
Sisäministeriö

PERUSMUISTIO SM2017-00017

MMO Johansson Elina(SM) 24.04.2017

Asia
OSA; Erityisosaajadirektiivi (ns. Blue Card-direktiivi)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Blue Card -direktiiviä käsiteltiin neuvoston maahanmuuttotyöryhmässä kesäkuusta 2016
alkaen. Direktiiviesityksen työryhmäkäsittely saatiin päätökseen puheenjohtajamaan
Maltan johdolla 30.3.2017. Malta nostaa direktiivin seuraavaksi OSA- neuvosten
käsiteltäväksi ja ensimmäinen kokous on 24.4.2017.

Malta pyrkii edistämään puheenjohtajakaudellaan osittaista yleisnäkemystä. Se on
alustavasti ilmoittanut vievänsä Coreperiin ratkaistavaksi ydinkysymyksen direktiivin
suhteesta kansallisiin lupajärjestelmiin.

Suomen kanta

Joustavampi direktiivi

Suomen neuvottelutavoitteena on nykyistä joustavampi direktiivi, jonka mukaisia sinisiä
kortteja voitaisiin myöntää nykyistä enemmän. Olennaista on, että maahantuloehdot ovat
uudessa direktiivissä nykyistä joustavammat. Palkkakynnyksen määrittely uudessa
direktiivissä on ydinkysymys, sillä nykydirektiivin mukainen taso on osoittautunut
keinotekoisen korkeaksi ja siten merkittävimmäksi esteeksi sinisten korttien
myöntämiselle.

Suomen tavoitteena on, että direktiiviin saadaan myös muilta osin neuvoteltua riittäviä
joustomahdollisuuksia. Saattaessaan direktiivin osaksi kansallista lainsäädäntöään,
Suomella tulee olla mahdollisuus ottaa parhaalla mahdollisella tavalla huomioon
kansalliset erityispiirteet sekä tarpeet.

Palkkakynnyksen alentaminen

Suomen kannalta erityisen tärkeää on, että palkkakynnystä voidaan laskea nykytasosta ja
että sen määrittelyssä otetaan huomioon kunkin jäsenvaltion palkkataso sekä
työmarkkinaolosuhteet. Neuvotteluissa pyritään varmistamaan mahdollisuus asettaa
kansallinen palkkakynnys nykyistä alhaisemmalle tasolle.

On selvää, että jäsenmaiden palkkatasojen ja talouden rakenteiden väliset erot ovat niin
suuret, ettei nykydirektiivin mukainen yhteinen, kiinteä palkkakynnys ole toimiva
ratkaisu. Tämän vuoksi Suomi pitää komission ehdottamaa kansallisesti määriteltävää,
joustavaa palkkakynnyshaarukkaa hyvänä lähtökohtana. Direktiivissä määritellyn
haarukan sisällä jäsenvaltiot voivat määritellä palkkakynnyksensä kansallisten
tarpeidensa pohjalta.

Lisäksi Suomi pitää selkeästi määriteltyä palkkakynnystä tehokkaana tapana määritellä
sinisen kortin kohderyhmä verrattuna pitkälle menevään tapauskohtaiseen harkintaan.
Viranomaisen näkökulmasta selkeä palkkakynnys mahdollistaa hakemusten käsittelyn ja
sinisten korttien myöntämisen tehokkaasti digitalisaatiota hyödyntäen.

Joustava kansallinen lupajärjestelmä

Direktiivineuvottelut ovat edenneet siten, että nykyistä joustavamman sinisen kortin
direktiivin saavuttaminen vaikuttaa todennäköiseltä. Täten Suomi voi lähteä siitä
lähtökohdasta että sininen kortti myönnetään jatkossa kaikille niille
erityisasiantuntijoille, jotka sen ehdot täyttävät. Kansallisten, joustavampien
lupajärjestelmien rooli on tällöin täydentävä.

Suomen tärkeä tavoite neuvotteluissa on varmistaa mahdollisuus myöntää direktiivin
soveltamisalan ulkopuolelle jääville erityisasiantuntijoille sekä niille jotka eivät täytä
sinisen kortin myöntämisedellytysten mukaisia kriteerejä oleskelulupa kansallisen
lainsäädännön mukaisesti. Näin voidaan varmistaa yritysten mahdollisuus rekrytoida
erityisasiantuntijoita joustavasti myös jatkossa.

Komission jyrkkä kanta on, että jäsenmaille ei tule sallia täysin päällekkäisiä kansallisia
järjestelmiä. Alustavien kannanottojen mukaan myös Euroopan parlamentti on samalla
kannalla. On tärkeää huomioida, että komission kannan vastainen ratkaisu edellyttäisi
jäsenmailta yksimielisyyttä. Neuvotteluiden edetessä komissio ei ole viestittänyt
halukkuudesta joustaa ydinkysymyksessä.

Soveltamisalan laajentaminen

Komissio ehdotti direktiivin soveltamisalan laajentamista koskemaan myös
kansainvälistä suojelua saavia henkilöitä. Suomi on lähtenyt kannanmuodostuksessaan
siitä, että tulisi välttää oikeudellisesti ongelmallisen kaksoisaseman muodostuminen. Sen
vuoksi Suomi pitää parhaana vaihtoehtona mallia, jossa kansainvälistä suojelua saavan
olisi mahdollista hakea sinistä korttia vain toisessa jäsenvaltiossa.

Koska kuitenkin hakijamäärät jäänevät tältä osin hyvin pieniksi ja säännösten käytännön
merkitys vähäiseksi, voidaan viime kädessä hyväksyä myös kansainvälistä suojelua
saavien henkilöiden täysimääräinen sisällyttäminen direktiivin soveltamisalaan, mikäli se
muodostuu edellytykseksi direktiivin avaintavoitteiden saavuttamiselle.

Pääasiallinen sisältö

1. Direktiivin suhde kansallisiin erityisosaajan oleskelulupajärjestelmiin

Nykyisessä direktiivissä määritellyt maahantulon edellytykset ovat osoittautuneet hyvin
rajoittaviksi, ja jäsenmaissa myönnettyjen sinisten korttien määrä on jäänyt vähäiseksi.
Erityisen rajoittava tekijä on ollut palkkakynnyksen korkea taso (1,5 x keskipalkka), joka
Suomessakin on tarkoittanut yli 4800 € kuukausittaista bruttopalkkaa. Sininen kortti ei

2(7)

siten nykymuodossaan vastaa yritysten erityisasiantuntijoiden palkkaamista koskevia
tarpeita vaan jäsenmaat ovat turvautuneet kansallisiin lupajärjestelmiinsä.

Suomi myöntää tällä hetkellä erityisosaajille joko kansallisia erityisasiantuntijan
oleskelulupia tai sinisiä kortteja. Kansallisia lupia on myönnetty kaikissa jäsenmaissa
huomattavasti enemmän kuin sinisiä kortteja lukuun ottamatta Saksaa. Komission
tavoitteena on parantaa direktiiviä ja siten ratkaista sinisen kortin myöntämistä rajoittavat
ongelmat.

Nykytilanne ei ole tehokas sillä tällä hetkellä jäsenmaat ylläpitävät täysin päällekkäistä
lainsäädäntöä sekä lupajärjestelmiä. Myös komissio sekä alustavien tietojen mukaan
Euroopan parlamentti ovat selkeäksi kannakseen ilmoittaneet, että nykytilanteen
jatkuminen ei ole mahdollista. Toisin sanoen täysin päällekkäisiä kansallisia järjestelmiä
ei tulla sallimaan.

2. Myöntämisperusteisiin liittyvät kysymykset

Nykydirektiivissä palkkakynnyksen tasoksi on asetettu vähintään 1,5 x kyseisen
jäsenvaltion keskipalkka. Tämä on usean jäsenmaan kohdalla (ml. Suomi) osoittautunut
liian korkeaksi. Suomessakin palkkakynnys on käytännössä tarkoittanut, että sinisen
kortin ehtojen täyttämiseksi on tullut ansaita yli 4800 € kuukaudessa.

Komission esityksessä uudeksi direktiiviksi palkkakynnystä esitettiin muutettavaksi
siten, että se olisi 1,0 - 1,4 jäsenvaltion keskipalkka Eurostatin tilaston mukaan.
Palkkakynnys olisi siten kansallisesti asetettavissa direktiivissä määritellyn haitarin
puitteissa.

Neuvottelujen edetessä on käynyt selväksi, että näyttäisi siltä, että palkkakynnystä tullaan
uudessa direktiivissä laskemaan. Osa jäsenmaista on tuonut selkeästi ilmi halukkuutensa
laskea palkkakynnystä nykyisestä (mm. Suomi). Pieni vähemmistö ei halua laskea
palkkakynnystä nykytasosta. Suuri enemmistö ei halua laskea alinta mahdollista
palkkakynnystä alle 1,0. Erityisen matalan palkkatason maita on ilmoittanut tarpeensa
asettaa palkkakynnys huomattavasti esillä olleen haitarin tasoa korkeammalle.
Puheenjohtaja on kartoittanut aktiivisesti mahdollisuutta kompromissiin tältä osin.

Komission ehdotus sisälsi alemman palkkakynnyksen työvoimapula-aloille sekä
vastavalmistuneille. Komission ehdotti, että em. ryhmille olisi pakollisena
palkkakynnys, joka olisi 80 % jäsenvaltion valitsemasta yleisestä palkkakynnyksestä.
Neuvoston käsittelyn edetessä em. poikkeukset ovat kehittyneet siten, että ne ovat
muuttuneet direktiivitekstissä jäsenmaille valinnaisiksi. Eli saattaessaan direktiiviä
osaksi kansallista lainsäädäntöä, jäsenmaa voi kansallisen harkintansa mukaan valita,
sovelletaanko em. ryhmille alempaa palkkakynnystä. Komissio suhtautuu lausekkeiden
muuttumiseen may-lausekkeiksi varauksellisesti, mutta se ei ole indikoinut että tämä olisi
sille kynnyskysymys.

3. Direktiivin liikkuvuussäännökset

Sinisen kortin merkittävin ero sekä selkeä lisäarvo suhteessa kansallisiin oleskelulupiin
on sen mahdollistama liikkuvuus EU:n alueella. Luvan haltijalla on mahdollisuus siirtyä
jäsenvaltiosta toiseen ja työskennellä EU:n alueella, jota kansalliset luvat eivät pysty
tarjoamaan. Liikkuvuuden merkitys on kytköksissä myös sinisen kortin taustalla olevaan
tavoitteeseen, jolla komissio pyrkii osaltaan vastaamaan osaamisvajeongelmaan EU:n

3(7)

sisällä. Komission mukaan on tarkoituksenmukaista, että sisämarkkinoilla osaava
työvoima voi joustavasti hakeutua sinne, missä on pulaa osaajista.

Nykydirektiivin liikkuvuussäännökset ovat osoittautuneet kovin jäykiksi. Nykyisen
direktiivin mukaan sinisen kortin haltija voi siirtyä toiseen jäsenvaltioon vasta 18 kk:n
oleskelun jälkeen, ja samoin toisesta jäsenvaltiosta kolmanteen 18 kk:n jälkeen. Tämä ei
vastaa yritysten tarpeisiin nykyisessä toimintaympäristössä.

Komissio esittikin että liikkuvuutta EU:n sisällä helpotettaisiin sinisen kortin haltijoille
huomattavasti. Sen esitys oli että toiseen jäsenvaltioon voisi siirtyä 12 kk:n jälkeen ja
siirtyminen kolmanteen olisi mahdollista jo 6 kk jälkeen.

Komissio esitti myös helpotusta sinisen kortin hakemiseen toisessa jäsenvaltiossa
ajatuksenaan, että koska ensimmäinen jäsenvaltio on jo kertaalleen tutkinut sinisen kortin
ehdot, menettelyn ei tarvitsisi olla toisessa jäsenvaltiossa enää yhtä raskas.

Neuvottelujen edetessä vaikuttaa todennäköiseltä, että liikkuvuussäännökset uudessa
direktiivissä ovat nykyistä direktiiviä joustavammat. Todennäköisesti ne eivät
kuitenkaan tule toteutumaan komission ehdottamassa muodossa. Jäsenvaltioille jää
näillä näkymin paljon kansallista joustovaraa esimerkiksi sen suhteen, kuinka paljon se
haluaa helpottaa sinisen kortin hakemista toista kertaa.

Direktiivin sisäistä liikkuvuutta koskevien säännösten ei ole tarkoitus rajoittaa nykyistä
mahdollisuutta lähettää kolmansien maiden kansalaisia EU:n palvelutarjonnan puitteissa
EU:n jäsenvaltiosta toiseen.

Koska yhdenvertaista kohtelua koskeva direktiivin säännös määrittelee vain
vähimmäistasosta, direktiivi ei edellytä jäsenvaltion heikentävän työsuhteen ehtoja
koskevan sääntelynsä tasoa lyhytaikaisen lähettämisen tilanteissa huolimatta siitä, että
yhdenvertaisen kohtelun säännöksessä edellytetään työsuhteen ehtojen osalta
yhdenvertaisen kohtelun turvaamista vain luvan myöntäneen maan kansalaisten osalta.

4. Soveltamisalan laajentaminen koskemaan kansainvälistä suojelua saavia henkilöitä

Komissio ehdotti direktiivin soveltamisalan laajentamista koskemaan myös
kansainvälistä suojelua saavia henkilöitä. Soveltamisalan laajentaminen koskemaan
kansainvälistä suojelua saavia henkilöitä väistämättä monimutkaistaisi direktiiviä sekä
direktiivin kansallista täytäntöönpanoa. Kansainvälistä suojelua saavan henkilön
kaksoisasema sinisen kortin haltijana merkitsisi lainsäädännöllisiä ja
soveltamisongelmia, koska erilaiset oikeudet eivät olisi yhteneväisiä ja kussakin
soveltamistilanteessa viranomaiset joutuisivat tapauskohtaisen arvion pohjalta
ratkaisemaan, kumman aseman mukaiset oikeudet olisivat tässä nimenomaisessa
asemassa suotuisammat.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission ehdotuksen oikeusperusta on Euroopan unionin toiminnasta tehdyn
sopimuksen (SEUT) 79 artiklan (2) (a) ja (b) alakohdat. Ehdotuksessaan komissio
viittasi myös em. sopimuksen artiklaan 79 (1).

Valtioneuvoston näkemyksen mukaan oikeusperusta on asianmukainen.

4(7)

Käsittely Euroopan parlamentissa

Raportööri Moraesin raporttiluonnos julkaistiin 30.1.2017.

Libe-valiokunta on vastuuvaliokunta ja Empl on lausuntovaliokunta.

Neuvottelumandaatti hyväksyttäneen EP:n täysistunnossa kesäkuussa.

Kansallinen valmistelu

U-kirjelmä U 44/2016 vp 1.9.2016
EU6-jaoston kokous 14.2.2017
EU6-jaoston kirjallinen menettely 14. - 28.2.2017 sekä 20.-24.4.2017

Eduskuntakäsittely

Hallintovaliokunnan lausunto HaVL 30/2016 vp 28.9.2016

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Sinisen kortin myöntämisestä säädetään ulkomaalaislain 81 §:ssä. Edellytyksenä on
vähintään vuoden pituinen työsopimus tai sitova työtarjous korkeaa pätevyyttä
edellyttävään työhön. Maksettavan palkan on oltava vähintään 1,5-kertainen verrattuna
suomalaisen palkansaajan keskimääräiseen bruttopalkkaan.

Ulkomaalaislain 77 § 1 momentin 1 kohdan mukaan muu oleskelulupa ansiotyötä varten
myönnetään ulkomaalaiselle, joka toimii yrityksen yli- tai keskijohdon tai
erityisosaamista vaativissa asiantuntijatehtävissä. Asiantuntijoina on vakiintuneesti
pidetty esimerkiksi IT-alan erityisosaajia, korkeakoulututkinnon suorittaneita jonkin
erityisalan osaajia, yliopistotason kieltenopettajia ja professoreita tai muita
korkeakoulututkinnon suorittaneita, jotka tulevat vaativiin kyseistä tutkintoa edellyttäviin
tehtäviin. Maahanmuuttoviraston vakiintunut palkkakynnys näihin tehtäviin on 3000
euroa. Kynnyksen täyttävään summaan luetaan palkan lisäksi luontoisedut ja päivärahat.
Erityisosaamista arvioitaessa huomioidaan mm. työn vaatima erityinen koulutus tai
työssä hankittu erityispätevyys, asiantuntijatehtävien laatu sekä työstä maksettava palkka.

Taloudelliset vaikutukset

Kansantalouden näkökulmasta olennaista on, että myös jatkossa yritykset pystyvät
joustavasti ja ripeästi rekrytoimaan kolmansien maiden kansalaisia tehtäviin, jotka
edellyttävät korkeaa osaamistasoa. Mikäli erityisosaajien rekrytointi Suomeen
vaikeutuisi, olisi sillä kielteisiä vaikutuksia yritysten toimintaedellytysten sekä yleisesti
Suomen kilpailukyvyn kannalta. Lupamenettelyjen yksinkertaistamisella ja
käsittelyaikojen nopeuttamisella voidaan arvioida olevan yksittäisen yrityksen
rekrytointiprosessissa saavutettavia hyötyjä, mutta niiden osuus yritysten
henkilöstökuluista on niin pieni, etteivät vaikutukset laajemmin ole mitattavissa.

Sisäministeriön arvion mukaan ehdotuksen taloudellisia vaikutuksia ei ole tämän vuoksi
mahdollista arvioida vähäistä suuremmiksi eikä myöskään tässä vaiheessa neuvotteluita
täsmällisemmin, koska vaikutukset riippuvat kokonaan ratkaisuista parhaillaan
neuvoteltaviin kysymyksiin.

5(7)

Taloudellisten vaikutusten selvittämistä jatketaan arvioiden täsmentämiseksi ja
tarkentamiseksi. Julkisen talouden suunnitelman/valtiontalouden kehysten ja valtion
talousarvioesityksen valmistelun yhteydessä arvioidaan viranomaisten resurssitarpeet.
Kansallisesta rahoituksesta päätetään julkisen talouden suunnitelman ja valtion
talousarvion valmistelun yhteydessä. Rahoitus toteutetaan valtiontalouden kehyksen
puitteissa, määrärahoja tarvittaessa uudelleen kohdentamalla.

Muut asian käsittelyyn vaikuttavat tekijät

Merkittävimmät näkemyserot liittyvät kysymykseen sinisen kortin direktiivin ja
kansallisten lupajärjestelmien välisestä suhteesta. Neuvoston työryhmäkäsittelyn
edetessä kävi ilmeiseksi, että jäsenmaiden kanta direktiivin suhteesta kansallisiin
lupajärjestelmiin poikkeaa oletetusti merkittävästi komission ehdotuksesta.
Enemmistö haluaa, että jäsenmailla olisi oikeus myöntää erityisosaajille myös kansallisia
lupia. Toinen äärilaita vaatii, että tulisi sallia täysin päällekkäiset eli rinnakkaiset
kansalliset luvat. Komissio ja parlamentti ovat selkeästi ilmoittaneet että se ei
päällekkäisiä lupajärjestelmiä hyväksy. Enemmistö vaikuttaisi olevan sillä kannalla, että
jäsenmailla tulisi olla oikeus täydentäviin kansallisiin järjestelmiin.

Asiakirjat

KOM (2016) 378 (lopullinen)

Laatijan ja muiden käsittelijöiden yhteystiedot

Elina Johansson, SM/MMO, p. 050 - 456 0076
Harri Sivula, SM/MMO, p. 050- 456 0815
Liisa Heinonen, TEM, p. 029 506 4131

EUTORI-tunnus

Liitteet

Viite

6(7)

Asiasanat maahanmuutto, maahantulo, työvoima
Hoitaa OM, SM, TEM, UM

Tiedoksi EUE, OKM, STM, VM, VNK, VTV

7(7)

