
Sisäministeriö

PERUSMUISTIO SM2017-00386

MMO Niskanen Katri(SM) 26.10.2017

Asia
OSA; Euroopan komission 27.9.2017 julkaisema tiedonanto koskien
muuttoliikeagendan puolivälitarkastelua

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja käsittelyn tarkoitus

Komissio julkaisi 27.9.2017 tiedonannon neuvostolle ja Euroopan
parlamentille keväällä 2015 annetusta Euroopan unionin
muuttoliikeagendasta. Kysymyksessä on agendan toimeenpanon
puolivälikatsaus, jonka tarkoituksena on selvittää, mitkä tavoitteet on
saavutettu ja mitkä osa-alueet ovat olleet haasteellisia. Lisäksi
esitellään komission tarpeellisiksi katsomat jatkotoimenpiteet.

Suomen kanta

Suomi pitää tervetulleena kattavaa ja realistista tilannekatsausta siitä,
mitä on viimeisten kahden vuoden aikana muuttoliikepolitiikassa tehty
ja mitkä ovat tärkeimmät jatkotoimenpiteet.

Suomi tukee komission käsitystä siitä, että yhteisen
turvapaikkajärjestelmän kehittäminen on muuttoliikkeen hallinnassa
avainasemassa, yhdessä toimivan palautuspolitiikan ja siihen
tähtäävän tavoitteellisen ulkosuhdeyhteistyön kanssa. Suomi pitää
myönteisenä sitä, että tiedonanto painottaa jo käynnistettyjen
hankkeiden läpiviemistä ja toimeenpanoa.

Suomi korostaa, että turvapaikkajärjestelmän uudistus muodostaa
kokonaisuuden ja kaikkien ehdotusten osalta on pyrittävä
viivytyksettömään neuvotteluratkaisuun.

Suomi pitää välttämättömänä tehokasta ja toimivaa
palautuspolitiikkaa. Vain näin voimme ylläpitää uskottavaa
kokonaisvaltaista maahanmuuttopolitiikkaa sekä estää laittoman
maassa oleskelun lisääntymisen. Operatiivista yhteistyötä on lisättävä
jäsenvaltioiden viranomaisten ja Frontexin välillä.

Ulkosuhteissa on hyödynnettävä kaikki politiikan alat palauttamisten
helpottamiseksi. EU:n ja kolmansien maiden kanssa käytäviä
palauttamista ja takaisinottoa koskevia neuvotteluprosesseja tulee
jatkaa ja vireillä olevat takaisinottoneuvottelut tulee saattaa
päätökseen. Myös uusia neuvotteluja keskeisten kolmansien maiden
kanssa tulee aloittaa. Suomen näkökulmasta keskeisiä lähtömaita ovat
Irak, Afganistan ja Somalia.

Suomi tukee komission tavoitetta lisätä pakolaisten
uudelleensijoittamista EU:n alueelle. Suomi jatkaa aktiivisena
uudelleensijoittajamaana ja pyrkii huomioimaan EU:n tavoitteet ja
alueelliset prioriteetit kansallista kiintiöpakolaisten valintaa
valmisteltaessa. Uudelleensijoittaminen voi olla osa ratkaisua myös
keskisen Välimeren tilanteeseen. Siksi alueelliset kohdennukset olisi
tehtävä strategisesti ja siten, ettei luotaisi vetotekijöitä.

Suomi korostaa, että muuttoliiketilanteen kehittymisestä tulee
ylläpitää ajantasaista tilannekuvaa. Tarvittaessa on ryhdyttävä
pikaisiin toimiin EU-tasolla, mikäli uusia reittejä avautuu.

Suomi pitää tärkeänä kokonaisvaltaista lähestymistapaa
muuttoliikkeiden hallintaan ja painottaa tarvetta vaikuttaa
hallitsemattoman muuttoliikkeen perimmäisiin syihin. Erityisesti EU:n
ulkosuhdeyhteistyön osalta perimmäisiin syihin puuttuminen
lähtöalueilla korostuu, ja yhteisen ulko- ja turvallisuuspolitiikan
näkökulmasta kysymys on myös varautumisesta mahdollisiin tuleviin
muuttoliikepaineisiin.

Laillisen maahanmuuton osalta Suomi korostaa erityisosaajadirektiivin
uudistuksen tavoitteellista läpivientiä ja jo hyväksytyn lainsäädännön
tehokkaampaa toimeenpanoa. Komission suunnittelemat
pilottiprojektit kiinnostuneiden jäsenmaiden ja keskeisten kolmansien
maiden kesken voivat osaltaan tukea olemassa olevien laillisten
väylien käyttöä.

Pääasiallinen sisältö

Kaksi vuotta muuttoliikeagendan toimeenpanosta: saavutukset ja
haasteet

Komissio antaa tiedonannossaan kokonaisvaltaisen kuvan
muuttoliikeagendan toimeenpanon tilanteesta. Tiedonannossa
todetaan, että EU kohtasi vuonna 2015 suuren mittakaavan
muuttoliikekriisin, jonka hallitsemiseksi käynnistettiin erilaisia
toimenpiteitä. Komissio antoi keväällä 2015 ensin kymmenen askeleen
toimeenpanosuunnitelman ja sitten muuttoliikeagendan, jonka
tarkoituksena oli vastata sekä lyhyen aikavälin tarpeisiin että pitkän
aikavälin rakenteellisiin haasteisiin.

Kriisiin vastaaminen ja kovimman muuttopaineen alle joutuneiden
maiden tukeminen

2(8)

Komissio toteaa, että muuttoliikeagenda sisältää toimenpiteitä liittyen
neljään eri osa-alueeseen: laittoman maahanmuuton torjunta,
rajavalvonta, turvapaikkapolitiikka ja laillinen maahanmuutto.
Tiedonannon mukaan toimenpiteet ovat mahdollistaneet
muuttoliikekriisin tehokkaamman hallinnan, joskin toimeenpano on
turvattava myös pitkällä aikavälillä kestävän lopputuloksen
aikaansaamiseksi.

Lyhyen aikavälin toimenpiteet, kuten rajavalvontaoperaatiot Triton ja
Poseidon sekä hotspot-pisteiden perustaminen Kreikkaan ja Italiaan,
ovat olleet oleellinen osa muuttoliikekriisin akuuttia hallintaa keskisen
ja itäisen Välimeren reittien osalta. Tiedonannon mukaan hotspot-
pisteet ovat osoittautuneet tarpeellisiksi ja joustaviksi välineiksi, joita
voidaan tarvittaessa perustaa eri jäsenmaihin. Komissio julkistaa
myöhemmin syksyllä ohjeet perustuen Italian ja Kreikan kokemuksiin,
joiden avulla voidaan jatkossa tarvittaessa nopeastikin perustaa
hotspot-pisteitä kuormittavan maahantulon ensikäden
hallinnoimiseksi.

Kreikan ja Italian kohtaamaan muuttopaineeseen on vastattu
turvapaikanhakijoiden sisäisin siirroin jäsenmaiden välillä (28 500
sisäisesti siirrettyä henkilöä 20.9.2017 mennessä). Nykyinen
siirtojärjestely on nyt päättymässä, ja pysyvämmästä taakanjaosta
pyritään sopimaan Dublin-järjestelmän uudistuksen yhteydessä.

Tiedonannossa todetaan, että itäisen Välimeren muuttoliikepaineeseen
on suhteellisen onnistuneesti vastattu etenkin yhteistyöllä Turkin
kanssa, joka johti EU—Turkki-julkilausumaan vuonna 2016 ja sen
jatkuvaan toimeenpanoon etenkin uudelleensijoittamalla
syyrialaispakolaisia Turkista vastineeksi sinne Kreikasta palautetuista
syyrialaisista. Näillä keinoin ihmishenkien menetyksiä itäisellä
Välimerellä on saatu tehokkaasti vähennettyä. Jatkossa
uudelleensijoittamisen Turkista olisi tarkoitus tapahtua valmisteilla
olevan vapaaehtoisen humanitaarisen maahanpääsyn järjestelmän
kautta, edellyttäen että myös Turkki hoitaa osuutensa ja jatkaa
laittoman maahanmuuton torjuntaa.

Keskisen Välimeren osalta tiedonannossa mainitaan erityisesti Libyan
tukemiseen tähtäävät toimenpiteet esimerkiksi rajavalvonnan
tehostamiseksi ja humanitaarisen tilanteen kohentamiseksi.

Rajavalvontaan liittyvät toimenpiteet

Rajavalvontaan liittyvät toimenpiteet ovat tehostaneet palautusten
toimeenpanoa sekä rajoittaneet osaltaan turvapaikkajärjestelmän
ylikuormittumista. Euroopan raja- ja merivartioviraston perustaminen
(käytännössä Frontexin mandaatin vahvistaminen) on ollut oleellinen
toimenpide, jolla on voitu paremmin valvoa ulkorajoja sekä tehostaa
palautusprosesseja.

Laittoman maahanmuuton torjunta

3(8)

Tiedonannossa todetaan, että muuttoliikkeen perimmäisiin syihin
pureutumalla voidaan parhaiten vaikuttaa pitkän aikavälin tavoitteiden
toteutumiseen. EU:lla on mahdollisuuksia helpottaa tilannetta lähtö- ja
kauttakulkumaissa. EU on saanut kehityspolitiikan alalla paljon aikaan
viimeisen kahden vuoden aikana muuttoliikettä koskien: on
käynnistetty mm. mittavia hankkeita Afrikka-hätärahaston kautta ja
hyväksytty uusi kehityspoliittinen konsensus. Muuttoliikkeiden
perimmäisten syiden parempi huomioiminen EU-kehityspolitiikassa on
esillä seuraavia EU-rahoituskehyksiä suunniteltaessa, ja
lisäpanostukset ovat todennäköisesti tarpeen. EU:n
ulkosuhdeyhteistyö perustuu vahvaan perus- ja ihmisoikeuksien
kunnioittamiseen.

Tiedonannossa todetaan, että EU on toiminut ihmissalakuljetusta ja
ihmiskauppaa vastaan sekä lähtö-, kauttakulku-, että päämäärämaissa
eri toimenpiteiden ja ohjelmien kautta. Tiedonvaihdon merkitystä
korostetaan etenkin jäsenmaiden eri toimijoiden välillä. Lisäksi
viestintäkampanjat esimerkiksi Nigerin, Sudanin ja Etiopian suuntaan
olisivat tarpeellisia, jotta totuudenmukainen tieto muuttoliikkeen
haasteista ja mahdollisuuksista välittyisi kansalaisille. Lisäksi
tiedonvaihtoa halutaan lisätä ottamalla käyttöön
rajanylitystietojärjestelmä (Entry-Exit) sekä EU:n matkustustieto- ja
lupajärjestelmä (ETIAS), joiden avulla voidaan myös havaita
mahdollisia haasteita muuttoliikkeiden osalta ja edistää sitä kautta
Euroopan unionin ennalta varautumista ja turvallisuutta.

Palautusten osalta tiedonannossa korostetaan, että jäsenmaiden tulee
noudattaa jo sovittuja toimenpiteitä, joilla kehitetään ja
harmonisoidaan palauttamiskäytäntöjä. Palauttamisaste on EU:ssa
edelleen alhainen: nyt vain 36 % laittomasti oleskelevista saadaan
palautettua. Tämä johtuu komission mukaan puutteellisista
instrumenteista sekä kansallisella että unionin tasolla. Kolmansien
maiden kanssa solmittavien takaisinottosopimusten osalta edistystä on
jossain määrin tapahtunut, mutta niiden täysi toimeenpano on
edelleen haasteellista. Laittoman maahanmuuton kitkemiseksi pitkällä
aikavälillä EU:n tulee arvioida kaikki ilmiöön vaikuttavat tekijät ja
osoittaa toimenpiteet näiden mukaisesti.

Tiedonanto painottaa, että jokaisen Schengen-maan tulee osallistua
yhteistyöhön muuttoliikkeiden hallinnoimiseksi osoittaen
solidaarisuutta ja vastuunkantoa. EU:n prioriteettina raja-alueilla on
edelleen hengenmenetyksien estäminen. EU on etenkin Frontexin
kautta toteuttanut toimenpiteitä, joiden avulla on voitu pelastaa monia
ihmishenkiä Välimeren reiteillä, kuten operaatiot Triton ja Poseidon.

Eurooppa kansainvälisen suojelun tarjoajana

Tiedonannossa painotetaan, että jokaisen jäsenmaan tulee täyttää
velvoitteensa vuonna 2015 sovituissa turvapaikanhakijoiden sisäisissä
siirroissa. Italia ja Kreikka ovat edelleen ylikuormittuneita
muuttoliikekriisin vuoksi, minkä vuoksi muiden jäsenmaiden tulisi
jakaa niiden taakkaa. Komissio on valmis allokoimaan lisäresursseja

4(8)

jäsenmaille, jotka jatkavat sisäisiä siirtoja nykyisten siirtojärjestelyiden
päättymisen jälkeen.

Yhteisen turvapaikkajärjestelmän uudistaminen seitsemällä
säädösehdotuksella pyrkii vastaamaan lainsäädännölliseen ja
rakenteelliseen uudistustarpeeseen pitkällä aikavälillä. Näiden
toimenpiteiden tavoitteena on harmonisoida jäsenmaiden
lainsäädäntöjä ja käytäntöjä liittyen esimerkiksi turvapaikanhakijoiden
vastaanottoon, hakemus- ja valitusmenettelyihin sekä suojelua saavien
oikeuksiin ja velvollisuuksiin. Lisäksi pyritään luomaan pysyvä
oikeudellinen kehys pakolaisten uudelleensijoittamiseksi kolmansista
maista. Ehdotusten käsittely on edennyt vaihtelevassa tahdissa, ja
etenkin Dublin-järjestelmää koskevat neuvottelut ovat jumiutuneet
taakanjakoa koskevan keskustelun vuoksi.

Pakolaisten uudelleensijoittaminen kolmansista maista on osa
kokonaisvaltaista vastausta muuttoliikekriisiin. EU:ssa
uudelleensijoittamista on tehty sekä neuvoston päätelmien että EU—
Turkki-julkilausuman puitteissa ja komissio pyytää parhaillaan
jäsenmaiden arvioita uudelleensijoittamisesta vuosina 2018–19.
Komissio antoi syyskuussa 2017 suosituksen, jolla tavoitellaan 50 000
pakolaisen uudelleensijoittamista EU:hun lokakuun loppuun 2019
mennessä. Suositukseen sisältyy komission aiemmin käynnistämä
vuoden 2018 uudelleensijoittamisohjelma. Näiden toimenpiteiden
avulla on saatu mukaan kokonaan uusia uudelleensijoittajamaita, ja
EU-rahoitus kannustaa myös perinteisiä uudelleensijoittajia
aktiivisemmiksi. Vuosien 2015–2017 välillä on EU-ohjelmien puitteissa
uudelleensijoitettu yhteensä noin 23 000 henkilöä.

Laillisten maahantuloväylien kehittäminen

Tiedonannon mukaan oikea-aikainen ja tarkoituksenmukainen
työperäinen maahanmuutto osaltaan auttaa Euroopan unionin
huoltosuhteen korjaamisessa. Komissio on esittänyt ns. sinisen kortin
direktiivin uudistamista vaikuttavammaksi ja tehokkaammaksi
erityisosaajien maahantulon välineeksi ja kehottaa jäsenmaita
jatkamaan ehdotusta koskevia neuvotteluja tavoitteellisesti.

Euroopan unionin yhteisen viisumipolitiikan avulla voidaan helpottaa
matkailua ja liike-elämää, mutta myös osaltaan ehkäistä laitonta
maahantuloa. Viisumipolitiikkaa tulisi kehittää vastaamaan uudenlaisia
muuttoliikehaasteita ja hyödyntäen edistyneitä tietoteknisiä ratkaisuja.
Komissio esitteleekin tammikuussa 2018 näkemyksensä
viisumipolitiikan uudistamistarpeista.

Maahanmuuttajien kotouttamiseen liittyvät kysymykset kuuluvat
lähtökohtaisesti jäsenvaltioiden toimivaltaan, mutta komissio on
esittänyt erilaisia toimenpidesuunnitelmia ja aloitteita kotouttamisen
edistämiseksi.

Seuraavat askeleet muuttoliikeagendan toimeenpanossa

5(8)

Maahanmuutto on jatkossakin tärkeä ja ajankohtainen aihe EU:ssa.
Meneillään olevien toimenpiteiden tulee jatkua tavoitteiden
saavuttamiseksi. Yhä tehokkaampaa toimeenpanoa tarvitaan etenkin
seuraavilla osa-alueilla: yhteisen turvapaikkajärjestelmän
säädösuudistukset, laittoman maahanmuuton kitkeminen ja laillisen
maahantulon edistäminen, palautusten toimeenpano sekä yhteistyö
lähtö- ja kauttakulkumaiden kanssa kansainvälisten toimijoiden tuella.

Tiedonannon mukaan yhteisen turvapaikkajärjestelmän tulee kestää
mahdollisia tulevia muuttoliikekriisejä ja sen tulee pystyä vastaamaan
nopeasti muuttuviin tilanteisiin. Tämä vaatii kansallisten menettelyjen
yhdenmukaistamista. Komissio on valmis joustavuuteen, mikäli sovitut
toimenpiteet vastaavat nykyisiin haasteisiin osoittaen solidaarisuutta
jäsenmaiden kesken. Komissio kannustaakin kiireelliseen etenemiseen
etenkin Dublin-uudistuksen mutta myös muiden ehdotusten osalta.

Tiedonannon mukaan uudelleensijoittaminen nähdään EU:ssa tärkeänä
väylänä tarjota kansainvälistä suojelua sitä eniten tarvitseville.
Jäsenmaiden tulisi tiedonannon ja tuoreiden komission suositusten
mukaan uudelleensijoittaa vielä 50 000 henkilöä vuoden 2019
lokakuuhun mennessä. Komissio on varannut tähän tarkoitukseen
yhteensä 500 miljoonaa euroa, jolla voidaan tukea jäsenmaita
sitoumusten toteuttamisessa. Komissio tukee uudelleensijoittamisen
jatkamista ensisijaisesti Turkista ja sen lähialueilta sekä Pohjois-
Afrikasta ja Afrikan sarvesta. Nämä prioriteetit tukevat muuttoliikkeen
hallintaa sekä itäisellä että keskisellä Välimerellä. Tiedonannossa
todetaan, että uudelleensijoittamisessa on siirryttävä tilapäisistä
järjestelyistä kohti pysyvää mekanismia asetusehdotuksen mukaisesti.

Komissio tukee lisäksi vaihtoehtoisten väylien käyttöönottoa
kansainvälisen suojelun tarjoamista varten ja laillisen maahanmuuton
tukemiseksi. Komissio esittää Euroopan unionin turvapaikkavirastolle
mahdollisuuden koordinoida pilottiprojektia, jossa
uudelleensijoittaminen tapahtuisi yksityissektorin sponsoriohjelmien
kautta. Komissio on myös valmis tukemaan lähtömaita pilottiprojektien
kautta, joiden avulla voitaisiin vastaanottaa tietty henkilömäärä
työperäisen maahanmuuton väylien kautta. Tiedonannossa
korostetaan, että näiden aloitteiden toteutumiseksi yksityissektorin
osallisuus on ensiarvoisen tärkeää.

Tiedonannossa todetaan, että maahanmuuton ulkosuhteiden osalta on
tärkeää jatkaa aloitettua työtä ja kokonaisvaltaista lähestymistapaa
kumppanuuskehyksen ja Vallettan prosessin periaatteiden mukaisesti.
Libyan osalta on pyrittävä vastaanotto-olosuhteiden parantamiseen ja
humanitaarisen suojelun varmistamiseen, paikallisyhteisöjen
tukemiseen, rajavalvonnan kehittämiseen sekä yhteistyöhön
kansainvälisen siirtolaisuusjärjestön (IOM) ja UNHCR:n kanssa
suojelutoimien, evakuointien ja vapaaehtoisen paluun edistämiseksi.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

6(8)

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

EU(6)-jaoston kirjallinen menettely 13. - 20.10.2017

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

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

-

Asiakirjat

COM (2017) 558 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Katri Niskanen, SM/MMO, p. 050- 578 0920
Marième Korhonen, SM/MMO, p. 050- 456 4591

EUTORI-tunnus
EU/2017/1491

Liitteet
Viite

7(8)

Asiasanat laiton maahanmuutto, maahanmuutto, muuttoliike, rajavalvonta, turvapaikka,
viisumit, kansainvälinen suojelu

Hoitaa SM, UM

Tiedoksi EUE, OKM, OM, PLM, STM, TEM, TULLI, VM, VNK, VTV

8(8)

