

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta
neuvoston direktiiviksi kolmansien maiden kansalaisten
maahantulon ja oleskelun edellytyksistä palkkatyötä tai
itsenäistä ammatinharjoittamista varten (työ- ja elinkei-
nolupadirektiivi)

Perustuslain 96 § 2 momentin mukaisesti
lähetetään Eduskunnalle Euroopan yhteisöjen
komission 11 heinäkuuta 2001 antama ehdo-
tus neuvoston direktiiviksi kolmansien mai-

den kansalaisten maahantulon ja oleskelun
edellytyksistä palkkatyötä tai itsenäistä am-
matinharjoittamista varten

Helsingissä 15 päivänä marraskuuta 2001

 Työministeri Tarja Filatov

 Erikoissuunnittelija Meri-Sisko Eskola

2

TYÖMINISTERIÖ MUISTIO

EHDOTUS NEUVOSTON DIREKTIIVIKSI KOLMANSIEN MAIDEN KANSALAISTEN
MAAHANTULON JA OLESKELUN EDELLYTYKSISTÄ PALKKATYÖTÄ TAI ITSE-
NÄISTÄ AMMATINHARJOITTAMISTA VARTEN (TYÖ- JA ELINKEINOLUPADI-

REKTIIVI)

1. Säädösehdotuksen tavoite ja

pääas iallinen sisältö

Ehdotus perustuu Tampereen Eurooppa-

neuvoston päätelmien toimeenpanoon. Ko-
missio käsitteli taloudellisista syistä tapahtu-
vaa maahanmuuttoa 22.11.2000 antamassaan
maahanmuuttotiedonannossa (KOM(2000)
757) ja esitti kaksivaiheista lähestymistapaa:
säädöskehystä taloudellisista syistä muutta-
vien maahanpääsyä varten ja maahanmuutto-
politiikan avoimen koordinaation menetel-
mää. Säädöskehyksen päätavoitteiksi ja peri-
aatteiksi asetettiin läpinäkyvyys ja tarkoituk-
senmukaisuus, oikeuksien eriyttäminen oles-
kelun pituuden mukaan, sisäisen työvoimati-
lanteen kunnioittaminen sekä elinkeinoelä-
män tukeminen. Ehdotus liittyy muihin Tam-
pereen Eurooppa-neuvoston päätelmien poh-
jalta valmisteltaviin direktiiviehdotuksiin,
erityisesti ehdotukseen neuvoston direk-
tiiviksi pitkään oleskelleiden kolmansien
maiden kansalaisten asemasta (KOM(2001)
127 lopullinen). Ehdotus liittyy myös palve-
lujen tarjontaa koskeviin direk-
tiiviehdotuksiin sekä Maailman kauppa-
järjestön puitteissa hyväksyttyyn palvelu-
kauppasopimukseen (GATS).

Direktiiviesityksen tavoitteena on laatia
kolmansien maiden kansalaisten palkkatyöstä
tai ammatinharjoittamista varten tapahtuvaa
maahantuloa ja oleskelun edellytyksiä koke-
vat yhteiset määritelmät, kriteerit ja menette-
lyt. Ehdotettu oikeusperusta on EY:n perus-
tamissopimuksen 63 artiklan 3 alakohta, jos-
sa määrätään, että ”neuvosto toteuttaa maa-
hanmuuttopolitiikkaa koskevat toimenpiteet
seuraavilla alueilla: (a) maahantuloa ja oles-

kelua koskeviin edellytyksiin liittyvät sekä
menettelyihin ja määräyksiin pitkäaikaisten
viisumien ja oleskelulupien myöntämisessä
jäsenvaltioissa”.

Komissio katsoo, että palkkatyötä ja itse-
näistä ammatinharjoittamista varten tapahtu-
van maahanmuuton säänteleminen on maa-
hanmuuttopolitiikan keskeinen osa-alue, eikä
sen näkemyksen mukaan johdon-mukaista
yhteisön maahanmuuttopolitiikkaa voida
luoda käsittelemättä kysymystä yhteisön ta-
solla. Direktiiviehdotuksessa säädettäisiin
menettelyistä ja määräyksistä, joiden perus-
teella jäsenvaltiot myöntäisivät työntekoa ja
elinkeinon harjoittamista varten maahan pyr-
kiville kolmansien maiden kansalaisille luvat
maahantuloa ja alueellaan oleskelua varten.
Kolmansista maista työlupaa hakevien osalta
jäsenmaan kansallinen työlupaharkinta kor-
vattaisiin myöntämällä oleskelulupa kolman-
nen maan kansala iselle mikäli saatavissa ei
ole ko. jäsenmaan, muiden jäsenmaiden eikä
alueella jo asuvia, tietyt ehdot täyttäviä kol-
mansien maiden kansalaisia. Saatavuus ehdo-
tetaan testattavaksi ilmoittamalla avoinna
olevasta työpaikasta useiden jäsenvaltioiden
työnvälitysviranomaisten välityksellä vähin-
tään neljän viikon ajan.

Poikkeuksena kuvattuun päämenettelyyn
voitaisiin kansallisesti antaa myös säännök-
siä, joiden perusteella viranomaiset voivat
tehdä määräaikaisia, ala- ja ammattikohtaisia
arviointeja työvoiman tarpeesta ja antaa ko.
aloilla mahdollisuus luopua yhteisön kansa-
laisten ja tietyt ehdot täyttävien, jäsenmaissa
asuvien priorisointimenettelystä. Näin luotai-
siin järjestelmä, joka vastaisi eräissä maissa
käytössä olevaa nk. Green Card –
järjestelmää. Jäsenvaltiot voisivat vastaavasti

3

luopua priorisointijärjestelmästä myös mikäli
kolmansien maiden kansalaisen vuositulot
ylittäisivät tietyn, erikseen määritellyn tulon.
Lisäksi voitaisiin säätää luopumismahdolli-
suudesta mikäli työnantaja maksaa toimival-
taisille viranomaisille tietyn, kolmansien
maiden kansalaisten kotoutumisen tai amma-
tillisen koulutuksen edistämiseen tarkoitetun
rahasumman. Tarkoituksena olisi, että jäsen-
valtiot soveltaisivat ja kokeilisivat kyseisiä
menettelyjä hyvien käytäntöjen löytämiseksi.
Tuloksia ja kokemuksia esitetään käsiteltä-
väksi ja arvioitavaksi maahanmuuttopolitiik-
kaan ehdotetun avoimen koordinaatiomene-
telmän yhteydessä.

Ehdotuksen mukaan direktiivissä säädettäi-
siin myös oleskeluun liittyvistä oikeuksista,
kuten oikeudesta oleskella, matkustaa, asua
sekä tasavertaisesta kohtelusta kansalaisten
kanssa koskien mm. työoloja ja työehtoja,
ammatillista koulutusta, tutkintojen tunnus-
tamista, sosiaaliturvaa m.l. terveydenhuolto,
tavaroiden ja palveluiden saatavuutta sekä
yhdistymisvapautta ja ammattijärjestöön
kuulumista. Tavoitteeksi on asetettu, että
oleskelusta johtuvat oikeudet lisääntyisivät
asteittain oleskelun pituudesta riippuen ja lä-
henisivät kansalaisten oikeuksia siten, kun on
määritelty parhaillaan neuvoston käsittelyssä
olevassa komission direktiiviehdotuksessa
EU:n alueella pitkään oleskelleita kolmansi-
en maiden kansalaisten asemasta.

Vastaavalla tavalla ehdotetaan säädet-
täväksi järjestelmästä koskien maahantuloa ja
oleskelua itsenäistä ammatinharjoittamista
varten. Lisäksi ehdotuksessa määritellään
myös kausityöntekijöiden, rajatyönteki-
jöiden, yrityksen toiseen maahan väliaikai-
sesti lähettämän henkilön sekä harjoittelijoi-
den työ- ja oleskeluluvista.

2. Artiklakohtainen kuvaus

Direktiiviehdotuksessa tavoitteeksi on ase-

tettu määritellä kolmansien maiden
kansalaisten maahantulon ja oleskelun
edellytykset, menettelyt ja määräykset
palkkatyötä tai itsenäistä ammatinharjoitta-
mista varten. (1 artikla)

Kolmansien maiden kansalaisilla ehdotuk-
sessa tarkoitetaan henkilöitä, jotka eivät ole

perustamissopimuksen 17 artiklan 1 kohdas-
sa tarkoitettuja unionin kansalaisia, kansala i-
suudettomat henkilöt mukaan lukien. Esityk-
sessä määritellään ne kolmansien maiden
kansalaiset, joihin direktiiviä ei sovellettaisi
johtuen kahden- tai monenvälisistä sopimuk-
sista, jotka takaisivat heille suotuisampaa
kohtelua. Ehdotuksessa määritellään myös
ehdotuksen soveltamis-alalla palkattuna
työntekijänä toimiminen, itsenäisenä amma-
tinharjoittajana toimiminen, työntekijän oles-
kelulupa, itsenäisen ammatinharjoittajan
oleskelulupa, kausityöntekijä, rajatyöntekijä,
yrityksen väliaikaisesti toiseen maahan lähet-
tämä henkilö sekä harjoittelija. (2 ja 3 artikla)

Ehdotuksen mukaan kolmansista maista
muuttavalta työntekijältä edellytetään jäsen-
valtion viranomaisten myöntämää työn-
tekijän oleskelulupaa. Se myönnettäisiin joko
työntekijän tai työnantajan hänen puolestaan
työnantajan jättämästä hakemuksesta, jossa
tulee selvittää mm. työpaikkaa ja työsuhdetta
koskevat tiedot, selvitys hakumenettelystä,
todistus tai muu asianmukainen näyttö kun-
niallisuudesta ja hyvämaineisuudesta sekä
todistus terveydentilasta, jos jäsenvaltio niitä
vaatii, matkustusasiakirjat, selvitys siitä, että
hakijalla on työntekoon tarvittavat edellytyk-
set sekä selvitys riittävistä varoista huolehtia
omasta ja perheenjäsenten toimeentulosta
niin, ettei heistä muodostu rasitetta
vastaanottavan jäsenvaltion sosiaali-
turvajärjestelmälle, sekä sairausvakuutuk-
sesta, joka kattaa kaikki riskit vastaanotta-
vassa jäsenvaltiossa. Varoja pidetään riittävi-
nä, jos ne vastaavat vähintään toimeentulotu-
en tasoa. (4 ja 5 artikla)

Hakemusta jätettäessä edellytetään
selvitystä, ettei kyseiseen työpaikkaan ole
voitu ottaa unionin kansalaista tai tietyt
edellytykset täyttäviä alueella oleskelevia
kolmansien maiden kansalaisia. Kustakin
avoimesta työpaikasta tulee ennen
kolmannen valtion kansalaisen palkkaamista
ilmoittaa useiden jäsenvaltioiden työnvälitys-
viranomaisten välityksellä neljän viikon ajan.
Tämän ohella ei voida käyttää kansallista
työlupaharkintaa. Jäsenvaltioille annetaan
myös mahdollisuus kansallisesti luopua
ehdotetusta menettelystä tietyllä alalla ja
tietyksi ajaksi. Tällä pyritään joustoon
työvoimapula-aloilla. Jäsenvaltiot voivat
lisäksi luopua yksittäisistä arvioinneista

4

ta mikäli tarjottu vuositulo ylittää erikseen
määriteltävän vähimmäismäärän tai, jos
työnantaja maksaa toimivaltaiselle viran-
omaisille erikseen määriteltävän raha-
summan käytettäväksi kolmansien maiden
kansalaisten kotoutumisen tai ammatillisen
koulutuksen edistämiseen. (6 artikla)

Oleskelu- ja työlupa myönnetään enintään
kolmeksi vuodeksi ja se voidaan uusia kan-
sallisen lainsäädännön mukaisesti enintään
kolmeksi vuodeksi kerrallaan. Työntekijän
työlupa on ensimmäisen kolmen vuoden ajan
ammatti- tai alakohtainen, jonka jälkeen työ-
lupaa koskevat rajoitukset poistuvat. Vilpilli-
sin keinoin hankittu oleskelulupa on peruu-
tettava. Työttömyys ei sen sijaan ole peruste
luvan peruuttamiseen mikäli se ei ole jatku-
nut yli kolmea kuukautta 12 kuukauden ajan-
jaksoa kohti silloin kun luvan haltija on toi-
minut palkattuna työntekijänä tai itsenäisenä
ammatinharjoittajana jäsenvaltiossa alle kak-
si vuotta tai kuusi kuukautta 12 kuukauden
ajanjaksoa kohti kun luvan haltija on toimi-
nut jäsenvaltiossa yli kaksi vuotta. (7, 8, 9 ja
10 artikla)

Työntekijälle sallitaan ehdotuksen mukaan
tilapäinen, oikeuksiin vaikuttamaton poissa-
olo jäsenvaltion alueelta sekä kauttakulkuoi-
keus toisen jäsenvaltion alueel-la. Hänellä on
myös oikeus asua ko. jäsenvaltion alueella
sekä oikeus tasavertaiseen kohteluun unionin
kansa-laisten kanssa ainakin seuraavilta osin:
työolot, pääsy ammatilliseen koulutukseen,
tutkintojen tunnustaminen, sosiaaliturva (m.l.
terveydenhuolto), tavaroiden ja palvelujen
saatavuus (m.l. julkisin varoin rahoitettu
asunto) sekä yhdistymisvapaus ja oikeus liit-
tyä ammattijärjestöön. Oikeuksia voidaan ra-
joittaa ensimmäisen oleskeluvuoden aikana,
paitsi asunnon osalta kolmen ensimmäisen
oleskeluvuoden osalta. Oleskeluoikeuden
päätyttyä ja henkilön palattua, hänellä on oi-
keus pyytää ja saada takaisin julkiseen eläke-
järjestelmään suoritetut maksut, mikäli hän ei
voi saada tai hänelle ei voida maksaa jäsen-
maasta ko. työn perusteella kertynyttä eläket-
tä eikä eläkeoikeuksia voida siirtää asuin-
maahan. (11 artikla)

Ehdotuksessa määritellään myös kausi-
työntekijöille myönnettävästä kausi-
työntekijän oleskelu- ja työluvasta, rajatyön-
tekijän luvasta, yrityksen toiseen maahan vä-

liaikaisesti lähettämän henkilön oleskelulu-
vasta, harjoittelijan oleskelu- ja työluvasta
sekä nuorisovaihtoon osallistuvan/au pairina
toimivan henkilön oleskelu- ja työluvasta.
(12, 13, 14, 15 ja 16 artikla)

Maahantulosta ja oleskelusta itsenäistä
ammatinharjoittamista varten ehdotetaan
säädettäväksi kuten työntekijän oleskelu- ja
työluvasta säädetään. Hakijalta edellytetään
vastaavasti liiketoimintasuunnitelmaa ja sen
toteuttamista varten tarvittavia varoja sekä
hänen on osoitettava, että ammatin-
harjoittaminen luo hänelle työllistymis-
mahdollisuuden ja vaikuttaa suotuisasti jä-
senvaltion työllisyyteen tai sen talouden ke-
hitykseen. Ensimmäinen lupa voidaan myön-
tää kansallisen lainsäädännön mukaisesti
korkeintaan kolmeksi vuodeksi ja se voidaan
uusia vastaavasti kuin työntekijän oleskelu-
lupakin enintään kolme vuotta kerrallaan.
Ensimmäisen kolmen vuoden aikana lupa
voidaan rajoittaa tietylle alueelle. Jos henkilö
ei pysty huolehtimaan toimeentulostaan, it-
senäisen ammatinharjoittajan oleskelulupa
voidaan peruuttaa samoin edellytyksin kuin
työntekijän oleskelulupakin. Itsenäisen am-
matinharjoittajan oleskelulupaan liittyvät oi-
keudet ovat samat kuin työntekijän oleskelu-
lupaankin liittyvät. (17, 18, 19, 20, 21, 22, 23
ja 24 artikla)

Ehdotuksen mukaan hakijoilta voidaan pe-
riä todellisiin kustannuksiin perustuvat ha-
kemuksen käsittelykustannukset. Jäsen-maat
voivat säätää kansallisia rajoituksia koskien
myönnettävien lupien enimmäis-määrää sekä
keskeyttämistä tai lopettamista. Lupa voi-
daan olla myöntämättä tai se voidaan peruut-
taa yleiseen järjestykseen, turvallisuuteen tai
kansanterveyteen perus-tuvista syistä. Ehdo-
tus ei myöskään rajoittaisi julkishallinnon
palvelussuhteisiin tai julkisen vallan käyttöön
liittyvän kansallisen lainsäädännön sovelta-
mista. Menettelyiltä edellytetään avoimuutta
ja ennustettavuutta sekä tiedottamista myös
suurelle yleisölle. Jäsenvaltioiden on laadit-
tava komissiolle vuosittain kertomus kansal-
listen säännösten soveltamisesta. (25, 26, 27,
28, 29, 30 ja 31 artikla)

Ehdotuksen mukaan direktiivin määräykset
on pantava täytäntöön syrjimättömyys-
periaatteen mukaisesti. Jäsenvaltioiden on
säädettävä seuraamusjärjestelmästä. Komis-

5

sion on annettava Euroopan parlamentille ja
neuvostolle kertomus direktiivin soveltami-
sesta jäsenvaltioissa viimeistään 31.12.2007.
Jäsenvaltioiden on annettava direktiivin edel-
lyttämät säännökset 1.1.2004 mennessä ja di-
rektiivi tulee voimaan 20. päivänä sen jä l-
keen, kun se on julkaistu Euroopan yhteisö-
jen virallisessa lehdessä. (32, 33, 34, 35 ja 36
artikla)

3. Vaikutus Suomen lainsäädä n-

töön ja hallituksen kanta

Hallitus yhtyy komission esityksen näke-

mykseen siitä, että palkkatyötä ja itsenäistä
ammatinharjoittamista varten tapahtuva
maahanmuutto on maahanmuutto-politiikan
keskeinen osa-alue ja että yhteisön säädökset
tällä alueella edistävät yhteisön maahanmuut-
topolitiikan johdonmukaisuutta. Hallitus pi-
tää tärkeänä Tampereen Eurooppa-neuvoston
johtopäätösten täytäntöönpanon edistämistä
myös taloudellisen maahanmuuton alueella.

Hallitus painottaa, että päätösten kolmansi-
en maiden kansalaisten työlupien myöntämi-
sestä on perustuttava kansalliseen arvioon
työvoimatarpeesta. Riittävän syvällinen ana-
lyysi kunkin jäsenmaan työmarkkinatilan-
teesta ja arvio työmarkkinoiden tarpeista
voidaan tehdä ainoastaan kansalliseen koko-
naisanalyysiin perustuen. Lisäksi hallitus pi-
tää tärkeänä, että lopputuloksena on riittävän
joustava järjestelmä, jolla ei ole työmarkki-
noita jäykistäviä seurauksia.

Direktiivi edellyttää esitetyssä muodossa
lukuisia muutoksia Suomen lainsäädäntöön,
erityisesti ulkomaalaislain oleskelu- ja työlu-
van myöntämisehtoihin. Direktiivi edellyttäi-
si toteutuessaan kansallisen työlupaharkinnan
korvaamista työvoiman saatavuuden arvioi-
misella useassa jäsenmaassa neljän viikon
ajan ennen kolmannesta valtiosta tulevan
työntekijän työluvan hakemista tai myöntä-
mistä. Suomen lainsäädäntö ei nykymuodos-
saan sisällä tällaista edellytystä. Hallitus kat-
sookin, ettei esitys tältä osin ratkaisevasti li-
säisi liikkuvuutta yhteisön sisällä, mutta saat-
taisi toteutuessaan jäykistää työmarkkinoita
työvoimapula-alueilla asetetusta päinvas-
taisesta tavoitteesta huolimatta.

Suomessa ei ole myöskään toteutettu jä-

senmaille vapaaehtoiseksi ehdotettua ala - tai
ammattikohtaisia työlupakiintiöitä, joiden ta-
voitteena on tuoda jäsenmaille joustoa jäyk-
kään perusjärjestelmään. Myöskin jäsenmail-
le vapaaehtoiseksi ehdotettu mahdollisuus
myöntää työntekijän oleskelu- ja työlupa eri
perustein vuositulon ylittäessä tietyn vähim-
mäismäärän sekä yritysten työluvan myön-
tämismaksuksi maksama kotouttamisraha
ovat vieraita Suomen järjestelmälle. Halli-
tuksen näkemyksen mukaan eräät ehdotetut
menettelyä täydentävät menettelyt saattavat
tuoda joustavuutta kolmansien maiden kansa-
laisten rekrytoimiseksi työvoimapulatilan-
teissa, mutta niiden käytöstä ei ole Suomessa
kokemuksia. Hallitus katsookin, että tärkein-
tä on varmistaa joustava ja läpinäkyvä oles-
kelulupien myöntämismenettely, jota kukin
jäsenmaa voi tarpeen mukaan täydentää.

Oleskeluluvan ja työluvan ehdotettuun yh-
distämiseen yhdeksi oleskeluluvaksi hallitus
suhtautuu myönteisesti. Vastaavan-laista me-
nettelyä on valmisteltu myös Suomen ulko-
maalaislain kokonaisuudistuksen yhteydessä.
Yhdistäminen ei vaikuta oleskeluluvan
myöntämistä koskevan viran-omaisen toimi-
valtaan Suomessa.

Direktiivin mukaisista oleskeluluvista joh-
tuvia kolmansien maiden kansalaisten ehdo-
tettuja oikeuksia tarkastellaan yksityis-
kohtaisemmin direktiiviesityksen käsittelyn
alettua neuvostossa. Erityisesti kiinnitetään
huomiota komission ehdotuksen ja Suomen
kansallisen lainsäädännön yhteensovittamis-
ongelmiin esim. asumiseen perustuvan sosi-
aaliturvalainsäädännön, vapaaehtoisen saira-
usvakuutusjärjestelmän ja vakuutusmaksujen
palautusten osalta.

