
SISÄMINISTERIÖ MUISTIO

Rajavartiolaitoksen esikunta

 17.11.2015 1 (4)

SCHENGEN-ALUEEN ONGELMAT JA RATKAISUT

Schengeniä pitää tarkastella kokonaisuutena, joka on osiensa summa. Kyseessä on

EU-lainsäädäntöön perustuva yhteinen järjestelmä, jonka eräs omasuojajärjestelmä on

sisärajavalvonnan palauttaminen. Jotkut Schengen-koneiston osat ovat nyt rikki, mutta

se ei tee koko koneistoa tarpeettomaksi.

Schengen-alueeseen kuuluu 26 maata ja sen sisällä asuu yli 400 miljoonaa ihmistä.

Schengenin vapaan liikkuvuuden aluetta pidetään yhtenä EU:n merkittävimmistä saa-

vutuksista. Vapaa liikkuvuus tarkoittaa sitä, että Euroopan unionin kansalaisilla on oi-

keus liikkua ja oleskella vapaasti EU-maiden alueella EU-sopimuksissa asetettujen eh-

tojen mukaisesti. Luvattomat maahantulijat tai turvapaikanhakijat eivät kuulu vapaan

liikkuvuuden piiriin. Vapaa liikkuvuus ei myöskään tarkoita sitä, ettei viranomaisilla

olisi oikeutta tarkastaa ihmisten oikeutta vapaaseen liikkuvuuteen.

Schengenin säännöstö (ml. Schengen-sopimukset) on sisällytetty osaksi EU-

perussopimuksia ja EU-lainsäädäntöä vuonna 1997 tehdyllä Amsterdamin sopi-

muksella. Schengenin säännöstön keskeisen osan muodostavat EU-asetukset. Jos oi-

keustilaa halutaan muuttaa, tulee EU:n perussopimusten osalta kutsua koolle hallitus-

tenvälinen konferenssi ja Schengenin säännöstön osalta tehdä muutokset kunkin sää-

döksen mukaista päätöksentekomenettelyä noudattaen, esimerkiksi Schengenin raja-

säännöstön osalta tavallisessa lainsäätämisjärjestyksessä asetusmuutoksella. Schenge-

nin säännöstö on keskeisiltä osin suoraan sovellettavaa lainsäädäntöä. Sen noudatta-

mista ei voida ”laittaa jäihin”, vaan muutokset tulee toteuttaa normaalissa EU-

säädösprosessissa.

Schengenin toimivuutta haastavat nopeasti kasvava laittomien maahantulijoiden ja

turvapaikanhakijoiden määrä, terrorismi, vierastaistelijat, hybridiuhat, rajanylityslii-

kenteen kasvu (vuosittain yli 600 miljoonaa laillista matkustajaa rajanylityspaikkojen

kautta), yliajalla EU:n alueella oleskelevat ja järjestäytynyt rikollisuus.

Schengen -järjestelmää on kehitetty askel kerrallaan. Eteneminen tapahtui alkuvai-

heessa väärässä järjestyksessä, eli ensin vapautettiin liikkuminen ja suurin osa korvaa-

vista toimenpiteistä kehitettiin vasta sen jälkeen. Nykyisin Schengen-järjestelmän työ-

kalupakki alkaa olla kattava. Muutama työkalu puuttuu vielä, ja olemassa olevien työ-

kalujen käyttöä pitäisi tehostaa.

2 (4)

Schengenin keskeiset elementit ovat tehokas ulkorajavalvonta, kompensoivat

toimet vapaan liikkuvuuden alueen sisällä sekä mahdollisuus sisärajavalvonnan

väliaikaiseen palauttamiseen (omasuoja).

Schengen-alueen säännöt ja työkalut:

Toimivat osat:

 Schengenin rajasäännöstö; säännöt ulkorajavalvonnasta, sisärajavalvonnan

poistamisesta sekä sen mahdollisesta väliaikaisesta palauttamisesta. Rajatar-

kastuksissa käytetään hyväksi kansallisia, EU:n ja Interpolin tietojärjestelmiä

 Toimii hyvin rajatarkastusten osalta. Rajojen valvonta on kunnossa

useimmissa jäsenmaissa.

 Frontex-asetus; säännöt jäsenvaltioiden ulkorajavalvontayhteistyötä koor-

dinoivan viraston toiminnasta (yhteisoperaatiot, riskianalyysi, koulutus, tutki-

mus- ja kehitystyö)  Toimii. Viraston toimintakykyä tulee edelleen vahvis-

taa.

 EUROSUR-asetus; säännöt EU:n rajavalvontajärjestelmästä ja sen puitteissa

tehtävästä tietojen vaihdosta. EUROSUR muodostaa Frontexin ja jäsenmaiden

koordinaatiokeskusten välisen tiedonvaihtoverkoston.  Toimii. Tuottaa lisä-

arvoa rajavalvonnan tilannekuvalle ja reaktiokyvylle.

 Schengenin tietojärjestelmä (SIS); tarkastetaan kaikkien kolmansien maiden

kansalaiset sekä satunnaisesti tai riskianalyysiin perustuen EU/ETA/CH -

kansalaisia. Sisältää tietoja mm. etsintäkuulutetuista henkilöistä, varastetuista

asiakirjoista ja tavaroista sekä maahantulokielloista.  Toimii. Keskeinen

väline terrorismin torjunnassa. Lisätty biometriikka, joka parantaa käytettä-

vyyttä edelleen.

 Viisumisäännöstö: säännöt yhteisestä viisumipolitiikasta (Schengen-viisumit).

 Toimii. Viisumisäännöstön tulevat muutokset yhtenäistävät viisumipoli-

tiikkaa edelleen (EP/neuvosto -käsittely kesken).

 Viisumitietojärjestelmä (VIS); yhteinen tietojärjestelmä myönnetyille viisu-

meille ml. biometriikan käyttö. Järjestelmän tietojen käyttö rikostorjuntaan

mahdollista.  Toimii. Lisätty biometriikka, joka on parantanut järjestel-

män luotettavuutta ja käytettävyyttä.

 Schengenin arviointiasetus; säännöt Schengenin arviointijärjestelmän toimin-

nasta (rajavalvonta, poliisiyhteistyö, palautukset, viisumit, SIS/SIRENE, tie-

tosuoja).  Toimii. Uusittu järjestelmä tehostaa puutteiden toteamista ja

niiden korjaamisen seurantaa.

3 (4)

 EU-virastojen välinen yhteistyö; Frontex, EASO, Europol, eu-LISA, CEPOL,

FRA  Toimii. Voidaan vielä tehostaa mm. jäsenmaiden rikostorjunnan

tukemissa ja Hotspot-toiminnoissa.

Ei-toimivat osat:

 Ulkorajojen valvonta; maa- ja merirajojen valvonta sekä siihen liittyvä tilan-

nekuva ja reaktiokyky.  Ei toimi kaikissa jäsenmaissa. Etenkin Kreikan ul-

korajojen valvonnassa on pahoja puutteita.

 Yhteinen turvapaikkapolitiikka (Dublin-järjestelmä); mm. turvapaikkahake-

musten käsittely ensimmäisessä maassa.  Ei toimi. Turvapaikkaa ei haeta

ensimmäisessä maassa ja luvattomasti Schengen-alueelle tulleet pääsevät

liikkumaan toisiin Schengen-maihin valvomatta ja osin ilman rekisteröimis-

tä.

 EURODAC-järjestelmä; turvapaikanhakijoiden ja laittomasti rajan ylittänei-

den (joita ei heti palauteta) tietojen ja biometriikan rekisteröiminen, järjestel-

män tietojen käyttö rikostorjuntaan mahdollista.  Ei toimi. Tietoja ei tal-

lenneta kattavasti. Ongelmia on etenkin Kreikassa ja Italiassa.

 Yhteinen palautuspolitiikka; jäsenmaiden ja Frontexin toimenpiteet laittomasti

alueella oleskelevien tai kielteisen turvapaikkapäätöksen saaneiden palauttami-

seksi.  Ei toimi kunnolla. Jäsenmaiden toimenpiteitä tulee tehostaa ja

Frontexin palautuksiin liittyviä toimivaltuuksia tulee lisätä. Takaisinotto-

sopimuksia tarvitaan lisää ja niihin sitoutumista tulee parantaa.

Tulossa esityksiä:

 Älykkäät rajat; Entry-exit -järjestelmä ja helpotuksia paljon matkustavien

rajanylityksille.  Älykkäät rajat -järjestelmä lisää rajatarkastusten luo-

tettavuutta, tuo keinoja rajanylitysten sujuvoittamiseen sekä luo biomet-

riikan sisältävän rekisterin kolmansien maiden kansalaisten rajanylityk-

sistä.

 Frontex-asetuksen muutos; lisää tehoa Frontexin toimintaan ja jäsenmai-

den väliseen yhteistyöhön, EU:n rajavartiointijärjestelmä, uusittu IBM-

konsepti sekä tiiviimpi rannikkovartiostoyhteistyö.  Frontex-asetuksen

muuttaminen vahvistaa Frontexin toimintamahdollisuuksia etenkin krii-

sitilanteissa sekä tehostaa jäsenvaltioiden yhteistyötä.

Schengen-yhteistyö on kokonaisuutena parantanut jäsenmaiden yhteistyötä ul-

korajavalvonnassa, Schengenin yleisessä hallinnassa sekä myös vastaamisessa si-

säisen turvallisuuden uhkiin. Vaikka Schengen-alueen hallinnassa onkin nyt va-

kavia ongelmia, niihin vastaaminen on silti tehokkainta yhteisvoimin.

4 (4)

Schengen-koneiston korjaamisessa tarvitaan toimenpiteitä, jotka ovat:

 Kolmansien maiden tukeminen ja yhteistyö niiden kanssa;

 Ulkorajavalvonnan tehostaminen ja ns. HotSpot -konseptin nopean ja riittävän

laajan käyttöönotto pahimpien maahanmuuttopaineiden alla olevien jäsenmai-

den tukemiseksi ja edelleen siirtymisen rajoittamiseksi;

 Laitonta maahantuloa ja ihmiskauppaa järjestävien rikollisjärjestöjen toimin-

taan puuttuminen;

 Maahanmuutto-, palautus- ja viisumipolitiikan tehostaminen;

 Yhteiset ulko- ja turvallisuuspoliittiset toimet ml. lähialueen vakauttaminen ja

kriisinhallintaoperaatiot;

 Ulkomaalaisvalvonnan tehostaminen sisärajojen läheisyydessä (Schengenin ra-

jasäännöstö, artikla 21);

 Lyhytaikaiset sisärajavalvonnan palauttamistoimenpiteet (ns. pistokokeet) es-

kaloituneen tilanteen hallintaan saamiseksi (Schengenin rajasäännöstö, artiklat

23 ja 25);

 Tarvittaessa viimeisenä keinona on sisärajavalvonnan palauttaminen EU:n yh-

teisenä toimenpiteenä Schengenin säännöstöä laiminlyövän jäsenmaan sisära-

joille (Schengenin rajasäännöstö, artiklat 26 ja 26a).

Lyhyellä tähtäimellä keskeistä on saada Schengenin sisällä liikkeellä oleva ihmismas-

sa haltuun. Tämän lisäksi ulkorajan laittomasti ylittäneet henkilöt tulee ottaa kiinni ja

saada viranomaisten käsiin heti ensimmäisessä jäsenvaltiossa sekä Schengenin sisällä

tapahtuvaa edelleen siirtymistä tulee oleellisesti vähentää. Olennaista, on Tornion jär-

jestelykeskuksen tavoin, että edelleen siirtyminen tapahtuu vain viranomaisten ohjaa-

malla tavalla. Tehokkaalla ulkorajavalvonnalla ja käynnistymässä olevalla HotSpot -

konseptilla on tässä merkittävä rooli. Pelastusvalmiudesta on huolehdittava merialu-

eella. Sisärajavalvonnan väliaikainen palauttaminen on osa Schengen-järjestelmän

toimintaa.

Nykyiset toimet keskittyvät luonnollisesti painopistealueelle eli Välimerelle. Myös

EU:n pitkän itärajan uskottavasta valvonnasta tulee huolehtia ennakoiden ja ennalta

ehkäisten Välimeren kaltaisen tilanteen syntyminen EU:n itärajalla.

