
Sisäministeriö

PERUSMUISTIO SM2015-00141

PO Taavila Hannele 23.06.2015

Asia
EU; OSA; Komission tiedonanto: EU:n toimintasuunnitelma ihmissalakuljetuksen torjumiseksi
(2015 -2020)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komission 13.5.2015 hyväksymässä Euroopan muuttoliikeagendassa
ihmissalakuljettajien vastainen toiminta määritellään painopisteeksi. Myös komission
28.4.2015 hyväksymässä Euroopan turvallisuusagendassa määritellään EU:n
jäsenvaltioiden välinen ja kolmansien maiden kanssa tehtävä ihmissalakuljetuksen
vastainen yhteistyö järjestäytyneen rikollisuuden torjunnan painopisteeksi. Tässä
toimintasuunnitelmassa vahvistetaan toimenpiteet, joilla laitetaan osaltaan täytäntöön
edellä mainittuja agendoja.

Asia koskee EU:ssa ja kansallisesti useaa eri toimialaa ja neuvoston työryhmää. EU-
puheenjohtajamaa ei ole päättänyt, missä ryhmässä toimintasuunnitelmaa aletaan
tarkemmin käsitellä.

Suomen kanta

Suomi pitää toimintasuunnitelmaa tervetulleena. Ihmissalakuljetukseen on puututtava
päättäväisesti lisäämällä yhteistyötä jäsenmaiden ja kolmansien maiden välillä.

Suomi tukee Euroopan poliisiviraston (Europol) vahvaa roolia tiedon tuottajana
ihmissalakuljettajista ja näiden reiteistä. Suomi tukee myös Europolin vetämän JOT
MARE -projektin vahvistamista sekä Eurojustin täysimääräistä hyödyntämistä. Suomi
pitää hyvänä komission näkemystä siitä, että EU:n toimintapoliittisen syklin laitonta
maahanmuuttoa käsittelevää toimintaa tulisi tehostaa. Operatiivisen toiminnan
toteuttaminen on kuitenkin jäsenvaltioiden päätäntävallassa.

Suomi pitää hyvänä, että toimintasuunnitelmassa painotetaan yhteistyötä lähtö- ja
kauttakulkumaiden kanssa, ja että sitä tarkastellaan laaja-alaisesti eri keinojen avulla.
Vain näin voidaan saavuttaa kestäviä ratkaisuja.

Suomi pitää tärkeänä, että merkittävimpien ihmissalakuljetuksen lähtö- ja
kauttakulkumaiden kanssa tehdään EU-takaisinottosopimukset ja että sopimusten
täytäntöönpanoa seurataan aktiivisesti. EU:n tulisi myös kannustaa lähtö- ja
kauttakulkumaita liittymään ihmissalakuljetuksen vastaisiin kansainvälisiin
instrumentteihin ja tukea niiden toimenpanoa.

Suomi pitää kannatettavana komission ajatusta siitä, että on tutkittava tarkemmin,
tulisiko palauttamispäätösten ja kaikkien maahantulokieltojen tallentaminen Schengenin
tietojärjestelmään tehdä velvoittavaksi jäsenvaltioille. Tämä voisi olla hyödyllistä
laittoman maahanmuuton torjunnan näkökulmasta.

Osana EU:n yhteisen turvallisuus- ja puolustuspolitiikan toimia Suomi on tukenut uuden
EUNAVFOR MED -operaation käynnistämistä ihmissalakuljettajien liiketoimintamallin
häiritsemiseksi. Keskeistä on huolehtia operatiivisen viranomaisyhteistyön ja tietojen
vaihdon toimivuudesta eri toimijoiden kesken. Erityisesti on huomioitava, että yhteistyö
kriisinhallintaoperaation ja alueella jo toimivan Frontexin koordinoimien operaatioiden
välillä toimii sujuvasti. Operaation riittävän oikeusperustan varmistamiseksi Suomi tukee
korkean edustajan pyrkimyksiä edistää YK:n turvallisuusneuvoston valtuutusta
operaatiolle. Myös tiivis yhteistyö Libyan kanssa on keskeistä. Suomi selvittää
mahdollista osallistumista operaatioon. Myös siviilikriisinhallinnan keinot otetaan
huomioon Välimeren siirtolaisuusongelman ratkaisussa ja pyritään vahvistamaan jo
olemassa olevia EU:n siviilikriisinhallintaoperaatioita lähtö- ja kauttakulkumaissa (mm.
EUCAP Sahel Niger ja EUCAP Sahel Mali).

Ihmissalakuljettajien toimintaan sosiaalisessa mediassa on myös puututtava päättäväisesti
ja konkreettisesti.

Suomi muistuttaa, että ihmissalakuljettajien toimiin puuttuminen edellyttää tehokasta
yhteistyötä EU:n jäsenvaltioiden lainvalvonta- ja oikeusviranomaisten ja lähtö- ja
kauttakulkumaiden vastaavien viranomaisten kesken. Tällainen yhteistyö on
välttämätöntä, jos salakuljettajat halutaan syytteeseen ja oikeuteen. Komissio ei tässä voi
toimia jäsenvaltioiden puolesta.

Suomi pitää kannatettavana komission ajatusta rohkaista ja edistää viranomaisten sekä
liiketoimijoiden välistä yhteistyötä (laiva- ja kuljetustoiminta, huolintaliikkeet)
salakuljetusten ehkäisemisen tehostamiseksi.

Maahanmuuttoalan yhteyshenkilöitä koskevan EU:n lainsäädännön arviointi vuonna 2016 ja
tarvittaessa sen tarkistaminen on tärkeä askel kohti yhdyshenkilöverkoston laajempaa
hyödyntämistä laittoman maahanmuuton lähtö- ja kauttakulkualueilla.

Toimintasuunnitelma sisältää myös toimenpiteitä, joista Suomi tarvitsee lisätietoa.
Tällainen on esimerkiksi ehdotus ihmissalakuljetukseen liittyvän yhteyspisteen
perustamisesta. On epäselvää mihin tarkoitukseen yhteyspistettä tarvitaan. Myös
ihmissalakuljetusta koskevien juttujen tilastointi edellyttää lisätietoa. Tilastoinnin peruste
on mietittävä huolellisesti, jotta tiedettäisiin tilastoidaanko rikostutkinnassa selvitetyksi
tulleita salakuljetusjuttuja, annettuja tuomioita vai esimerkiksi uhrien kertomuksia. Tämä
on tärkeää tilastojen vertailukelpoisuuden takaamiseksi.

Lisätietoa tarvitaan myös komission suunnitelmista koskien olemassa olevan
lainsäädäntökehikon uudistamista. Nykyinen neuvoston puitepäätös rikosoikeudellisten
puitteiden vahvistamisesta laittomassa maahantulossa, kauttakulussa ja maassa
oleskelussa avustamisen ehkäisemistä varten (2002/946/JHA) jo edellyttää varsin ankaria
rangaistuksia törkeimmissä tapauksissa. Laittoman siirtolaisuuden vastaisessa
toiminnassa rikosoikeus on viimesijainen keino ja ensisijaisesti ihmissalakuljetukseen
pitäisi puuttua muin keinoin, esimerkiksi rajavalvontaa tehostamalla ja ongelman syihin
puuttumalla.

2(7)

Pääasiallinen sisältö

Komission 13.5.2015 hyväksymässä Euroopan muuttoliikeagendassa
ihmissalakuljettajien vastainen toiminta määritellään painopisteeksi. Myös komission
28.4.2015 hyväksymässä Euroopan turvallisuusagendassa määritellään EU:n
jäsenvaltioiden välinen ja kolmansien maiden kanssa tehtävä ihmissalakuljetuksen
vastainen yhteistyö järjestäytyneen rikollisuuden torjunnan painopisteeksi. Komissio
hyväksyi 27.5.2015 EU:n ihmissalakuljetuksen vastaisen toimintasuunnitelman (2015 -
2020) toimintasuunnitelman, jossa vahvistetaan toimenpiteet, joilla laitetaan osaltaan
täytäntöön edellä mainittuja agendoja.

Toimintasuunnitelmassa komissio on jakanut toimenpiteet neljän otsikon alle: poliisi- ja
oikeudellisen yhteistyön tehostaminen, tiedon keräämisen ja jakamisen parantaminen,
salakuljetuksen ennalta estäminen ja haavoittuvassa asemassa olevien maahanmuuttajien
auttaminen sekä tehokkaampi yhteistyö kolmansien maiden kanssa.

Poliisi- ja oikeudellisen yhteistyön osalta komissio tulee tekemään vuonna 2016
ehdotuksia olemassa olevan lainsäädäntökehyksen parantamiseksi. Komissio mainitsee
neuvoston puitepäätöksen rikosoikeudellisten puitteiden vahvistamisesta laittomassa
maahantulossa, kauttakulussa ja maassa oleskelussa avustamisen ehkäisemistä varten
(2002/946/JHA). Komissio esittää myös toimia, joilla edesautetaan salakuljettajien
käyttämien alusten tunnistamista, haltuun ottamista ja käytöstä poistamista. Relevanttien
EU-virastojen esimerkiksi tulisi laatia riskikriteerit alusten tunnistamiseen.
Salakuljettajien aluksiin puuttuminen on yhteydessä kriisinhallintaoperaation
perustamiseen. Edelleen komissio esittää toimenpiteitä, joilla pyritään ottamaan pois
salakuljettajien saama taloudellinen hyöty. Tässä esimerkiksi kansallisilla varojen
takaisinsaannista vastaavilla toimistoilla (National Asset Recovery Office, ARO) on
tärkeä tehtävä. Komissio esittää myös, että jokainen jäsenvaltio perustaisi yhteyspisteen
ihmissalakuljetuksia varten. Tavoitteena olisi tehostaa operatiivista yhteistyötä ja
tiedonvaihtoa toisten jäsenvaltioiden ja EU-virastojen kanssa. Komissio kehottaa
jäsenvaltioita myös yhteisten tutkintaryhmien tehokkaampaan käyttöön sekä tehostamaan
toimintaan laitonta maahanmuuttoa koskevassa toiminnassa toimintapoliittisessa
syklissä.

Tiedon keräämisen ja tiedonvaihdon parantamisen osalta komissio esittää, että EU-
virastojen kapasiteettia kerätä, vaihtaa ja analysoida tietoa vahvistettaisiin. Europolin
ihmissalakuljetuksia käsittelevää yhteispistettä ja Europolin vetämää JOT MARE
toimintaa tulisi myös vahvistaa ja tehdä siitä EU:n tiedonvaihtokeskus koskien meren
kautta tapahtuvaa ihmissalakuljetusta. Frontexin ja kriisinhallintaoperaatio EUNAVFORr
MEDin tulisi toimia tiiviisti yhdessä JOT MARE:n kanssa (erityisesti tehokkaan
tiedonvaihtojärjestelyt).

EUNAVFOR MED -operaation käynnistämispäätös tehtiin ulkoasiainneuvoston
kokouksessa 22.6.2015. Operaation tavoitteena on ihmissalakuljetus- ja
ihmiskauppaverkostojen liiketoimintamallin häiritseminen sekä laittoman maahanmuuton
vähentäminen. Sen on tarkoitus tunnistaa salakuljettajien aluksia ja muita
salakuljetusvälineitä, ottaa niitä haltuun ja poistaa niitä käytöstä. Operaation
valmistelussa on pyritty varmistamaan operaation tuloksellisuus ja torjumaan
ihmissalakuljetuksen vetovoimatekijöitä.

3(7)

Lisäksi komissio katsoo, että maahanmuuttoasioita käsitteleviä yhteyshenkilöitä tulisi
sijoittaa keskeisiin kolmansiin valtioihin. Komission tavoitteena on arvioida ja
mahdollisesti uudistaa voimassa oleva EU-lainsäädäntö yhteyshenkilöistä. Edelleen
EU:ssa jo olemassa olevia tietojärjestelmiä (esimerkiksi SIS II, VIS) tulisi käyttää
parantamaan riskianalyyseja ja laittoman maahantulon havaitsemista. Niin ikään EU-
verkostojen ja -virastojen yhteistyötä Interpolin kanssa tulisi vahvistaa. Komission
tavoitteena on myös uudistaa palauttamisia käsittelevä EU:n käsikirja vielä tämän vuoden
aikana lisäämällä siihen muun muassa suosituksia jäsenvaltioiden toimivaltaisille
viranomaisille tietojen keräämisestä laittomasti EU:hun saapuneista henkilöistä.
Komission mukaan myös internetin sisältöä tulisi tarkemmin monitoroida. Tässä tiivis
yhteistyö internetin palveluntarjoajien kanssa on keskeistä. Komissio myös suunnittelee
jatkossa lisäävänsä Eurostatin laatimiin rikostilastokokoelmiin tietoja laittomasta
maahantulosta.

Salakuljetuksen ennalta estämisen ja haavoittuvassa asemassa olevien maahanmuuttajien
auttamisen osalta komissio esittää, että tietämystä salakuljetuksen riskeistä tulisi lisätä
lähtö- ja kauttakulkumaissa. Ihmissalakuljettajien toimintaan sosiaalisessa mediassa tulisi
myös puuttua. Komissio järjestää yhteistyössä EU:n ulkosuhdehallinnon kanssa
tiedotuskampanjan tärkeimmissä lähtö- ja kauttakulkumaissa, tavoitteena on muun
muassa ennaltaehkäistä ihmisten lähtemistä vaarallisille ihmissalakuljettajien
hallitsemille reiteille, jonka tavoitteena on muun muassa ennalta ehkäistä ihmisten
lähtemistä vaarallisille salakuljettajien hallitsemille reiteille.

Komission tarkoitus on arvioida ja mahdollisesti uudistaa neuvoston direktiivi
2003/81/EY, oleskeluluvasta, joka myönnetään yhteistyötä toimivaltaisten viranomaisten
kanssa tekeville kolmansien maiden kansalaisille, jotka ovat ihmiskaupan uhreja tai jotka
ovat joutuneet laittomassa maahantulossa avustamisen kohteiksi. Edelleen komissio
rohkaisee yhteistyöhän liiketoimijoiden, erityisesti laiva- ja kuljetustoiminnan, kanssa
salakuljetusten ennalta estämiseksi. Tässä kohdin on huomioitava myös tullin rooli, sillä
maailman tullijärjestö sekä sen jäsenvaltiot ovat tehneet jo pitkään läheistä ja
tuloksellista yhteistyötä yhteistyötä yksityisten sektorin kanssa. Komissio myös
valmistelee vuoteen 2017 mennessä käsikirjan ihmissalakuljetuksen ennalta estämiseksi.

Komissio pitää tärkeänä, että potentiaalisille lähtijöille kerrotaan selvästi, että heidät
palautetaan kotimaahansa takaisin nopeasti, jos heillä ei ole oikeutta jäädä EU:n alueelle
laillisesti. Komissio tulee tekemään ehdotuksia takaisinottosopimusten laatimiseksi
tärkeimpien lähtö- ja kauttakulkumaiden kanssa. Komissio tulee myös antamaan
ehdotuksia, joilla muun muassa Frontexin oikeusperustaa muutetaan siten, että viraston
roolia palauttamisessa vahvistetaan. Myös Schengenin tietojärjestelmää tulisi käyttää
paremmin tehtäessä palauttamispäätöksiä. Komissio tulee arvioimaan Schengenin
tietojärjestelmän vuosina 2015 - 2016. Tässä yhteydessä komissio tulee myös
arvioimaan, tulisiko jäsenvaltioiden laittaa kaikki maahantulokiellot Schengenin
tietojärjestelmään, jotta ne olisivat täytäntöön pantavissa EU:n laajuisesti. Edelleen
komissio tulee toimimaan nykyistä vahvemmin laittomien maahanmuuttajien
työllistämistä vastaan.

Yhteistyö kolmansien maiden kanssa on tärkeää, jotta pystyttäisiin puuttumaan laittoman
maahanmuuton perussyihin. Tässä komissio ja Euroopan ulkosuhdehallinto tulevat
toimimaan yhdessä, jotta relevanttien kolmansien maiden kanssa pystyttäisiin edistämään
kahdenvälistä ja alueellista yhteistyötä. Koska lainvalvontaviranomaisten heikko
kapasiteetti haittaa tiedonvaihtoa ja yhteistyötä, kuten myös ihmissalakuljetusta
koskevien rikosten tutkintaan ja syyttämistä kolmansissa maissa, komissio korosta
tietotaidon ja resurssien lisäämistä. Komissio ja ulkosuhdehallinto muun muassa

4(7)

tehostavat taloudellisen ja teknisen avun antamista kolmansille maille, jolla tuetaan
ennen muuta ihmissalakuljetuksen ja korruption vastaista toimintaa sekä
rajavalvontajärjestelmien perustamista käsittelevien kansallisten ja alueellisten
strategioiden laatimista.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komission tiedonannoilla ei ole erityistä oikeusperustaa perustamissopimuksessa.
Tiedonanto ei sisällä lainsäädäntöaloitteita.

Käsittely Euroopan parlamentissa

Kansallinen valmistelu

EU-jaosto 6 (maahanmuuttoasiat) kirjallinen menettely
EU-jaosto 7 (oikeus- ja sisäasiat) kirjallinen menettely

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ei vaikutusta kansalliseen lainsäädäntöön.

Taloudelliset vaikutukset

Komission toimintasuunnitelmalla ei sinänsä ole välittömiä taloudellisia vaikutuksia.
Siltä osin kun toimintasuunnitelma sisältää lainsäädäntöaloitteita, niiden taloudelliset
vaikutukset tulevat arvioitavaksi säädöksen valmisteluvaiheessa.

Mahdollisen ihmissalakuljetuksia käsittelevän yhteyspisteen perustamisesta aihetuvat
kansalliset kustannukset eivät ole merkittäviä, koska tehtävä hoidetaan jo olemassa
olevin resurssein. Tarkempi arvio tästäkin tehdään kuitenkin siinä vaiheessa, kun
komissio antaa ehdotuksensa asiassa.

Useat ehdotuksista koskevat EU-virastojen toiminnan tehostamista, mitkä voitaneen
suorittaa virastojen tehtäviä priorisoimalla. Komissio vastaa virastojen budjeteista.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

COM(2015) 285 final.

Laatijan ja muiden käsittelijöiden yhteystiedot

5(7)

Hannele Taavila, sisäministeriö/poliisiosasto, puh. 029 548 8568,
hannele.taavila@intermin.fi
Tero Mikkola, sisäministeriö/maahanmuutto-osasto, puh. 029 548 8617,
tero.mikkola@intermin.fi
Ilkka Herranen, sisäministeriö/rajavartio-osasto, puh. 029 541 2113,
ilkka.herranen@raja.fi
Janne Kanerva, oikeusministeriö, puh. 029 515 0176, janne.kanerva@om.fi
Katariina Jahkola, oikeusministeriö, puh. 029 515 0246, katariina.jahkola@om.fi
Sebastian Gahnström, ulkoasiainministeriö, puh. 029 535 1607,
sebastian.gahnstrom@formin.fi
Mia Poutanen, Poliisihallitus, puh. 029 548 1760, mia.poutanen@poliisi.fi
Tuomas Koljonen, Maahanmuuttovirasto, puh. 029 543 3257, tuomas.koljonen@migri.fi
Samy Gardemeister, Tulli, puh. 040 332 2250, samy.gardemeister@tulli.fi

EUTORI-tunnus
EU/2015/1017

Liitteet

Viite

6(7)

mailto:hannele.taavila@intermin.fi
mailto:tero.mikkola@intermin.fi
mailto:ilkka.herranen@raja.fi
mailto:janne.kanerva@om.fi
mailto:katariina.jahkola@om.fi
mailto:sebastian.gahnstrom@formin.fi
mailto:mia.poutanen@poliisi.fi
mailto:tuomas.koljonen@migri.fi
mailto:samy.gardemeister@tulli.fi

Asiasanat laiton maahanmuutto, poliisiyhteistyö, rajavalvonta, oikeudellinen yhteistyö rikosasioissa
Hoitaa OM, SM

Tiedoksi EUE, OKM, PLM, TEM, TPK, TULLI, UM, VM, VNK

7(7)

