
Sisäministeriö

PERUSMUISTIO SM2017-00079

MMO Marvin Amanita(SM) 17.03.2017

Asia
OSA; Komission tiedonanto tehokkaammasta palauttamispolitiikasta

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 2.3.2017 tiedonannon ja suositukset takaisinoton ja palautusten
tehostamiseksi. Maahanmuutto- raja- ja turvapaikka-asioita käsittelevä strateginen
komitea (Scifa) käsitteli tiedonantoa kokouksessaan 14.3.2017. Palautuksista
keskustellaan myös oikeus- ja sisäasioiden neuvostossa 27.3.2017.

Suomen kanta

Suomi pitää palauttamispolitiikan toimeenpanon tehostamista erittäin tärkeänä.
Komission nyt antama tiedonanto, toimintasuunnitelman päivitys ja suositus viitoittavat
tietä. Useita toimenpiteitä on jo otettu käyttöön, mutta paljon lisää tarvitaan. Yhteys
ulkosuhteisiin ja yhteistyöhön keskeisten kolmansien maiden kanssa on otettava
kattavasti huomioon.

Yhtenä hallitsemattoman maahanmuuton kannustimena on tieto siitä, ettei EU:n
järjestelmä, eivätkä jäsenvaltioiden toimet laittomasti maassa oleskelevien
palauttamiseksi, ole riittävän tehokkaita. Vaikka palautusten tehostaminen on ollut EU:n
keskeinen tavoite muuttoliikekriisin aikana, palauttamisaste on edelleen hyvin matala.
Tämä puute tulee korjata. Keskeinen osa muuttoliikkeen hallintaan liittyviä toimia on
laittomasti maassa oleskelevien palauttaminen ihmisoikeuksia ja ihmisarvoa kunnioittaen
sekä palautuskiellon periaatetta (nonrefoulement) noudattaen. Viivytyksetön
palauttaminen on jäsenvaltioiden vastuulla.

Nyt annettu suositus tehostaa osaltaan paluudirektiivin yhdenmukaista käyttöä koko
EU:n alueella. On hyvä, että palauttamiskäsikirja tullaan myös päivittämään
lähitulevaisuudessa. Suosituksen ja käsikirjan tulee olla yhteen sovitettu keskenään.
Näillä toimin voidaan saavuttaa paremmin yhtenäisiä käytäntöjä, jotka kannustavat
ennemmin poistumaan maasta kuin jäämään maahan laittomasti.

Turvapaikkamenettelyn kasvavaan väärinkäyttöön kiinnitetään tiedonannossa
voimakkaasti huomiota. Jäsenvaltioiden onkin hyödynnettävä olemassa olevaa EU:n
lainsäädäntöä erityisesti nopeiden prosessien osalta perusteettomissa
turvapaikkahakemuksissa. Tämä on perusteltua yhtä lailla aidosti suojelun tarpeessa

olevien näkökulmasta. Jäsenvaltioiden toimivaltaisten viranomaisten välistä yhteistyötä
on lisättävä, jotta prosessit eivät eriydy liikaa. Turvapaikkamenettelyn yleinen
uskottavuus on osaltaan kiinni palauttamispolitiikan tehokkuudesta.

Suomi kannattaa vapaaehtoisen paluun edelleen kehittämistä ja siitä tehokkaasti
tiedottamista.

Tiedon on kuljettava nykyistä paremmin eri toimivaltaisten viranomaisten välillä, mikä
voi edellyttää lainsäädännön tarkastelua kansallisellakin tasolla. Niin EU-tasolla kuin
kansallisestikin on varmistuttava siitä, että tarpeelliset tiedot tallennetaan aina
rekistereihin, joista toimivaltaiset viranomaiset hakevat tietoa päätösharkinnan tueksi.
Tämä on välttämätöntä niin identifioinnin, kuin itse maassa oleskeluun liittyvän
päätöksenteonkin kannalta. Käsittelyssä on tällä hetkellä useita ehdotuksia
tiedonvaihtoon liittyen. Tiedonannon mukaisesti on hyvä edelleen selvittää uusia
mahdollisuuksia tällä alueella.

Jäsenvaltioiden yhteistyön kehittämiseen tarvitaan koordinoitua lähestymistapaa, joka
kokoaa eri foorumeilla ja ryhmissä tapahtuvaa työtä. IRMA (Integrated Return
Management) on välineenä keskeinen kuten myös FRONTEX:n ja EMN:n kokoukset
(EMN-REG) . Kontaktipisteiden muodostaminen oleskelulupien peruuttamisen osalta on
tärkeä lisä tähän kokonaisuuteen. IRMA-järjestelmää on kehitettävä voimakkaasti.
Olennaista on se, että kaikki jäsenvaltiot syöttävät tiedot aktiivisesti kuukausitasolla.

Suomi pitää tärkeänä Euroopan raja- ja merivartiovirastolle (Frontex) annettua
velvoitetta palautuksia koskevien puitesopimusten laatimiseksi lentoyhtiöiden kanssa.
Reittilennoilla vapaana olevia paikkoja koordinoidulla tavalla palautustarkoituksiin
hyödyntämällä voidaan tehostaa EU-maissa kasvussa olevien palautuspäätösten
toimeenpanoa. Suomi korostaa, että Frontexin tulisi valmistella puitesopimukset
mahdollisimman nopeasti ja informoida jäsenmaita niiden tuomista mahdollisuuksista.
On huolehdittava siitä, että Frontex käyttää vahvistettuja toimivaltuuksiaan palautuksissa
tehokkaasti, mukaan lukien tietojen kerääminen jäsenvaltioiden palauttamistoiminnasta,
palautusoperaatioiden toteuttaminen ja yhteistyö kolmansien maiden toimivaltaisten
viranomaisten kanssa.

Turvapaikka-, maahanmuutto- ja kotouttamisrahastosta saatavaa rahoitusta tulisi
hyödyntää mahdollisimman tehokkaasti niin vapaaehtoista paluuta koskevan tiedon
lisäämisessä ja levittämisessä kuin konkreettisten paluutoimien toteuttamisessa.
Kapasiteettia ja asiantuntijuutta paluuhankkeiden hallinnoimisessa tulisi vahvistaa ja
paluutoimia koordinoida kaikkien paluutoimijoiden ja palaajien kanssa työskentelevien
välillä. Rahaston strategisempi ja tehokkaampi hyödyntäminen tulisi varmistaa laatimalla
sekä riittävän yksityiskohtaiset toimeenpano-ohjelmat että riittävän konkreettiset
toimenpidesuunnitelmat. Siihen liittyen komission ehdotukset antavat hyvät välineet.

On hyvä, että voimassaolevien EU-takaisinottosopimusten toimeenpano kartoitetaan ja
ongelmat arvioidaan. EU:n on pyrittävä palautusten ja takaisinoton edistämiseen
erityisesti Somalian ja Irakin kanssa.

Pääasiallinen sisältö

Tiedonannon ja suositusten tavoitteena on merkittävästi parantaa Euroopan unionin
alueelta tapahtuvaa palauttamista ja kohentaa palauttamisastetta. Komissio kehottaakin
jäsenvaltioita ryhtymään välittömästi suositusten mukaisiin toimenpiteisiin palautusten

2(5)

tehostamiseksi. Komissio toteaa myös, että palauttamiskäsikirja tullaan päivittämään
lähitulevaisuudessa. Tiedonannossa kiinnitetään huomiota turvapaikkamenettelyn
kasvavaan väärinkäyttöön. Komissio katsoo, että jäsenvaltioiden tulee käyttää
turvapaikkalainsäädännön mahdollisuudet turvapaikkajärjestelmän väärinkäytön
lopettamiseksi. Nopea ja tehokas turvapaikkapäätösten ratkaisuprosessi on sekä niiden
hakijoiden parhaaksi, jotka tarvitsevat turvapaikkaa, että jäsenvaltioiden hyväksi.
Parempi tiedonvaihto on tarpeen turvapaikkaprosessia hoitavien viranomaisten ja
palautusviranomaisten kesken. Euroopan turvapaikkajärjestelmän uudistus tulee myös
parantamaan turvapaikka- ja palautusjärjestelmien toimivuutta. Komissio toteaa, että
laittomien maassa oleskelijoiden tunnistaminen on tehokkaan palautuspolitiikan
edellytys, ja suosittaa systemaattista tiedonvaihtoa kansallisten mm. terveys-, koulutus- ja
sosiaaliviranomaisten, kuin myös jäsenvaltioiden ja Euroopan unionin viranomaisten
välillä. Paljon tarpeellista tietoa laittomasti maassa oleskelevista kuitenkin puuttuu, koska
jäsenvaltioilla ei ole rajamenettelyjä, ja tehdyistä palautuksista ei ole kattavaa tilastointia.
Jo olemassa olevien tiedonjakokanavien käyttö tehostaa tiedonvälitystä. Komissio
kehottaa jäsenvaltioita käyttämään yhteisiä järjestelmiä, ja huomauttaa, että
jäsenvaltioilla on velvollisuus tallentaa asiakirjoja rekistereihin. Komissio myös tekee
työtä tiedonvaihtokanavien puutteiden umpeen kuromiseksi.

Komissio toteaa, että palautusdirektiivi asettaa vapaaehtoisen paluun selkeästi
toivottavammaksi kuin pakkopalautuksen. Komissio suosittaa parantamaan tiedon
tarjontaa vapaaehtoisen paluun mahdollisuuksista. Paluutukijärjestelmien erilaisuus voi
houkutella vastaanottavia valtioita suosimaan korkeammilla tukipaketeilla palaavia, sekä
edistää laitonta liikkumista jäsenvaltioiden välillä. Komissio pitääkin tarpeellisena
vapaehtoisen paluun järjestelmien ja paluuta auttavien eriarvoisten tukien
yhteensovittamista jäsenvaltioiden välillä sisäisen liikkuvuuden estämiseksi.

Komissio katsoo, että jäsenvaltioiden tulee parantaa palauttamiskykyään tehostamalla
viranomaisten välisen tiedonkulun järjestämistä, yhteistyötä ja virtaviivaistamalla kaikki
palauttamiseen liittyvät menettelyt. Komissio myös osaltaan kohentaa palautukseen
liittyvien kysymysten koordinointia ja seurantaa.

Komissio toteaa painopistealueeksi takaisinottosopimusten toimeenpanoon liittyvien
kysymysten tarkastelun. Komission tavoitteena on saada pikaisesti päätökseen
takaisinottosopimusneuvottelut Nigerian, Tunisian ja Jordanian kanssa. Komissio pyrkii
neuvottelemaan Marokon ja Algerian kanssa.

Komissio pyrkii yhdessä jäsenvaltioiden kanssa parantamaan käytännön toimenpiteitä
kolmansien maiden kanssa sopimalla takaisinoton menettelyistä ja tiedonvaihdosta
varmistaen samalla EU:n Perusoikeuskirjan noudattamisen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

-
Kansallinen valmistelu

EU-jaosto 6 kirjallinen menettely 6.-9.3.2017
EU-suppea jaosto kirjallinen menettely 14.–16.3.2017

3(5)

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ei vaikutuksia.

Taloudelliset vaikutukset

Turvapaikka-, maahanmuutto- ja kotouttamisrahastosta saatavaa rahoitusta tulisi
suunnata konkreettisten palauttamismenojen lisäksi myös mm. paluuhankkeiden
tehostamiseen ja kehittämiseen sekä lisätä ja tehostaa vapaaehtoista paluuta koskevan
tiedon levitystä kohderyhmälle. Siihen liittyen komission ehdotukset antavat hyvä
välineet. Tehtävien rahoituksesta päätetään julkisen talouden suunnitelman ja valtion
talousarvionvalmistelun yhteydessä ja valtion rahoitus toteutetaan valtiontalouden
kehysten puitteissa tarvittaessa kohdentamalla määrärahoja uudelleen. Kyseessä on
tiedonanto; asian vaikutuksia selvitetään eri toimenpiteiden yhteydessä.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

KOM(2017) 200 lopullinen
6943/17 ADD 1
C(2017) 1600 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Amanita Marvin, SM/MMO, p.0295 488 689
Joni Länsivuori SM/PO, p. 0295 488 582
Mikko Simola SM/RO, p. 0295 421 133
Pauliina Eskola SM/KVY, p 0295 488 263.

EUTORI-tunnus
EU/2017/0728

Liitteet KOM(2017) 200 lopullinen
6943/17 ADD 1
C(2017) 1600

Viite

4(5)

Asiasanat laiton maahanmuutto, maahanmuutto, maahantulo, turvapaikanhakijat, turvapaikka, muuttoliike

Hoitaa OM, SM, UM

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

5(5)

