

Ulkoministeriö

PERUSMUISTIO UM2018-00523

KPA-20 Kankare Virpi 04.05.2018

 KÄYTTÖ RAJOITETTU

Asia

Ehdotus Euroopan parlamentin ja neuvoston asetukseksi yhteisön viisumisäännöstön

laatimisesta annetun asetuksen (EY) N:o 810/2009 (viisumisäännöstö) muuttamisesta (COM

(2018) 252 final)

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio antoi 14.3.2018 tiedonannon EU:n viisumipolitiikan kehittämisestä

(COM(2018) 251 final) ja uuden ehdotuksen "Ehdotus Euroopan parlamentin ja

neuvoston asetukseksi yhteisön viisumisäännöstön laatimisesta annetun asetuksen (EY)

N:o 810/2009 (viisumisäännöstö) muuttamisesta" (COM(2018) 252 final). Edellisen,

vuonna 2014 annetun viisumisäännöstön uudistamisesityksen (13175/17) käsittely

keskeytettiin syksyllä 2017 komission vedettyä ehdotuksensa takaisin sen pysähdyttyä

trilogivaiheessa Euroopan parlamentin kanssa vallinneeseen erimielisyyteen muun

muassa humanitaarisesta viisumista. Viisumisäännöstön 14.3.2018 annettu muutosesitys

on ensimmäinen vaihe EU:n yhteisen viisumipolitiikan uudistamisessa. Myöhemmin

keväällä 2018 annetaan ehdotus viisumitietojärjestelmän (VIS) muuttamisesta eikä tässä

oteta kantaa tai käsitellä sen vaikutuksia. Uusi viisumipaketti on komission mukaan

valmisteltu vuonna 2014 annetun viisumisäännöstön muutosehdotuksen käsittelystä

saatujen kokemusten perusteella.

Viisumisäännöstön muutosesityksen myötä komissio haluaa mukauttaa sääntöjä

muuttuvaan turvallisuusympäristöön, muuttoliikkeeseen liittyviin haasteisiin ja

teknologisen kehityksen tarjoamiin uusiin mahdollisuuksiin. Ehdotettujen muutosten

myötä pyritään helpottamaan laillisten matkustajien viisumin saantia Eurooppaan. Näin

on tarkoitus edistää matkailua, kauppaa ja liiketoimintaa. Samalla halutaan vahvistaa

turvallisuutta ja lieventää laittomaan maahanmuuttoon liittyviä riskejä.

EU:n viisumipolitiikan kehittämiseen ja toteuttamiseen vaikuttaa kattava joukko vireillä

olevia uudistuksia. EU:lla on käynnissä useita keskitettyjä tietojärjestelmähankkeita,

jotka koskevat kolmansien maiden kansalaisia. Entry/Exit -system (EES) -

rajanylitystietojärjestelmään tullaan tallentamaan kymmenien miljoonien kolmansien

maiden kansalaisten nimi- ja rajanylitystiedot sekä biometriikka eli sormenjäljet ja

kasvokuva. EES:n käyttöönotto parantaa tilannekuvaa Euroopan unionin ulkorajat

ylittävästä liikenteestä ja kompensoi EU:n suurten naapurimaiden viisumivapauksista

tulevaisuudessa syntyviä haasteita. EES on tarkoitus ottaa operatiiviseen käyttöön

alkuvuonna 2021. EES:n lisäksi muita merkittäviä tietojärjestelmähankkeita ovat

viisumivapaille matkustajille tarkoitettu ETIAS -matkustajatieto- ja lupajärjestelmä (vrt.

2(11)

U.S. ESTA) sekä EU:n tietojärjestelmien yhteentoimivuutta koskeva ns.

Interoperabilityehdotus. Komissio on ilmoittanut antavansa kevään 2018 aikana

ehdotuksen viisumitietojärjestelmän (VIS) tarkistamisesta. VIS on tietokanta, johon

kirjataan viisumihakemukset ja hakijoiden henkilötiedot.

Suomen kanta

Uutta viisumisäännöstöehdotusta(COM(2018) 252 final) koskevat valtioneuvoston

kannat rakentuvat Suomen aikaisempien kantojen ja linjausten pohjalle

(viisumisäännöstön uudistamisehdotus vuodelta 2014 (13175/17).

Valtioneuvosto suhtautuu komission antamaan asetusehdotukseen pääosin myönteisesti

ja kannattaa viisumisäännöstön uudistamista uuden teknologian mahdollisuuksien sekä

muuttuneen turvallisuusympäristön aiheuttamien uhkien asianmukaiseksi

huomioimiseksi.

Valtioneuvosto kuitenkin katsoo, ettei ulkorajoilla tapahtuvaa viisuminmyöntöä tulisi

lisätä. Periaatteessa ja erityisesti turvallisuussyistä viisumien myöntämisen tulisi tapahtua

neliportaisen maahanpääsyn valvontamallin mukaisesti kolmansissa maissa.

Valtioneuvosto tukee viisumisäännöstön muutosehdotuksen käsittelyä ilman aiheettomia

viivytyksiä.

Valtioneuvosto kannattaa lähtökohtaisesti viisumipolitiikan ja muiden politiikkalohkojen

yhdistämistä hallitun maahanmuuton välineenä ja tukee viisumipolitiikan käyttöä

mahdollisuuksien mukaan vipuvartena palautuspolitiikassa tapauskohtaiseen harkintaan

perustuen.

Valtioneuvosto tukee lähtökohtaisesti nyt ehdotettuja muutoksia, joilla pyritään

uudistamaan ja virtaviivaistamaan EU:n yhteistä viisumisäännöstöä. Valtioneuvosto

katsoo, että viisumien myöntämistä olisi tärkeää pyrkiä sujuvoittamaan niin

matkailijoiden kuin jäsenvaltioidenkin kannalta. Samalla olisi keskeistä kehittää

viisumimenettelyn turvastandardeja.

Valtioneuvosto katsoo, että viisumisäännöstön kehittämisessä tulisi huomioida muu

EU:ssa tapahtunut maahantulon hallintaan liittyvä kehitys. Valtioneuvosto pitää tärkeänä,

ettei viisumisäännöstön muutoksilla asettaisi perusteettomasti viisumivelvollista

matkustajaa parempaan asemaan kuin sellaista viisumivapaata matkustaa, jolta

edellytetään ETIAS-lupaa maahan saapumiseen.

Biometrisen tunnistamisen merkitys kasvaa lähivuosina keskitettyjen EU-

tietojärjestelmien myötä. Valtioneuvosto pitää tärkeänä, että myös viisumisäännöstö

mahdollistaisi tehokkaan ja luotettavan biometriikan keräämisen, jolla voitaisiin ehkäistä

identiteetin väärinkäytöksiä.

Valtioneuvoston näkemyksen mukaan viisumisäännöstön uudistamisehdotuksessa

Suomelle keskeisiä asioita ovat:

Keskusviranomaisten toimivalta hakemuksiin liittyvissä menettelyissä

Komission ehdotuksessa ei esitetä muutoksia keskusviranomaisen rooliin

viisumisäännöstössä.

3(11)

Valtioneuvosto pitää kuitenkin tärkeänä, että nykyaikaiset sähköiset mahdollisuudet

huomioiden keskusviranomaisten roolia selvennettäisiin viisumisäännöstössä

kauttaaltaan ja keskusviranomaisille tulisi myöntää itsenäinen oikeus tehdä

viisumipäätöksiä. Viisumien myöntämisen keskittäminen alueellisiin viisumikeskuksiin

tai keskusviranomaisille lisäisi viisumiprosessien taloudellisuutta ja turvallisuutta sekä

edistäisi päätösten tasalaatuisuutta.

Yhteistyö ulkoisten palveluntarjoajien kanssa

Valtioneuvosto katsoo, että mikäli ulkoiselle palveluntarjoajalle annettaisiin toimivalta

tulostaa ja liittää viisumitarra matkustusasiakirjaan konsulaatin tai kansallisen

keskusviranomaisen valvonnassa vaikuttaisi se tehostavasti viisuminmyöntöprosessiin.

Suurin osa viisumin hakijoista on bona fide matkustajia, mutta niihin hakemuksiin, joilla

pyritään sääntöjen vastaiseen menettelyyn tulee voida puuttua. Esitetty muutos edistäisi

osaltaan lähetettyjen virkamiesten mahdollisuuksia keskittyä vaativampien

viisumihakemusten tutkimiseen ja päätöksen tekemiseen.

Lyhyiden viisumien myöntäminen ulkorajoilla

Valtioneuvosto ei tue komission esitystä lyhytkestoisten viisumien myöntämisestä

ulkorajoilla. Periaatteessa, ja erityisesti turvallisuussyistä, viisumien myöntämisen tulisi

tapahtua neliportaisen maahanpääsyn valvontamallin mukaisesti kolmansissa maissa.

Ulkorajoilla tapahtuva viisuminmyöntö olisi ongelmallinen myös liikenteenharjoittajan

seuraamusmaksun näkökulmasta. Lisäksi rajalla tapahtuva viisumin myöntäminen

asettaisi matkustajat eriarvoiseen asemaan, koska arviolta vuonna 2022 käyttöön

otettavan ETIAS-järjestelmän mukaan viisumivapaille matkustajille ei voida myöntää

ETIAS-lupaa ulkorajalla.

Viisumipoliittinen vipuvarsi

Valtioneuvosto kannattaa jäsenvaltioiden ja kolmansien maiden kanssa tehtävän

palautuksia ja takaisinottoa koskevan yhteistyön tukemista viisumipolitiikalla.

Viisumipolitiikan (viisumipoliittinen vipuvarsi) kautta annettava viesti

yhteistyöhaluttomalle kolmannelle maalle voi jo itsessään myötävaikuttaa asian

ratkaisemiseksi. Viisumipoliittiset toimenpiteet voisivat koskea mm. viisumimaksuja,

käsittelyaikoja sekä vaadittavia liiteasiakirjoja.

Valtioneuvosto kiinnittää huomiota viisumipoliittisista toimista päätettäessä mm.

seuraavien asioiden harkitsemiseen ja huomioimiseen mahdollisuuksien mukaan:

mahdollisuus käyttää tapauskohtaista harkintaa ja päätösten tekemiseen oikealla

esimerkiksi riittävän korkealla poliittisella tasolla. Myös jäsenvaltioiden asianmukaiseen

rooliin päätöksenteossa tulisi kiinnittää huomiota. Muita harkittavia asioita ovat mm. se,

että viisumipoliittiset keinot ovat riittävän harkittuja, oikeasuhtaisia ja oikein

kohdennettuja. Myös viisumipoliittisten toimenpiteiden mahdollisia seurauksia tulisi

tilanteen mukaan tarkastella ennen niiden käyttämistä.

Viisumimaksun korottaminen

Valtioneuvoston näkemyksen mukaan Suomi kannattaa viisumimaksun korottamista

yleisen kustannustason nousun johdosta.

4(11)

Viisumihakemuksen käsittelyaika

Valtioneuvosto voi tarvittaessa hyväksyä komission ehdotuksen viisumihakemuksen

käsittelyajan lyhentämisestä nykyisestä 15 kalenteripäivästä kymmeneen

kalenteripäivään. Tärkeintä kuitenkin on, että kaikki jäsenvaltiot pystyisivät

noudattamaan viisumisäännöstön mukaista käsittelyaikaa.

Samalla valtioneuvosto haluaa kuitenkin huomauttaa mahdollisista ongelmista, jotka

saattavat liittyä esityksen mukaiseen 10 kalenteripäivän käsittelyaikaan. Tämä saattaisi

olla jäsenmaille haasteellinen aikamääre, eivätkä kaikki jäsenvaltiot pystyne sitä

noudattamaan etenkään ruuhka-aikoina ja tapauksissa, joissa jätetään yllättäen suuria

määriä viisumihakemuksia. Erityisesti tämän takia esitetty 10 päivän käsittelyaika saattaa

johtaa ns. haitalliseen viisumishoppailuun.

Hakemuksen jättämistä koskevat käytännön ohjeet

Valtioneuvosto ei lähtökohtaisesti kannata komission esitystä viisumien jättöajan

pidentämisestä ja katsoo, että viisumihakemuksen jättäminen kuusi tai yhdeksän

kuukautta ennen matkaa voisi olla liian pitkä aika, koska käytännön osoittaman

kokemuksen mukaan viisumihakijan tilanteessa tapahtuu usein muutoksia puolen vuoden

tai sitä pidemmän ajan kuluessa. Valtioneuvosto ehdottaa maksimaaliseksi

viisuminhakuajaksi neljää kuukautta ennen matkan alkua, mutta voi tarvittaessa

hyväksyä muutkin jäsenvaltioiden enemmistön asiaa koskevat näkemykset.

Palvelumaksu

Valtioneuvosto preferoi nykyisen palvelumaksua koskevan artiklan pitämistä ennallaan,

koska maksun vapauttaminen voisi johtaa vaikeuksiin ulkoisten palveluntarjoajien kanssa

sopimuksista neuvoteltaessa. Valtioneuvosto voi kuitenkin tarvittaessa hyväksyä

jäsenvaltioiden enemmistön tästä poikkeavan kannan.

Monikertaviisumien harmonisointi

Valtioneuvosto kannattaa monikertaviisumien käsittelyprosessin harmonisointia, mutta

pitää samalla tärkeänä, että jäsenvaltiot voisivat tehdä viisumipäätökset harkintansa

mukaan joustavasti esimerkiksi mahdolliset turvallisuus- ja poliittiset syyt huomioiden.

Toimivaltainen jäsenvaltio - matkan tarkoitus ja aika

Valtioneuvosto tukee voimassa olevaa viisumisäännöstöä, jossa toimivaltainen

jäsenvaltio viisumihakemuksen käsittelyä ja päätöksen tekemistä varten määräytyy joko

pääasiallisen matkan tarkoituksen tai pääasiallisen oleskelun keston perusteella.

Valtioneuvosto katsoo, että komission ehdotus matkan tarkoituksen poistamisesta ei olisi

kokonaisuuden kannalta optimaalinen. Valtioneuvosto pitää tärkeänä, että myös jatkossa

niissä tapauksissa, joissa pääasiallista kohdemaata ei voida määritellä, se jäsenvaltio,

jonka ulkorajan yli hakija aikoo saapua jäsenvaltioiden alueelle, säilyisi toimivaltaisena

viranomaisena.

Arkistointi

Valtioneuvosto tukee arkistoinnin mahdollistamista sekä sähköisenä arkistona että

paperiarkistona.

5(11)

Viisumimaksun tarkastaminen

Ehdotuksen mukaan viisumimaksun tarkistamista koskevan päätöksenteon osalta

esitetään, että komissio arvioi kahden vuoden välein viisumimaksun suuruutta ja tämän

arvion perusteella, ottaen huomioon sovitut objektiiviset kriteerit tarvittaessa muuttaa

delegoidulla säädöksellä maksun suuruutta. Komission tulisi kuitenkin huomioida

viisumimaksun yhteydet kansalliseen budjettiin ja jäsenmaiden käytössä olevat

toiminnan resurssit. Kansallisten budjettien sopeuttamiseen tarkistettuihin taloudellisiin

puitteisiin tulisi varata riittävä aika.

Euroopan parlamentilla ja neuvostolla on mahdollisuus kumota tämä viisumimaksua

koskeva delegoitu päätös. Tämä säädösvallan siirron nojalla annettu delegoitu säädös voi

tulla voimaan ainoastaan, jos Euroopan parlamentti tai neuvosto ei vastusta sitä

asetusehdotuksessa määritetyn kahden kuukauden määräajan puitteissa.

Valtioneuvosto katsoo, että viisumimaksun tarkastamisessa tulisi ensisijaisesti käyttää

artiklassa 52 määritettyä komiteamenettelyä. Mikäli enemmistö jäsenvaltioista on

delegoidun säädöksen kannalla, valtioneuvosto voi tarvittaessa tukea delegoidun

säännöksen käyttämistä viisumimaksun tarkistamisessa siten, että neuvostolla tai

Euroopan parlamentilla olisi mahdollisuus kumota delegoitu päätös.

Pääasiallinen sisältö

Viisumisäännöstöesityksen keskeiset kohdat:

Esitetään nopeampia ja joustavampia menettelyjä

Viisumipäätösten tekemiseen varattu aika lyhennettäisiin 15 päivästä 10 päivään.

Lisäselvittelyä vaativien viisumihakemusten käsittelyaika esitetään lyhennettäväksi 60

päivästä 45 päivään. Lisäksi matkailijat voisivat nykyisen kolmen kuukauden sijaan

tehdä viisumihakemuksensa enintään kuusi kuukautta ennen suunniteltua matkaa.

Hakemuksen voisi täyttää ja allekirjoittaa sähköisesti.

Esitetään toistuvaisviisumien pidempää voimassaoloaikaa

Esitetään sovellettavaksi yhdenmukaistettuja sääntöjä toistuvaisviisumeihin, jotta

voitaisiin ehkäistä paremmin edullisimman viisumikohtelun etsimistä sekä säästää

jäsenvaltioiden ja usein matkustavien henkilöiden aikaa ja kustannuksia. Esityksen

mukaan toistuvaisviisumeja myönnetään luotettaville säännöllisesti matkustaville

henkilöille, joilla on moitteeton viisumihistoria. Viisumi myönnetään määräajaksi, joka

pitenee asteittain vuodesta jopa viiteen vuoteen. Maahantulon edellytysten täyttyminen

tarkistetaan perusteellisesti ja toistuvasti.

Esitetään lyhytaikaisten viisumien myöntämistä ulkorajoilla

Esityksen mukaan jäsenvaltiot saisivat lyhytaikaista matkailua helpottaakseen myöntää

tarkasti säänneltyjen väliaikaisten sesonkijärjestelyjen puitteissa kertaviisumeja suoraan

maa- ja meriulkorajoilla. Viisumeja voitaisiin myöntää kolmannen maan kansalaisille,

jotka asuvat jäsenvaltion rajanaapurina olevassa kolmannessa maassa tai suorien

lauttayhteyksien päässä sijaitsevassa kolmannessa maassa. Tällaiset viisumit olisivat

6(11)

voimassa ainoastaan viisumin myöntäneessä jäsenvaltiossa enintään seitsemän päivän

oleskelua varten.

Esitetään viisumimaksujen korottamista ja turvallisuuden parantamista lisäresurssien

avulla

Esityksen mukaan käsittelykustannukset ovat kasvaneet merkittävästi viime vuosina,

mutta viisumimaksu on pysynyt samana vuodesta 2006 lähtien. Nyt maksua esitetään

nostettavaksi 60 eurosta 80 euroon euroon. Tämän viisuminhakijoiden kannalta

maltillisen hinnankorotuksen tavoitteena on jäsenvaltioiden tulojen ja resurssien

lisääminen, joka tukee viisumien käsittelyn luetettavuutta ja Schengen –alueen

turvallisuutta antamalla jäsenvaltioille mahdollisuus pitää konsuliedustustojen

henkilöstömäärä kaikkialla maailmassa tasolla, jota turvallisuustutkinnan tehostaminen

edellyttää ja samalla se mahdollistaa tietoteknisten laitteiden ja ohjelmistojen

päivittäminen.

Viisumipoliikka tukemassa palautuksia ja takaisinottoa koskevaa yhteistyötä

Viisumipolitiikalla pyritään tukemaan palautuksia ja takaisinottoa koskevaa yhteistyötä

jäsenvaltioiden ja kolmansien maiden välillä. Ehdotuksen mukaan viisumivipuvarsi on

ensisijaisesti poliittinen väline sen varalle, ettei kolmas maa muuten osoita

yhteistyöhalukkuutta ja täytä palautuksia ja takaisinottoa koskevia velvoitteitaan.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Komissio ehdottaa ehdotuksen oikeusperustaksi Euroopan unionin toiminnasta tehdyn

sopimuksen (SEUT) 77 artiklan 2 kohdan a) alakohtaa, jonka mukaan Euroopan

parlamentti ja neuvosto säätävät tavallista lainsäätämisjärjestystä noudattaen

toimenpiteistä, jotka koskevat viisumeita ja muita lyhytaikaisia oleskelulupia koskevaa

yhteistä politiikkaa.

Valtioneuvosto pitää ehdotettua oikeusperustaa asianmukaisena.

Valtioneuvosto pitää ehdotusta toissijaisuusperiaatteen mukaisena. Ehdotuksella

muutetaan viisumisäännöstön laatimisesta annettua asetusta ja vain unioni voi sitä

muuttaa. Asetuksessa ehdotettujen toimenpiteiden voidaan myös katsoa olevan oikeassa

suhteessa ehdotuksen tavoitteisiin, jotka ovat viisumisäännöstön sääntöjen

mukauttaminen muuttuvaan turvallisuusympäristöön, muuttoliikkeeseen liittyviin

haasteisiin ja teknologisen kehityksen tarjoamiin uusiin mahdollisuuksiin. Muutosten

myötä pyritään helpottamaan laillisten matkustajien viisumin saantia Eurooppaan. Näin

on tarkoitus edistää matkailua, kauppaa ja liiketoimintaa. Samalla halutaan vahvistaa

turvallisuutta ja lieventää laittomaan muuttoliikkeeseen liittyviä riskejä.

Käsittely Euroopan parlamentissa

Raportoija Juan Fernando López Aguilar

Vastuunalainen komitea: LIBE Civil Liberties, Justice and Home Affairs /

Kansalaisvapauksien sekä oikeus- ja sisäasioiden valiokunta

Lausuva komitea: TRAN Transport and Tourism / Liikenne- ja matkailuvaliokunta

Odottaa komitean päätöstä.

7(11)

Kansallinen valmistelu

Valtioneuvoston E-kirjelmä on laadittu ulkoministeriössä. Luonnosta E-kirjelmäksi on

käsitelty ulkosuhdejaoston kirjallisessa menettelyssä 24. 4. -26.4.2018 ja EU(6)-jaoston

kirjallisessa menettelyssä 26.4.- 30.4.2018. Luonnosta ovat kommentoineet

sisäministeriö, oikeusministeriö, valtiovarainministeriö ja työ- ja elinkeinoministeriö.

Viisumisäännöstön uudistamisehdotusta (COM(2018) 252 final)) käsiteltiin ensimmäisen

kerran viisumityöryhmässä 26.3.2018 ja tämän jälkeen10.4.2018 ja 24- 25.4.2018

pidetyissä viisumityöryhmän kokouksissa. Seuraavat työryhmäkokoukset ovat 7-

8.5.2018. Puheenjohtajan tavoitteen mukaisesti ehdotuksen ensimmäinen luenta saatiin

valmiiksi 24.4.2018 järjestettävässä viisumityöryhmän kokouksessa ja toinen luenta

aloitettiin 25.4.2018 samassa kokouksessa siten, että ehdotuksen käsittely

viisumityöryhmässä päättyisi toukokuun aikana. Viisumityöryhmä kokoontuu 7-8.5.2018

ja 18.5.2018. Puheenjohtajamaan tämän hetkisenä tavoitteena on neuvoston

yleisnäkemyksen vahvistaminen trilogineuvottelujen pohjaksi COREPER:ssa kesäkuussa

2018.

Suomen kantojen muodostaminen mahdollisimman pikaisesti on tarpeen Suomen

näkemysten sisällyttämiseksi mahdollisimman kattavasti viisumisäännöstöä koskeviin

neuvotteluihin ja päätöksentekoon.

Eduskuntakäsittely

Vuonna 2014 annettua viisumisäännöstön muutosesitystä (HaVL 18/2014 vp –

E73/2014vp) on käsitelty EU-ministerivaliokunnassa 13.5.2016 ja siitä on annettu

seuraavat e-jatkokirjeet; UM2014-00108, 27.01.2014; UM2014-00685, 26.5.2014;

UM2015-01564, 25.11.2015; UM2016-00494, 3.5.2016; UM2016-01075, 28.9.2016;

UM2017-00646, 22.6.2017 ja 13.12.2017, UM2017-01393

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotus ei valtioneuvoston näkemyksen mukaan sisällä Ahvenanmaan maakunnan

lainsäädäntövaltaan itsehallintolain (1144/1991) mukaan kuuluvia säännöksiä.

Ehdotettuja muutoksia voidaan pitää Euroopan unionin perusoikeuskirjassa

vahvistettujen perusoikeuksien ja periaatteiden mukaisina. Ehdotus on Suomen

perustuslain ja ihmisoikeusvelvoitteiden mukainen. Viisumipolitiikan käyttämisen

takaisinoton tehostamiseen tapauskohtaiseen harkintaan perustuen voitaneen katsoa

vähentävän tarvetta palautuspäätöksen saaneiden henkilöiden pitkäkestoiselle vapauden

rajoittamiselle EU-maiden vastaanottokeskuksissa. Lisäksi palautusten toimeenpanolla

olisi EU:iin suuntautuvaa laitonta maahantuloa ennaltaehkäisevä vaikutus. Tämän

voitaneen katsoa vähentävän riskiä sille, että kolmansien maiden kansalaiset

tukeutuisivat laitonta maahantuloa järjestävien rikollisorganisaatioiden palveluihin ja

asettaisivat itsensä samalla henkeään uhkaavaan vaaraan.

Viisumisäännöstön muutosehdotuksen voitaneen katsoa parantavan EU:n sisäistä

turvallisuutta muuttuneen turvallisuusympäristön vaatimukset huomioiden.

Viisumisäännöstön muutosehdotuksessa taataan syrjimättömän pääsy hakumenettelyyn

8(11)

kaikille viisumivelvollisten kolmansien maiden kansalaisille ja varmistetaan, että

päätökset eivät perustu henkilön rotuun tai etniseen taustaan, poliittisiin mielipiteisiin,

uskontoon tai maailmankatsomukseen taikka seksuaaliseen elämään tai suuntautumiseen.

Viisumisäännöstön muutosehdotuksen kautta varmistetaan hakijoiden riittävä informointi

ja tehokkaat oikeussuojakeinot.

Taloudelliset vaikutukset

Ehdotettu viisumimaksun korotus vaikuttaisi muutoksen voimaantulon jälkeen sekä

ulkoministeriön tulomomentille että vähäisessä määrin Rajavartiolaitoksen

toimintamenomomentille. Mikäli viisumihakemusten käsittelyaikaa lyhennettäisiin, voisi

se heijastua ulkoasianhallintoon lisäresurssien tarpeena. Vaikutuksia ei ole voitu

huomioida vuoden 2019- 2022 julkisen talouden suunnitelmassa.

Viisumisäännöstön uudistamisehdotuksessa esitetään viisumimaksun korottamista 60

eurosta 80 euroon ja monikertaviisumien määrän lisäämistä ja voimassaolon

pidentämistä. Schengen - viisumimaksua ei ole korotettu vuoden 2006 jälkeen.

Ehdotuksen mukaan viisumimaksun korotuksella ei ole vaikutusta

viisumihelpotussopimusten mukaisiin viisumimaksuihin (35 euroa), joita EU:lla on

useiden kolmansien valtioiden kuten Venäjän kanssa.

Lisäksi ehdotuksessa esitetään, että tietyin edellytyksin voitaisiin periä 160 euroa

viisumimaksua niiden kolmansien maiden kansalaisilta, jotka eivät tee

takaisinottoyhteistyötä jäsenvaltioiden kanssa.

Suomen nykyisellään myöntämistä Schengen -viisumeista on yli 90 prosenttia

monikertaviisumeita. Valtaosa Suomeen viisumilla tulijoista on venäläisiä. Venäläisten

matkustushalukkuuteen vaikuttavat tutkimusten mukaan monet seikat kuten yleinen

taloudellinen tilanne, matkailupalvelut ja matkustuskokemukset.

Viisumitulojen määrä oli 28 814 423 euroa vuonna 2017. Arviot vuoden 2018

viisumituloiksi on 27 075 000 euroa ja vuoden 2019 viisumien käsittelymaksuista

kertyvistä tuloista on 27 249 000 euroa.

Viisumitulojen määrä oli noin 28,8 miljoonaa euroa vuonna 2017. Arviot vuoden 2018

viisumituloiksi on 27,1 miljoonaa euroa ja vuoden 2019 viisumien käsittelymaksuista

kertyvistä tuloista on 27,2 miljoonaa euroa.

Muut asian käsittelyyn vaikuttavat tekijät

Tietojärjestelmien osalta viisumisäännöstön toimeenpano nojautuu VIS:iin, josta

annettua erillistä asetusta tullaan uudistamaan kevään 2018 annettavalla

muutosehdotuksella.

Vireillä oleva uuden kansallisen viisumijärjestelmän kehittäminen ja käyttöönotto

mahdollistaa uudistettavan viisumisäännöstön tehokkaan soveltamisen ja näin ollen tukee

käytännön viisumiprosessia. Schengenin uuden viisumitarran Suomen kansallinen

käyttöönotto on suunniteltu aloitettavaksi vuonna 2019.

Asiakirjat

9(11)

Proposal for a REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE

COUNCIL amending Regulation (EC) No 810/2009 establishing a Community Code on

Visas (Visa Code) {SWD(2018) 77 final} COM (2018) 252 final

COMMISSION STAFF WORKING DOCUMENT EXECUTIVE SUMMARY OF THE

IMPACT ASSESSMENT Accompanying the document PROPOSAL FOR A

REGULATION OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL

amending Regulation (EC) No 810/2009 establishing a Community Code on Visas (Visa

Code) SWD (2018) 78 final

COMMISSION STAFF WORKING DOCUMENT IMPACT ASSESSMENT

Accompanying the document PROPOSAL FOR A REGULATION OF THE

EUROPEAN PARLIAMENT AND OF THE COUNCIL amending Regulation (EC) No

810/2009 establishing a Community Code on Visas (Visa Code) SWD (2018) 77 final

 ANNEXES to the Proposal for a Regulation of the European Parliament and of the

Council amending Regulation (EC) No 810/2009 establishing a Community Code on

Visas (Visa Code) COM (2018) 258 final annexes 1 to 4

 COMMUNICATION FROM THE COMMISSION TO THE EUROPEAN

PARLIAMENT AND THE COUNCIL Adapting the common visa policy to new

challenges COM (2018) 251 final

Compilation of states written comments on Articles 10-31, 8004/18

Presidency Revised text (Articles 1 to 31) 7981/18

Working paper –consolidated version WK 3403/2018 INIT

Laatijan ja muiden käsittelijöiden yhteystiedot

Virpi Kankare, UM, KPA-20 puh. 0295 351 772, virpi.kankare@formin.fi

 Marita Auvinen, UM, KPA-20 marita.auvinen@formin.fi

Mikko Simola, EUE, mikko.simola@formin.fi

Elina Johansson, SM, Elina.Johansson@intermin.fi

Mikko Hirvi, VM, Mikko.Hirvi@vm.fi

Matti Pitkäniitty, RVLE,Matti.Pitkaniitty@raja.fi

Timo Makkonen, OM, timo.makkonen@om.fi
Maria Kauko, TEM, maria.kauko@tem.fi

Lauratuulia Lehtinen, VNK, lauratuulia.lehtinen@vnk.fi

EUTORI-tunnus

mailto:marita.auvinen@formin.fi
mailto:Elina.Johansson@intermin.fi
mailto:Mikko.Hirvi@vm.fi
mailto:timo.makkonen@om.fi
mailto:maria.kauko@tem.fi

10(11)

Liitteet

Viite

11(11)

Asiasanat Schengen viisumi, viisumit, lainsäädäntö
Hoitaa

Tiedoksi

