

Asia

Komission tiedonanto Euroopan parlamentille, Eurooppa-neuvostolle ja neuvostolle Etenemissuunnitelma Schengen-järjestelmän normaalin toiminnan palauttamiseksi

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi tiedonannon etenemissuunnitelmasta Schengen-järjestelmän normaalin toiminnan palauttamiseksi 4.3.2016.

Vastauksena Eurooppa-neuvoston 18.–19.2.2016 esittämään kehotukseen palauttaa tilanne sellaiseksi, että kaikki jäsenvaltiot voivat soveltaa Schengenin rajasäännöstöä täysimääräisesti, tässä 4.3.2016 julkaistussa komission tiedonannossa esitetään etenemissuunnitelma normaalitilanteen palauttamiseksi sääntöjä järjestelmällisesti soveltamalla ja huomioiden muut samanaikaisesti käynnissä olevat toimet.

Eurooppa-neuvostossa 18.–19.2.2016 todettiin Schengen-alueen normaalin toiminnan palauttamisen olevan tärkeää. Etenemissuunnitelman mukaiset toimenpiteet on tavoitteena toteuttaa kokonaisuudessaan vuoden 2016 kuluessa.

Suomen kanta

Suomi tukee komission pyrkimyksiä Schengen-järjestelmän normaalin toiminnan palauttamiseksi ja suhtautuu myönteisesti komission 4.3.2016 julkaisemaan etenemissuunnitelmaan. On tärkeää, että toimenpiteet toteutetaan yhdessä ja koordinoitusti.

Eräiden jäsenvaltioiden ulkorajavalvonnassa on ollut puutteita. Tehokas ulkorajavalvonta on keskeinen keino saada muuttoliike hallintaan. Puutteellinen ulkorajavalvonta vaarantaa koko Schengen-järjestelmän toimivuuden. Suomi yhtyy komission tiedonannossa esittämään näkemykseen siitä, että ulkorajavalvonnan vakavat puutteet muodostavat uhkan yleiselle järjestykselle ja sisäiselle turvallisuudelle koko Schengen-alueella.

Suomi korostaa ulkorajavalvonnan kuntoon saattamisen tärkeyttä Kreikassa ja Italiassa. Laittomasti maahan tulleiden pysäyttäminen näihin maihin on edellytys sovittujen sisäisten siirtojen toimivuudelle. Tällä myös vähennettäisiin vetotekijöitä sekä mahdollistettaisiin tehokkaat ja nopeat palautukset niille, jotka eivät ole oikeutettuja

kansainväliseen suojeluun. Laittomasti maahan tulleiden pysäyttäminen edellyttää lisäksi, että EU-virastot, muut jäsenmaat ja kansainväliset järjestöt tukevat näitä maita.

Jotta Schengen-järjestelmän normaali toiminta voitaisiin palauttaa, tulisi Schengen-arvioinneissa todetut puutteet korjata ja etenemissuunnitelman mukaiset toimet panna täytäntöön. Jos arvioinneissa todettuja puutteita ei korjata ajallaan, tulisi sisärajatarkastusten jatkaminen mahdollistaa Schengen-säännösten mukaisesti.

Niin kauan kuin EU:n ulkorajavalvonta ei toimi ja laittomasti maahan tulleiden laajamittainen liikkuminen Euroopan alueella jatkuu, on ymmärrettävää ja hyväksyttävää, että valtiot haluavat torjua yleiseen järjestykseen ja sisäiseen turvallisuuteen kohdistuvia vakavia uhkia palauttamalla rajavalvonnan sisärajoille Schengen-säännösten mukaisesti.

Sisärajatarkastusten käyttöönotolla on myös välittömiä vaikutuksia muihin jäsenvaltioihin, jotka tulee huomioida. Ruotsin ja Tanskan väliaikaisesti käyttöön ottamat sisärajatarkastukset pysäyttivät Suomeen suuntautuneen edelleen siirtymisen, mitä voidaan pitää näiden maiden toimien välittömänä vaikutuksena. On kuitenkin tunnistettava pidempiaikaisen sisärajavalvonnan palauttamisen huomattavat poliittiset ja taloudelliset seuraukset.

Pääasiallinen sisältö

Syyskuusta 2015 alkaen yhteensä kahdeksan Schengen-maata on palauttanut tarkastukset sisärajoilleen siitä syystä, että sisäiseen turvallisuuteen tai yleiseen järjestykseen kohdistuu vakava uhka sääntöjenvastaisesti maahan tulleiden edelleen liikkumisen vuoksi. Kaikissa kahdeksassa tapauksessa maat ovat perustelleet yksipuolista päätöstään sisärajatarkastusten palauttamisesta säännöksellä, joka koskee välittömiä toimia edellyttäviä tapahtumia (Schengenin rajasäännösten 28 artikla).

Schengen-järjestelmään kohdistuu tällä hetkellä vakavia uhkia, koska se on alttiina koville muuttoliikepaineille ja sen toimintaa vaikeuttavat ulkorajavalvontaan liittyvät vakavat puutteet. Nämä paineet ja puutteet ovat yhdessä vaarantaneet koko järjestelmän toiminnan. Konfliktit ja kriisit Syyriassa ja sen lähialueilla ovat johtaneet siihen, että Euroopan unionin alueelle saapuu ennätysmäärä pakolaisia ja siirtolaisia. Tämä puolestaan on paljastanut vakavia puutteita joillakin unionin ulkorajaosuuksilla ja johtanut siihen, että muutamat jäsenvaltiot ovat alkaneet soveltaa perusteettoman läpikulun sallivaa menettelyä. Tästä syystä on muodostunut Länsi-Balkanin läpi kulkeva reitti, jota pitkin ihmiset siirtyvät nopeasti pohjoiseen. Useat jäsenvaltiot ovat reagoineet tähän ottamalla väliaikaisesti uudelleen käyttöön tarkastukset sisärajoilla, mikä vaarantaa Schengenin vapaan liikkuvuuden alueen asianmukaisen toiminnan ja sen edut Euroopan kansalaisille ja Euroopan taloudelle. Tavoitteena on palauttaa Schengen rajavalvontajärjestelmä normaaliin päiväjärjestykseen marraskuun puoliväliin mennessä. Tämä edellyttää toimia kolmella eri osa-alueella:

1. Tehokasta ulkorajavalvontaa

Kreikan Schengen tarkastuksessa havaitut puutteet koskien ulkorajojen hallintaa tulee korjata viivytyksettä. Jäsenvaltioiden, EU virastojen ja komission tulee tukea Kreikkaa.

2. Luvattomien rajanylittäjien läpilaskun lopettamista

Lopetetaan läpilasku eli käännytetään ne henkilöt, jotka eivät hae tai ole hakeneet turvapaikkaa. Jäsenvaltioiden tulee täyttää velvollisuutensa EU lainsäädännön nojalla sallimalla turvapaikkaa hakeville henkilöille pääsy turvapaikkamenettelyyn sekä toisaalta epäämällä niiden henkilöiden pääsy, jotka eivät täytä maahantulon vaatimuksia. EU oikeuden mukaisesti turvapaikanhakijoilla ei ole oikeutta valita jäsenvaltiota joka heille mahdollisesti turvapaikan myöntäisi.

3. Sisäraajatarkastusten suunnitelmallista jatkoa marraskuuhun asti

Yksipuolisesti toteutetut sisäraajatarkastukset tulisi korvata koordinoitulla täysimittaisilla sisäraajatarkastusten väliaikaisella käyttönotolla (Schengen rajasäännöstön mukaisesti). Tällä pyrittäisiin poistamaan sisäraajatarkastukset kokonaisuudessaan joulukuuhun 2016 mennessä. Schengenin rajasäännöstön 29 artiklan soveltaminen on suoja mekanismi, jonka tarkoituksena on turvata koko Schengen-alueen toiminta. Kyseessä ei ole mihinkään yksittäiseen jäsenvaltioon kohdistuva seuraamus, eikä tarkoituksena ole myöskään sulkea mitään jäsenvaltiota Schengen-alueen ulkopuolelle.

Maahanmuuttokriisin myötä yhteys rajavalvonnan ja muiden siihen liittyvien osa-alueiden välillä on korostunut. Sisäraajatarkastusten poistaminen tulisi tapahtua linjassa yhtenäisen maahanmuutto-, turvapaikka- ja ulkorajavalvontapolitiikan mukaisesti perustuen jäsenvaltioiden keskinäiseen solidaarisuuteen siten, että se olisi oikeudenmukainen kolmansien maiden kansalaisia kohtaan. Tästä syystä on ensiarvoisen tärkeää, että Euroopan raja ja merivartiojärjestelmä (EuRMV) koskeva asetukset hyväksytään kesäkuuhun mennessä. EU:n yhtenäisen ulkorajavalvonnan takaamiseksi järjestelmän tulisi voida aloittaa täysimittainen toiminta kesäkuun aikana.

Kokonaisvaltaisen Schengen-järjestelmän toimivuuden kannalta myös muut, kuin rajavalvontaan liittyvät haasteet tulisi huomioida. Tähän kuuluu erityisesti Kreikkaan kohdistuvan maahanmuuttoliikkeen vähentäminen toimimalla yhteistyössä Turkin kanssa ja huomioimalla NATO:n tuki. Nykyisiä Dublin-sääntöjä on alettava asteittain soveltaa uudestaan täysimääräisesti, myös Kreikassa huomioiden kuitenkin, että tulevaisuudessa taakka jakautuu tasapuolisella tavalla jäsenvaltioiden kesken. Syyskuussa 2015 käyttöön otetuista hätätilanteesta sovellettavista siirtojärjestelmistä on saatava konkreettisia tuloksia eli Kreikasta on niiden perusteella siirrettävä huomattava määrä ihmisiä. Ne henkilöt, joilla ei ole oikeutta jäädä Euroopan unioniin, on palautettava.

Schengen-järjestelmästä luopumisen kustannukset

Sisäraajatarkastusten palauttaminen pysyvästi EU:ssa ei ratkaisisi muuttoliikekriisin synnyttämiä haasteita, mutta aiheuttaisi valtavia taloudellisia, poliittisia ja sosiaalisia kustannuksia EU:lle ja yksittäisille jäsenvaltioille. Komissio on arvioinut, että talouden näkökulmasta rajatarkastusten täysimääräinen palauttaminen ihmisten liikkeiden seuraamiseksi Schengen-alueella aiheuttaisi EU:n taloudelle välittömiä suoria kustannuksia, joiden määrä olisi vuosittain 5–18 miljardia euroa.

Kansalaisten näkökulmasta rajatarkastusten palauttaminen EU:n sisällä vahingoittaisi kansalaisten matkustusvapautta, joka on EU:n vaalituimpia saavutuksia. Se uhkaisi tuhota yhden Euroopan yhdentymisen keskeisistä saavutuksista ja yhteisen eurooppalaisen alueen rakentamisen.

Kansallinen valmistelu

EU7-jaoston kirjallinen menettely 12.–13.4.2016

Asiakirjat

COM(2016) 120

Laatijan ja muiden käsittelijöiden yhteystiedot

Tony Everhall (SM), puh. 0295 488207
Mika Rytönen (SM), puh. 0295 421131
Hannele Taavila (SM), puh. 0295 488568

EUTORI-tunnus

EU/2016/0713

Liitteet**Viite**

Asiasanat Hoitaa	Schengenin sopimus OM, SM, UM
Tiedoksi	EUE, PLM, STM, TEM, TPK, TULLI, VNK
