


Euroopan unionin
neuvosto

Bryssel, 28. syyskuuta 2015
(OR. en)

12382/15

LIMITE

VISA 314
CODEC 1248
COMIX 435

Toimielinten väliset asiat:
2014/0094 (COD)
2014/0095 (COD)

ILMOITUS

Lähtettäjä: Puheenjohtajavaltio
Vastaanottaja: Pysyvien edustajien komitea / neuvosto / sekakomitea

Kom:n asiak. nro: 8401/14 VISA 90 CODEC 971 COMIX 201 (COM(2014) 164 final)
8406/14 VISA 91 CULT 56 CODEC 974 COMIX 202 (COM(2014) 163 final)

Asia: Viisumipaketti

- Ehdotus Euroopan parlamentin ja neuvoston asetukseksi unionin viisumisäännösten laatimisesta (viisumisäännöstö) (uudelleenlaadittu)
- Ehdotus Euroopan parlamentin ja neuvoston asetukseksi kiertomatkaviisumin luomisesta

I Tilannekatsaus

Komissio esitti 2. huhtikuuta 2014 viisumipaketin, joka sisältää ehdotuksen unionin viisumisäännöstöstä (jäljempänä "viisumisäännöstö") annetun asetuksen uudelleenlaatimisesta¹ ja ehdotuksen asetukseksi kiertomatkaviisumin luomisesta².

¹ Ehdotus Euroopan parlamentin ja neuvoston asetukseksi yhteisön viisumisäännösten laatimisesta (viisumisäännöstö) annetun asetuksen (EY) N:o 810/2009 muuttamisesta (ks. asiak. 8401/14).

² Ehdotus Euroopan parlamentin ja neuvoston asetukseksi kiertomatkaviisumin luomisesta ja Schengenin sopimuksen soveltamisesta tehdyn yleissopimuksen sekä asetusten (EY) N:o 562/2006 ja (EY) N:o 767/2008 muuttamisesta (ks. 8406/14).

Viisumisäännöstön uudelleenlaatimista koskevassa asetusehdotuksessa otetaan huomioon viisumipolitiikan myönteiset vaikutukset Euroopan unionin talouteen laajemmin ja erityisesti matkailuun. Ehdotuksen tarkoituksena on varmistaa parempi yhdenmukaisuus Eurooppa 2020 -strategian kasvutavoitteiden kanssa ja vauhdittaa talouskasvua johdonmukaisesti muiden unionin politiikkojen, kuten ulkosuhde-, kauppaa-, koulutus-, kulttuuri- ja matkailupolitiikan kanssa.

Näiden tavoitteiden saavuttamiseksi ehdotuksessa on useita muutoksia, joilla helpotetaan laillisten matkailijoiden matkustusmahdollisuuksia ja yksinkertaistetaan säännöstöä jäsenvaltioiden eduksi. Ehdotuksessa esitetään myös uusia viisuminhakijoiden ryhmiä, jotka hyötyisivät tällaisesta menettelyjen helpottamisesta. Menettelyjen helpottaminen koskee joiltakin osin kaikkia hakijoita ja joiltakin osin vain tiettyihin ryhmiin kuuluvia hakijoita: "VIS-rekisteröidyt hakijat", "VIS-rekisteröidyt säännöllisesti matkustavat henkilöt" ja unionin kansalaisten "lähisukulaiset".

Kiertomatkaviisumia koskevassa asetusehdotuksessa esitetään uutta viisumityyppiä nimeltä kiertomatkaviisumi. Ehdotuksen tarkoituksena on kattaa lainsäädännössä oleva aukko ottamalla käyttöön uusi lupa henkilöille, joilla on perusteltu syy tai tarve oleskella yli 90 päivää Schengen-alueella mutta ei riittävän pitkään asettua asumaan minkään jäsenvaltion alueelle. Tämä tarjoaisi ratkaisun tietyille henkilöryhmille, joilla on tällainen syy tai tarve, kuten esiintyville taitelijoille, urheilijoille ja heitä avustaville työntekijöille, jotka kiertävät jäsenvaltiosta toiseen. Sallitun oleskelun kesto Schengen-alueella olisi tällöin vuosi, ja viisumin voimassaoloa voitaisiin jatkaa vuodella, mutta oleskelu kussakin jäsenvaltiossa saisi olla enintään 90 päivää minkä tahansa 180 päivän jakson aikana. Tuleva EU:n laajuinen rajanylitystietojärjestelmä (EES) voisi olla tärkeä tämän ehdotuksen kannalta, koska sen avulla voidaan laskea kaikkien kolmansien maiden kansalaisten sallitun oleskelun kesto.

Euroopan parlamentissa viisumisäännöstön uudelleenlaatimista koskevan ehdotuksen esittelijä on Juan López Aguilar (LIBE, S&D), ja kiertomatkaviisumin luomista koskevan ehdotuksen esittelijäksi on nimetty Brice Hortefeux (LIBE, EPP). Mietintöluonnokset esiteltiin kansalaisvapauksien sekä oikeus- ja sisäasioiden valiokunnassa 14. syyskuuta. Molempiin ehdotuksiin esitetyistä tarkistuksista äänestettäneen 13. lokakuuta 2015.

Neuvostossa viisumityöryhmä aloitti viisumisäännöstön uudelleenlaatimisehdotuksen ensimmäisen käsittelyn kesäkuussa 2014 ja kiertoviisumiehdotuksen ensimmäisen käsittelyn lokakuussa 2014. Keskusteluissa on tarkasteltu erityisen ongelmallisina pidettyjä helpotuksia, jotka olisi ratkaistava asianmukaisella tavalla. Neuvoston keskeisenä pyrkimyksenä on yhtäältä vauhdittaa talouskasvua Euroopan unionissa helpottamalla matkailua ja toisaalta ehkäistä laitonta maahanmuuttoa ja turvallisuusriskejä.

Pysyvien edustajien komitea tarkasteli näitä kysymyksiä 24. syyskuuta 2015 asiakirjan 11858/15 pohjalta. Puheenjohtajavaltio on sen perusteella valmistellut tämän tarkistetun asiakirjan pysyvien edustajien komiteassa ja neuvostossa käytäviä jatkokeskusteluja varten.

II Ratkaisematta olevat kysymykset

A. Viisumisäännöstön uudelleenlaatimista koskeva yleinen lähestymistapa

Ennen kuin analysoidaan useita ratkaisematta olevia arkaluonteisina pidettyjä kysymyksiä, joiden osalta ministerit voisivat poliittisella neuvonannolla edistää huomattavasti keskustelujen etenemistä, olisi päätettävä viisumisäännöstön uudelleenlaatimista koskevasta yleisestä lähestymistavasta.

Viisumisäännöstön uudelleenlaatimisehdotuksen päätavoitteena on vaikuttaa myönteisesti Euroopan unionin talouteen laajemmin, varsinkin matkailuun, soveltamalla entistä laajemmin joitakin helpotuksia viisumia tarvitseville laillisille matkailijoille. Tällaisia helpotuksia, joihin kuuluu alempia maksuja tietyille ryhmille ja helpompia menettelyjä, on toistaiseksi myönnetty joissakin tapauksissa tekemällä viisumihelpotussopimuksia EU:n ja tiettyjen kolmansien maiden välillä ja yhdistämällä niihin takaisinottosopimuksia. EU:n viisumihelpotuksia on usein käytetty kannustamaan kolmansia maita tekemään samalla takaisinottosopimus. Takaisinottosopimus tarkoittaa sitä, että toisen sopimuspuolen on otettava takaisin paitsi omat kansalaisensa, myös muiden kolmansien maiden kansalaiset, jotka ovat tulleet EU:hun sen alueelta.

Euroopan muuttoliikeagendassa komissio on palauttamisen yhteydessä ilmoittanut tarkistavansa myös takaisinottosopimuksia koskevaa lähestymistapaansa ja keskittyvänsä erityisesti laittomien muuttajien lähtömaihin.

Eurooppa-neuvosto painotti 25. ja 26. kesäkuuta 2015 antamissaan päätelmissä kolmea keskeistä ulottuvuutta, joita on edistettävä yhtä aikaa: sisäiset siirrot / uudelleensijoittaminen, palauttaminen/takaisinottaminen/uudelleenkotouttaminen ja yhteistyö lähtö- ja kauttakulkumaiden kanssa. Päätelmissä todettiin, että kaikki välineet aiotaan ottaa käyttöön, jotta edistettäisiin laittomien muuttajien takaisinottoa lähtö- ja kauttakulkumaihin, komission 16. kesäkuuta neuvostossa esittämien ajatusten pohjalta¹, ja että komissio varmistaa, että takaisinottamista koskevat sitoumukset, varsinkin Cotonoun sopimuksen mukaiset sitoumukset, pannaan tosiasiassa täytäntöön mahdollisimman pian ja että parhaillaan käytäviä neuvotteluja takaisinottosopimuksista nopeutetaan ja sopimukset tehdään mahdollisimman pian samalla, kun muiden kolmansien maiden kanssa aloitetaan uusia neuvotteluja.

Voi olla aiheellista harkita uudelleen sitä, onko perinteisesti sopimuksilla myönnettävien viisumihelpotusten sisällyttäminen viisumisäännöstöön paras tapa edetä tässä tilanteessa ja tällä hetkellä.

Puheenjohtajavaltio ehdottaa, että neuvosto toteuttaa johdonmukaista kokonaisvaltaista toimintapolitiikkaa ja ottaa huomioon kaikki meneillään olevat takaisinotto-, turvallisuus- ja rajavalvontatoimet, edistäen samalla edelleen viisumipolitiikan myönteistä vaikutusta Euroopan unionin talouteen laajemmin ja varsinkin matkailuun.

B. Viisumisäännösten uudelleenlaatimista koskevat erityiskysymykset

Puheenjohtajavaltio esittää seuraavaa:

1) Kolme tai viisi vuotta voimassa olevien toistuvaisviisumien pakollinen myöntäminen VIS-rekisteröidyille säännöllisesti matkustaville henkilöille (21 artiklan 3 ja 4 kohta)

Komission ehdotuksen mukaan konsulaattien on myönnettävä kolme vuotta voimassa oleva toistuvaisviisumi VIS-rekisteröidyille säännöllisesti matkustaville henkilöille, jotka ovat käyttäneet laillisesti kaksi aikaisemmin saamaansa viisumia. VIS-rekisteröidyille säännöllisesti matkustaville henkilöille, jotka ovat laillisesti käyttäneet kolme vuotta voimassa olevan toistuvaisviisumin, on myönnettävä viisi vuotta voimassa oleva toistuvaisviisumi sillä edellytyksellä, että hakemus jätetään vuoden sisällä kolme vuotta voimassa olleen toistuvaisviisumin voimassaolon päättymispäivästä.

¹ Ks. asiak. 10170/15.

Useimmat valtuuskunnat ovat eri mieltä siitä ehdotuksesta, että jos kaikki ehdot täyttyvät, konsulaateilla ei ole muuta vaihtoehtoa kuin myöntää toistuvaisviisumi (eli toistuvaisviisumi tai ei mitään viisumia) ilman minkäänlaista mahdollisuutta joustaa toistuvaisviisumien voimassaoloajasta siinäkin tapauksessa, että hakija ei ole pyytänyt tällaista viisumia. Joidenkin valtuuskuntien mielestä toistuvaisviisumien voimassaoloaika olisi voitava määritellä hakijan tarpeiden ja vaatimusten mukaan, ja olisi voitava myöntää lyhyemmän aikaa voimassa oleva viisumi.

Komissio korostaa kuitenkin, että sen ehdotus johtaisi yhdenmukaiseen käytäntöön ja estäisi edullisimman viisumikohtelun etsimisen. Komission mukaan sen ehdotus voisi myös keventää konsulaattien työtä, koska käsiteltäväksi tulisi vähemmän hakemuksia.

Komissio muistuttaa lisäksi, että näin edistettäisiin myös uudelleenlaaditun ehdotuksen taloudellista tavoitetta, koska vilpittömässä mielessä matkustavat henkilöt voisivat matkustaa useammin EU:hun vapaa-ajan- tai liikematkalle.

Tällä perusteella puheenjohtajavaltio ehdottaa seuraavaa:

- *toistuvaisviisumien myöntämistä ei pidä tehdä pakolliseksi VIS-rekisteröidyille säännöllisesti matkustaville henkilöille, vaan siihen olisi sovellettava riittävää harkintavaraa ottamalla huomioon poliittiset tekijät kuten turvallisuusriski ja palauttamista koskeva yhteistyö, ja*
- *konsulaattien olisi sen vuoksi voitava määritellä toistuvaisviisumille lyhyempi kuin komission ehdottama kolmen tai viiden vuoden voimassaoloaika.*

2) Viisumisäännösten nykyisen, matkasairausvakuutusta koskevan 15 artiklan poistaminen

Komission ehdotuksen mukaan tekstistä poistettaisiin kohta, jossa viisumihakijoiden on osoitettava, että heillä on riittävä ja voimassa oleva matkasairausvakuutus. Komissio perustelee poistoa sillä, ettei matkasairausvakuutuksen vaatimisella ole osoitettu olevan todellista lisäarvoa.

Useimmat valtuuskunnat ovat vastustaneet jyrkästi tätä muutosta ja pyytäneet sen palauttamista tekstiin. Koska on tiedossa, että sairaaloilla on paljon perittäviä velkoja "ulkomaalaisille" annetusta terveydenhoidosta, valtuuskunnat vaativat nykyisen järjestelmän parantamista sen poistamisen sijasta.

Näin ollen puheenjohtajavaltio ehdottaa seuraavaa:

- *palautetaan matkasairausvakuutusta koskeva artikla, ja*
- *annetaan neuvoston valmisteluelinten tehtäväksi tarkastella sitä, kuinka nykyistä järjestelmää voitaisiin parantaa.*

3) Unionin kansalaisten "lähisukulaisten" määritelmän laajuus (2 artiklan 7 kohta)

Komissio on ehdottanut säännöksiä, joilla myönnetään helpotuksia niille unionin kansalaisten lähisukulaisille, jotka haluavat vieraila sellaisten unionin kansalaisten luona, jotka oleskelevat sen jäsenvaltion alueella, jonka kansalaisia he ovat, sekä kolmannessa maassa oleskelevien unionin kansalaisten lähisukulaisille, jotka haluavat vieraila yhdessä unionin kansalaisen kanssa siinä jäsenvaltiossa, jonka kansalainen tämä on. Huomattakoon, että tämä on jo mahdollista viime aikoina tehtyjen viisumihelpotussopimusten nojalla. Unionin kansalaisten lähisukulaiset kuuluvat uusiin hakijaryhmiin, jotka hyötyisivät merkittävästi menettelyjen helpottamisesta. Termi "lähisukulaiset" kattaa puolison, lapset, vanhemmat, huoltajat, isovanhemmat ja lapsenlapset.

Monet valtuuskunnat ovat ilmaisseet huolensa tämän uuden hakijaryhmän luomisesta tai vastustaneet sitä pääasiassa siksi, että määritelmä kattaa liian monia ihmisiä ja on direktiivissä 2004/38/EY¹ säädettyä laajempi. Direktiivissä säädetään edellytykset, joilla unionin kansalaiset ja heidän perheenjäsenensä voivat käyttää oikeutta liikkua ja oleskella vapaasti jäsenvaltioiden alueella, sekä unionin kansalaisten ja heidän perheenjäsentensä oikeus oleskella pysyvästi jäsenvaltioiden alueella. Direktiivissä perheenjäsenellä tarkoitetaan i) aviopuolisoa, ii) kumppania, jonka kanssa unionin kansalainen on rekisteröinyt parisuhteen, iii) unionin kansalaisen alle 21-vuotiaita tai hänestä riippuvaisia jälkeläisiä ja hänen aviopuolisonsa tai kumppaninsa vastaavanlaisia jälkeläisiä sekä iv) unionin kansalaisesta riippuvaisia sukulaisia suoraan takenevassa polvessa ja hänen aviopuolisonsa tai kumppaninsa vastaavanlaisia sukulaisia. Vaikka ehdotuksessa säädetty perheenjäseniä koskevat menettelyjen helpotukset vastaavat direktiivissä 2004/38/EY jo vahvistettuja helpotuksia, komission ehdotuksessa mennään pidemmälle "lähisukulaisia" koskevilla helpotuksilla.

Tämän perusteella puheenjohtajavaltio ehdottaa seuraavaa:

- *rajoitetaan "lähisukulaisen" määritelmä kattamaan direktiivissä 2004/38/EY tarkoitettut "perheenjäsenet".*

4) Jäsenvaltioiden pakollinen edustus (5 artiklan 2 kohta)

Jäsenvaltioiden on tällä hetkellä tehtävä yhteistyötä sen estämiseksi, että viisumihakemusta ei voida käsitellä eikä sitä koskevaa päätöstä tehdä sen vuoksi, että viisumisäännösten mukaisesti toimivaltainen jäsenvaltio ei ole läsnä tai edustettuna siinä kolmannessa maassa, jossa hakija jättää hakemuksen. Jotta hakija ei tällaisessa tapauksessa joutuisi matkustamaan sellaiseen maahan, jossa toimivaltainen jäsenvaltio on läsnä tai edustettuna, komissio on ehdottanut, että hakija saisi jättää hakemuksen jonkin suunnitellun matkan kohteena olevan jäsenvaltion konsulaattiin, tai sen jäsenvaltion konsulaattiin, johon hän saapuu ensimmäisenä, jos ensimmäistä vaihtoehtoa ei voida soveltaa, mutta myös kaikissa muissa tapauksissa minkä tahansa kyseisessä maassa läsnä olevan muun jäsenvaltion konsulaattiin.

¹ Euroopan parlamentin ja neuvoston direktiivi 2004/38/EY Euroopan unionin kansalaisten ja heidän perheenjäsentensä oikeudesta liikkua ja oleskella vapaasti jäsenvaltioiden alueella.

Useat valtuuskunnat ovat pitäneet huolestuttavana sitä, että hakemus voitaisiin jättää mihin tahansa kolmannessa maassa läsnä olevaan konsulaattiin: se johtaisi epätasa-arvoiseen henkilöstön kuormittamiseen ja kustannusten jakautumiseen joissakin jäsenvaltioissa, joilla on kattava konsulaattiverkosto. Lisäksi valtuuskunnat ovat korostaneet sitä, että nykyinen, voimassa oleviin edustusjärjestelyihin perustuva käytäntö on riittävän hyvä. Valtuuskunnat ovat ehdottaneet kompromissina, että voitaisiin tehdä kahdenvälisiä järjestelyjä konsulaattiverkoston kattavuuden lisäämiseksi kyseisissä kolmansissa maissa.

Puheenjohtajavaltio ehdottaa tältä pohjalta, että toimivaltaa koskevat säännöt pidetään voimassa ja lisätään jäsenvaltioille mahdollisuus tehdä kahdenvälisiä järjestelyjä konsulaattiverkoston riittävän kattavuuden varmistamiseksi.

C. Kiertomatkaviisumia koskevan ehdotuksen soveltamisala

Ehdotuksen mukaan kolmannen maan kansalainen voi periaatteessa hakea kiertomatkaviisumia, jos hän pystyy esittämään asianmukaiset todisteet siitä, että hän aikoo oleskella kahden tai useamman jäsenvaltion alueella yhteensä yli 90 päivää ja että hän ei viivy minkään jäsenvaltion alueella pidempään kuin 90 päivää minkä tahansa 180 päivän jakson aikana.

Monet valtuuskunnat ovat suhtautuneet hyvin varauksellisesti kiertomatkaviisumiin oikeutettujen määrään ja todenneet, että matkailijoiden liikkumista on vaikea valvoa, koska Schengen-alueella ei ole rajatarkastuksia. Siksi on ehdotettu, että ehdotuksen soveltamisala rajoitetaan koskemaan tiettyjä hakijaryhmiä, joilla on perusteltu syy matkustaa Schengen-alueella yli 90 päivää.

Lisäksi ehdotuksella kumotaan osittain Schengenin sopimuksen soveltamisesta tehdyn yleissopimuksen 20 artiklan 2 kohta, jonka mukaan silloin jos jäsenvaltio on tehnyt kahdenvälisen viisumivapaus sopimuksen viisumiasetuksen liitteessä II ("viisumivapausluettelo") luetellun kolmannen maan kanssa ennen yleissopimuksen voimaantuloa (tai ennen päivää, jona jäsenvaltio on myöhemmin liittynyt Schengenin sopimukseen), jäsenvaltio voi kyseisen kahdenvälisen sopimuksen määräysten pohjalta pidentää viisumivapaan oleskelun kestoa yli kolmeen kuukauteen alueellaan oleskelevien kyseisen kolmannen maan kansalaisten osalta. Näiden kolmansien (viisumivapaiden) maiden kansalaiset voivat jäädä tällaisiin jäsenvaltioihin niin pitkäksi aikaa kuin jäsenvaltioiden ja kyseisten kolmansien maiden välillä voimassa olevissa kahdenvälisissä viisumivapaus sopimuksissa määrätään sen lisäksi, että he voivat oleskella Schengen-alueella 90 päivää. Tämä tarkoittaa sitä, että niiden kansalaiset voivat jäädä käytännössä rajoittamattomaksi ajaksi Schengenin alueelle maansa ja useiden jäsenvaltioiden välisten erilaisten lyhytaikaista oleskelua koskevien viisumivapaus sopimusten perusteella.

Komissio katsoi ehdotuksessaan, että viisumivapaan oleskelun keston pidentäminen kahdenvälisesti on ristiriidassa SEUT 77 artiklan 2 kohdan a ja c alakohdan kanssa, koska yhteinen viisumipolitiikka ei voi perustua aiemmin tehtyihin kahdenvälisiin sopimuksiin. Komissio katsoi myös, että yleissopimuksen 20 artiklan 2 kohdan soveltaminen aiheuttaa käytännön ongelmia ja luo oikeudellista epävarmuutta sekä viranomaisille että matkailijoille, erityisesti silloin kun viimeksi mainittujen on määrä poistua Schengen-alueelta. Lisäksi tuleva rajanylitystietojärjestelmä edellyttää selkeitä sääntöjä, ja teknisistä syistä ei ole mahdollista ottaa huomioon kahdenvälisen viisumivapaus sopimusten soveltamisen mahdollista jatkumista, kun sallitun oleskelun kesto tarkistetaan. Ehdotuksessa säädetään sen vuoksi viiden vuoden siirtymäkaudesta, jonka aikana jäsenvaltiot voivat asteittain lakkauttaa kahdenvälisen sopimustensa vaikutuksen kolmansien maiden kansalaisten Schengen-alueella oleskelun kokonaiskeston.

Valtuuskunnat ovat määrätietoisesti vastustaneet ajatusta kahdenvälisen sopimusten kieltämisestä, koska kyseisten kolmansien maiden kansalaiset eivät muodosta mitään turvallisuuden tai laittomaan maahanmuuttoon liittyvää riskiä ja viisumivapaus säännökset on usein lisätty yleisempiin sopimuksiin, joita olisi diplomatian kannalta vaikeaa neuvotella uudelleen jo senkin vuoksi, että niissä määrätään myös EU:n kansalaisia hyödyttävästä vastavuoroisesta viisumivapaudesta.

Puheenjohtajavaltio ehdottaa seuraavaa:

- *rajoitetaan kiertomatkaviisumiehdotuksen soveltamisala joihinkin hakijaryhmiin ja*
- *annetaan neuvoston valmisteluelinten tehtäväksi tarkastella kysymystä Schengenin yleissopimuksen 21 artiklan 2 kohdan kattamista kahdenvälisistä sopimuksista ottaen huomioon myös tuleva rajanylitystietojärjestelmä.*

III Lopuksi

Pysyvien edustajien komiteaa / neuvostoa pyydetään

- hyväksymään kohdan II osassa A ehdotettu viisumisäännöstön uudelleenlaatimista koskeva yleinen lähestymistapa;
- hyväksymään kohdan II osassa B esitetyt ehdotukset viisumisäännöstön uudelleenlaatimista koskevista erityiskysymyksistä;
- hyväksymään kohdan II osassa C esitetyt ehdotukset kiertomatkaviisumiehdotuksesta,

neuvoston valmisteluelimien jatkokäsittelyä silmällä pitäen.
