
Valtioneuvoston kirjelmä eduskunnalle Euroopan komission ehdotuksesta Euroopan parla-
mentin ja neuvoston asetukseksi (Dublin-järjestelmä)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 4
päivänä toukokuuta 2016 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi
kolmannen maan kansalaisen tai kansalaisuudettoman henkilön johonkin jäsenvaltion jättämän
kansainvälistä suojelua koskevan hakemuksen käsittelystä vastuussa olevan jäsenvaltion mää-
rittämisperusteiden ja -menettelyjen vahvistamisesta (uudelleenlaadittu) sekä ehdotuksesta
laadittu muistio

Helsingissä 2 päivänä kesäkuuta 2016

Sisäministeri Petteri Orpo

Hallitusneuvos Annikki Vanamo-Alho

U 31/2016 vp

2

SISÄMINISTERIÖ MUISTIO EU/2016/0953
2.6.2016

KOMISSION ASETUSEHDOTUS TURVAPAIKKAHAKEMUKSEN KÄSITTELYSTÄ
VASTUUSSA OLEVAN JÄSENVALTION MÄÄRITTÄMISEKSI

1 Tausta

Euroopan komissio antoi 6 päivänä huhtikuuta 2016 yhteisen eurooppalaisen turvapaikkajär-
jestelmän uudistamista sekä turvallisten ja laillisen maahantuloväylien kehittämistä koskevan
tiedonannon. Turvapaikkajärjestelmän uudistamisen yhtenä painopisteenä on komission mu-
kaan pyrkimys luoda kestävä ja tasapuolinen järjestelmä turvapaikkahakemuksen käsittelystä
vastuussa olevan jäsenvaltion määrittämiseksi. Tätä niin sanottua Dublin-järjestelmää tulisi
kehittää niin, että se toimisi paremmin myös suurten tulijamäärien tilanteessa.

Komissio antoi 4 päivänä toukokuuta 2016 yhteisen turvapaikkajärjestelmän muuttamista
koskevan ensimmäisen säädöspaketin, jonka tärkein osa on ehdotus Euroopan parlamentin ja
neuvoston asetukseksi kolmannen maan kansalaisen tai kansalaisuudettoman henkilön johon-
kin jäsenvaltioon jättämän kansainvälistä suojelua koskevan hakemuksen käsittelystä vastuus-
sa olevan jäsenvaltion määrittämisperusteiden ja -menettelyjen vahvistamisesta
(KOM(2016)270 lopullinen, jäljempänä Dublin-asetus). Muut ensimmäiseen säädöspakettiin
kuuluvat säädösehdotukset koskeva Eurodac-sormenjälkirekisteriä (KOM (2016) 272 lopulli-
nen) ja EU:n turvapaikkavirastoa (KOM (2016) 271 lopullinen). Komissio aikoo antaa toisen,
turvapaikkamenettelyä, kansainvälisen suojelun määritelmää ja, turvapaikanhakijoiden vas-
taanottoa koskevan säädöspaketin vielä ennen elokuuta 2016.

Ensimmäiset turvapaikka-alan EU-säädökset laadittiin vuosina 2000—2005. Niistä tehtiin
vuosina 2011—2013 uudelleenlaadinnat, joissa menettelyjä kehitettiin ja turvapaikanhakijoi-
den etuja ja oikeuksia lisättiin. Käytännössä on kuitenkin todettu, että nykyiset säädökset ei-
vät toimi suuren maahanmuuttopaineen tilanteessa. Komissio esittääkin merkittäviä muutoksia
voimassa olevaan Dublin-asetukseen (EU) N:o 604/2013. Pyrkimyksenä on taata hakijavirto-
jen hallinnointi, helpottaa vastuuvaltion määrittämistä ja estää väärinkäytöksiä sekä hakijoiden
edelleen liikkumista jäsenvaltiosta toiseen. Koska Dublin-asetusta koskeva ehdotus kytkeytyy
monin tavoin muihin yhteisen eurooppalaisen turvapaikkajärjestelmän säädöksiin, kaikkien
turvapaikkajärjestelmää koskevien komission säädösehdotusten valmistelun keskinäinen
koordinointi on tärkeää.

Komissio ehdottaa, että Dublin-järjestelmän perusperiaatteet pysyisivät entisinä: turvapaikka-
hakemus tutkitaan vain yhdessä jäsenvaltiossa, ja vastuuvaltio on yleensä se jäsenvaltio, johon
hakija ensiksi saapuu. Perusperiaatetta vahvistettaisiin säätämällä hakijan velvollisuudesta ha-
kea turvapaikkaa jäsenvaltiosta, johon hän ensimmäiseksi saapuu, ja velvollisuudesta pysyä
kyseisen valtion alueella hakemuksen käsittelyn ajan. Velvoitteen noudattamatta jättäminen
johtaisi muun muassa hakemuksen käsittelemiseen nopeutetussa menettelyssä. Näin pyritään
vähentämään Dublin-menettelyn väärinkäyttöä ja hakijoiden edelleen liikkumista jäsenvaltios-
ta toiseen. Itse vastuun määrittämistä koskevaa menettelyä ehdotetaan tehostettavaksi merkit-
tävästi.

Uutena Dublin-asetusta koskevaan ehdotukseen sisältyy ehdotus jäsenvaltioiden välisestä so-
lidaarisuudesta. Tämä toteutettaisiin siirtämällä henkilöitä jäsenvaltiosta toiseen, mikä on yh-
teistä turvapaikkajärjestelmää koskeva perustavanlaatuinen ehdotus. Vastuunjakoa jäsenvalti-
oiden välillä tasattaisiin automaattisella jakomekanismilla, joka otettaisiin käyttöön tilantees-

U 31/2016 vp

3

sa, jossa johonkin jäsenvaltioon saapuu suhteettoman suuri määrä turvapaikanhakijoita. Uusi
mekanismi perustuisi 1) automaattiseen jäsenvaltioiden hakijamäärien ja uudelleen sijoitettu-
jen määrien valvontaan, 2) jakoavaimeen, jolla määritetään kullekin jäsenvaltiolle hakijamää-
rää koskeva viitearvo ja maksimikantokyky ja 3) kantokyvyn ylittävän hakijamäärän siirtämi-
seen jäsenvaltioihin, joiden vastuulla olevien hakijoiden määrä jää alle oman viitearvon.

2 Pääasial l inen s isältö

Perheenjäsenen määritelmää ehdotetaan edistyksessä laajennettavaksi kahdella tapaa: 1) li-
säämällä määritelmään hakijan sisarukset ja 2) sisällyttämällä siihen myös sellaiset perhesuh-
teet, jotka muodostettiin lähtömaasta poistumisen jälkeen, mutta ennen jäsenvaltioon saapu-
mista. (2 artikla)

Ennen vastuuvaltion määrittämistä se jäsenvaltio, jossa turvapaikkahakemus on jätetty, selvit-
tää, onko hakemus jätettävä tutkimatta sillä perusteella, että jäsenvaltioiden ulkopuolista maa-
ta pidetään ensimmäisenä turvapaikkamaana tai turvallisena kolmantena maana. Sen jäsenval-
tion on myös tutkittava, tuleeko hakija turvallisesta alkuperämaasta tai aiheutuuko hänestä va-
kava uhka jäsenvaltion kansalliselle turvallisuudelle tai yleiselle järjestykselle, ja näissä tilan-
teissa ratkaistava hakemus nopeutetussa menettelyssä. Vastuuvaltiona pidetään sitä jäsenval-
tiota, joka päätti tutkimatta jättämisestä tai ratkaisi asian nopeutetussa menettelyssä edellä
mainituilla perusteilla. (3 artiklan 3 kohta)

Kun hakija on saapunut jäsenvaltioiden alueelle laittomasti, hänen tulee hakea turvapaikkaa
heti kun mahdollista ensimmäisestä jäsenvaltiosta, johon hän saapuu. Jos hän oleskelee jäsen-
valtion alueella laillisesti, hänen tulee tehdä hakemus siinä maassa. Säännös korostaa sitä, ettei
hakija voi itse valita maata, josta turvapaikkaa hakee, eikä myöskään jäsenvaltio voi vaikuttaa
siihen, minkä hakemuksen perusteet se tutkii. Jos hakija ei täytä velvollisuuttaan, vastuussa
olevan jäsenvaltion tulee tutkia hakemus nopeutetussa menettelyssä. Hakija on oikeutettu vas-
taanottodirektiivin mukaisiin etuihin ja oikeuksiin vain siinä maassa, joka on vastuussa hänen
hakemuksensa käsitystä. (4-5 artiklat)

Hakijan yhteistyövaatimusta painotetaan siten, että hakijalle asetetaan nimenomaisia velvolli-
suuksia, kuten esimerkiksi vastuuvaltion määrittämiseksi tarvittavan tiedon toimittaminen
ajallaan ja yhteistyövelvollisuus jäsenvaltioiden viranomaisten kanssa. Lisäksi hakijan tulee
olla läsnä ja viranomaisten tavoitettavissa kyseessä olevassa jäsenvaltiossa. Jos hakija ei täytä
velvollisuuksiaan, siitä aiheutuu seuraamuksia. Esimerkiksi turvapaikkaperusteita tutkittaessa
sellainen tieto voidaan jättää huomioitta, joka perusteetta annettiin liian myöhään. (5 artikla)

Lapsen etu rajaa vastuuvaltion määrittämistä, ja tähän vaikuttavat esimerkiksi perhesiteet. Il-
man huoltajaa olevan alaikäisen turvapaikkahakemuksesta on vastuussa se jäsenvaltio, jossa
alaikäinen on jättänyt ensimmäisen turvapaikkahakemuksensa, jollei tämä ole lapsen edun
vastaista. Nimenomainen säännös selkeyttää perinteisen jäsenvaltioiden käytännön. Lisäksi
pyritään tekemään lapsen edun arvioimisesta toimivampaa esittämällä ilman huoltajaa olevia
alaikäisiä koskevia takeita. (8 ja 10 artiklat)

Asetuksessa ehdotetaan säädettäväksi, että kerran määritetyn vastuuvaltion vastuulle jäävät
myös myöhemmät saman hakijan esittämät hakemukset. Tällä vahvistetaan periaatetta, että ai-
noastaan yksi valtio pysyy vastuuvaltiona ja että vastuu määritetään vain kerran. (9 artikla)

Vastuuvaltiolle lisätään velvollisuus ottaa takaisin kansainvälisen suojelun saaja, joka on teh-
nyt turvapaikkahakemuksen toisessa jäsenvaltiossa tai oleskelee laittomasti toisen jäsenvaltion
alueella. (20 artikla)

U 31/2016 vp

4

Uudelleenlaadittu Dublin-asetus sisältää lyhyemmät aikarajat menettelyn eri vaiheille vastuu-
valtion määrittämisen sekä hakijan turvapaikkaprosessiin pääsyn nopeuttamiseksi. Tehokkaan
oikeussuojan käyttämiselle maasta poistamisen estämiseksi ehdotetaan 7 päivän määräaikaa ja
valituksen käsittelyajaksi 15 päivää. Oikeutta tehokkaaseen oikeussuojaan ehdotetaan rajatta-
vaksi kattamaan vain epäinhimillisen tai halventavan kohtelun riski sekä turvaamaan alaikäis-
ten, perheenjäsenten ja riippuvuussuhteissa olevien henkilöiden oikeudet. (28 artikla). Säi-
löönottoaika ehdotetaan lyhennettäväksi neljästä kahteen viikkoon. (29 artikla)

Ehdotuksessa luodaan automaattinen korjausmekanismi jäsenvaltioiden alueelle tulevia turva-
paikanhakijoita koskevan oikeudenmukaisen vastuunjaon varmistamiseksi. Korjaava jakome-
kanismi otetaan käyttöön siinä tapauksessa, että yksittäiseen jäsenvaltioon saapuu suhteetto-
man suuri määrä turvapaikkahakijoita. (34 artikla)

Jäsenvaltioiden tulee rekisteröidä jätetyt turvapaikkahakemukset välittömästi ehdotettuun au-
tomatisoituun järjestelmään, jolla seurataan jäsenvaltioiden hakijaosuuksia. Myös jäsenvalti-
oihin uudelleen sijoitetut henkilöt rekisteröidään. Järjestelmää hallinnoi eu-LISA. (34 ja 44–45
artiklat)

Ehdotettuun automatisoituun järjestelmään rekisteröityjen henkilöiden määrä on myös pohjana
vastuuosuuksien määrittämiselle. Järjestelmä seuraa jatkuvasti kunkin jäsenvaltion vastuulle
rekisteröityjen henkilöiden määrää, ja vertaa sitä jäsenvaltion viitteelliseen osuuteen kaikista
jäsenvaltioiden alueella jätetyistä hakemuksista. Tämä viitearvo perustuu kahteen kriteeriin,
jäsenvaltion väkilukuun ja bruttokansantuotteeseen, joilla molemmilla on yhtäläinen 50 pro-
sentin painoarvo. Tällä jakoavaimella kohdennetaan hakijat jäsenvaltioihin ja vastuu jaetaan
suhteellisesti jäsenvaltioiden kesken. Jos yhden maan vastuulle tulee suhteettoman suuri pro-
sentuaalinen osuus hakemuksista (yli 150 % viitearvosta), tuohon maahan jatkossa tulevat uu-
det hakijat kohdennetaan niihin jäsenmaihin, joiden vastuulla olevien hakijoiden määrä jää al-
le viitearvon eli on alle 100 %. Hakemuksia, jotka ehdotetun 3 artiklan kohdan 3 perusteella
jätetään tutkimatta tai käsitellään nopeutetussa menettelyssä, ei kuitenkaan kohdenneta muihin
jäsenmaihin. (34–35 artiklat)

Jäsenvaltio voi päättää olla osallistumatta korjausmekanismiin 12 kuukauden ajan. Jäsenvalti-
on tulee lisätä tästä tieto automatisoituun järjestelmään ja ilmoittaa siitä myös muille jäsen-
maille, Euroopan komissiolle sekä EU:n turvapaikkavirastolle. Kyseisen jäsenvaltion tulee täl-
löin suorittaa 250 000 euron solidaarisuusmaksu yhtä hakijaa kohden niille jäsenvaltioille, jot-
ka määritettiin vastuullisiksi käsittelemään siirretyt hakemukset. Komission antaisi täytän-
töönpanosäädöksen, jossa täsmennettäisiin solidaarisuusmekanismin käytön käytännön yksi-
tyiskohdat.(37 artikla)

3 Ehdotusten oikeusperusta ja suhde toiss i jaisuus- ja suhteel l isuusperi-
aatteeseen

Komissio ehdottaa oikeusperustaksi Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) 78 artiklan 2 kohdan e alakohtaa.

Artiklan 78(2)(e) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsäätämis-
järjestystä noudattaen edellytyksistä ja toimenpiteistä vastuuvaltion määrittämiseksi, kun kol-
mannen maan kansalainen tai kansalaisuutta vailla oleva henkilö on jättänyt turvapaikkaha-
kemuksensa jossain Euroopan unionin jäsenvaltiossa.

Valtioneuvoston näkemyksen mukaan oikeusperusta on asianmukainen.

U 31/2016 vp

5

Komissio katsoo, ettei yksittäisten jäsenmaiden toimin ole mahdollista vastata tähän yhteiseen
ongelmaan, vaan tarvitaan EU:n yhteinen lähestymistapa. Ehdotetut lainsäädäntömuutokset
eivät komission mukaan ylitä tavoitteiden saavuttamiseksi välttämätöntä tasoa.

Valtioneuvosto pitää ehdotusta toissijaisuusperiaatteen ja suhteellisuusperiaatteen mukaisena.

Ehdotukset käsitellään tavallisessa lainsäätämisjärjestyksessä, ja hyväksymisestä päätetään
neuvostossa määräenemmistöllä (vähintään 55% jäsenvaltioista, jotka edustavat vähintään
65% EU:n kokonaisväestöstä).

4 Ehdotuksen suhde perus- ja ihmisoikeusvelvoitte is i in ja perustuslaki in

Komissio katsoo ehdotuksen olevan täysin yhteensopiva perusoikeuksien sekä niin yhteisö-
oikeuden kuin kansainvälisen oikeuden yleisten periaatteidenkin kanssa. Komissio nostaa
esiin etenkin ehdotetut muutokset, jotka liittyvät hakijoille suunnattuun Dublin-menettelyä
koskevaan parempaan informointiin, muutoksenhakuun, Dublin-siirron täytäntöönpanoon,
määräaikojen lyhentämiseen, perheen yhtenäisyyden kunnioittamiseen ja alaikäisten hakijoi-
den asemaan.

5 Ehdotusten vaikutukset

Vaikutukset EU:n talousarvioon

Komission mukaan ehdotuksen täytäntöönpanon tukemiseen on kokonaisuudessaan varattu 1
830 927 000 euroa vuosille 2017–2020. Otsakkeen 3 (Turvallisuus ja kansalaisuus) alla ole-
viin 1 828 603 000 kustannuksiin seuraaville neljälle vuodelle sisältyisivät siirtokustannukset
tilanteessa, jossa korjaava jakomenettely on lauennut jonkin jäsenvaltion hyväksi, rekisteröin-
tiä ja turvapaikanhakijoiden automaattista jakamista koskevan IT-järjestelmän perustamisen ja
toiminnan sekä myös tarvittavan vastaanottokapasiteetin kehittämisen tukeminen niin infra-
struktuurin kuin käyttökustannustenkin suhteen, erityisesti niissä jäsenvaltioissa, jotka toistai-
seksi ovat joutuneet käsittelemään vain pieniä määriä turvapaikanhakijoita. Lisäksi otsakkeen
5 (Hallinto) alla olevat komission maahanmuutto- ja sisäasioiden hallinto- ja henkilökustan-
nukset ovat 2 324 000 euroa.

Komission mukaan ehdotus on yhteensopiva nykyisen vuosia 2014—2020 koskevan rahoitus-
kehyksen kanssa ja ne saattavat edellyttää neuvoston asetuksessa No 1311/2013 (EU, Eura-
tom) määriteltyjen erityisten instrumenttien käyttöä.

Tavoitteena tulee olla määrärahojen tuloksellinen, kustannustehokas ja todellisiin tarpeisiin
perustuva käyttö. Ehdotusten taloudelliset vaikutukset valtion talousarvion ja EU-budjetin
osalta on vielä tarpeen selvittää. Selvitys tulee tehdä EU-budjetin osalta ennen kuin harkitaan
rahoituskehysten mahdollistamien erityisrahoitusvälineiden käyttöä. On keskeistä, että rahoi-
tus pyritään hoitamaan valtiontalouden kehysten ja nykyisen EU:n rahoituskehyksen puitteissa
resursseja tarvittaessa uudelleen kohdentamalla. Tavoitteena tulee olla määrärahojen tuloksel-
linen, kustannustehokas ja todellisiin tarpeisiin perustuva käyttö.

Vaikutukset kansalliseen talousarvioon

Taloudellisia vaikutuksia kansalliseen budjettiin tullaan vielä arvioimaan. Resursseista pääte-
tään Julkisen talouden suunnitelmassa (JTS) ja valtion talousarvioprosessissa. Ehdotus on tar-

U 31/2016 vp

6

koitettu tulemaan voimaan sen jälkeen kun väliaikaisten sisäisiä siirtoja koskevien päätöksien
ja uudelleensijoittamista koskevien päätöslauselman toimeenpano on päättynyt.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 26 ja 34 kohtien mukaan valtakunnalla on
lainsäädäntövalta asioissa, jotka koskevat ulkomaalaislainsäädäntöä ja Rajavartiolaitosta.

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Ehdotusta on käsitelty turvapaikkatyöryhmässä alustavasti 12.5.2016 ja artiklakohtaisesti
26.5.2016.

Ehdotusta ja U-kirjelmää on käsitelty kirjallisesti EU-jaostossa 6:ssa 23—24.5.2016. U-
kirjelmää on käsitelty hallituksen EU-ministerivaliokunnassa 27.5.2016.

8 Valt ioneuvoston kanta

Tällä hetkellä on jäsenvaltioita, joihin turvapaikanhakijoita ei voida Dublin-asetuksen mukai-
sesti siirtää, koska yhteiset säädökset on pantu niissä puutteellisesti täytäntöön. Tämä on vas-
toin järjestelmän perusperiaatteita, eikä tällaista tilannetta tule jatkossa hyväksyä. Yksi keskei-
simmistä koko uutta eurooppalaista turvapaikkajärjestelmää koskevista tavoitteista onkin, että
uusi järjestelmä takaa yhdessä sovitun mukaisen suojelun sitä tarvitseville kaikissa jäsenvalti-
oissa.

Komissio on ehdotuksessaan pitänyt lähtökohtana ja vahvistanut nykyisen Dublin-asetuksen
vastuunmäärittämistä koskevien perusteiden (mikä jäsenvaltio on vastuussa turvapaikkahake-
muksen käsittelystä) säilyttämistä, joista keskeisin on ulkorajan luvaton ylittäminen. Valtio-
neuvosto kannattaa lähestymistapaa. Valtioneuvosto kannattaa myös niitä komission ehdotuk-
sia, joiden tarkoituksena on nopeuttaa ja selkeyttää käytännön Dublin-menettelyä.

Turvapaikkajärjestelmän on oltava selkeä ja toimiva. Maahan saapuvat henkilöt on tunnistet-
tava ja rekisteröitävä nopeasti. Tehokkaan turvapaikkapolitiikan yksi keskeinen edellytys on,
että saadaan tarkkaa ja ajantasaista tietoa EU:n alueella tehdyistä turvapaikkahakemuksista.
On saatava tilanne ulkorajoilla hallintaan ja palautukset toimivaan kolmansiin maihin. Edel-
leen liikkumista ensimmäisestä tulomaasta ja suojelua jo antaneesta jäsenmaasta on rajoitetta-
va nykyistä tehokkaammin.

Käytännössä on kuitenkin nähty, että ulkorajan luvaton ylittäminen vastuunmäärittämisperus-
teena voi johtaa ulkorajavaltiossa kohtuuttomaan tilanteeseen. Yhteistä turvapaikkajärjestel-
mää tulisi muuttaa niin, että mikään jäsenvaltio - ulkorajavaltio tai esimerkiksi jokin hakijoi-
den suosima kohdevaltio - ei joudu kohtuuttomaan tilanteeseen. Turvapaikkahakemuksen kä-
sittelystä vastuussa olevan valtion määrittämistä koskevaa Dublin-järjestelmää voidaan muut-
taa ottamaan huomioon yksittäiseen jäsenvaltioon kohdistuvat suhteettomat turvapaikanhaki-
jamäärät. Kehitettäessä Dublin-järjestelmää on keskeistä, että ensimmäisillä tulo- ja muilla jä-
senvaltioilla on riittävät velvoitteet ja kannustimet hallita maahantulijoiden virtaa siirtämättä
painetta muille jäsenvaltioille.

Tällaisessa tilanteessa asianomaista jäsenvaltiota tulee ensisijaisesti tukea raja- ja muulla asi-
antuntija- ja rahoitusavulla sekä EU-virastojen toimesta. Jäsenvaltiossa voidaan joutua kriisiti-
lanteessa toteamaan, että tukitoimet eivät riitä, vaikka asianomaisen valtion turvapaikkajärjes-
telmän toiminnassa ei ole ongelmia. Suomikin voi maantieteellisen sijaintinsa vuoksi ulkora-

U 31/2016 vp

7

javaltiona tai hakijoiden suosimana kohdevaltiona joutua joukoittaisen maahantulon kohteek-
si.

Komission ehdottamaan automaattiseen jakomekanismiin ja ehdotuksen muihin kohtiin mu-
kaan lukien sen suhde perus- ja ihmisoikeuksiin sekä kustannuksiin otetaan kantaa, kun ehdo-
tuksen sisällöstä ja merkityksestä on saatu neuvoston käsittelyssä ja kansallisissa valmisteluis-
sa lisää tietoa. Erityisesti mitä tulee perus- ja ihmisoikeuksiin, asian arviointiin vaikuttaa myös
se, missä määrin laadittavat säännökset on tarkoitettu siten velvoittaviksi, ettei suotuisampi
kohtelu ole mahdollista.

U 31/2016 vp

	FI_Dublin_26052016_LL.docx

