
Sisäministeriö

PERUSMUISTIO SM2016-00510

MMO Räty Johanna(SM) 08.12.2016

Asia
EU; OSA; Euroopan unionin turvapaikkavirasto

Kokous
-
U/E/UTP-tunnus
U 29/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Puheenjohtajamaa haluaa mahdollisesti saada osittaisen yleisnäkemyksen ehdotukseen
vielä joulukuun aikana. Viimeinen Coreper pidetään 20.12.

Ehdotuksen käsittely neuvoston turvapaikkatyöryhmässä alkoi 15.6.2016. Ehdotuksen
ensimmäinen luenta saatiin päätökseen työryhmän kokouksessa 29.9.2016 ja toinen
luenta 27.10. Eräistä ehdotuksen osista (13–15 artikloiden seuranta- ja
valvontamekanismista sekä turvapaikkavalmiushenkilöiden luettelosta 18 artiklassa) on
keskusteltu Maahanmuutto-, raja- ja turvapaikka-asioiden strategisessa komiteassa
(SCIFA) 13.9.2016.

Ehdotusta on käsitelty OSA-neuvoksissa 4., 14., 16.11., 1. ja 5.12. Puheenjohtajamaa käy
myös kahdenvälisiä keskusteluja jäsenmaiden kanssa turvapaikka-asiantuntijoiden
reserviin annettavien asiantuntijoiden lukumääristä.

Oikeus- ja sisäasioiden neuvostossa 9.12.2016 asiasta annetaan edistymisraportti.

Suomen kanta

Tukitoimiin liittyvän jäsenmaakohtaisen asiantuntijakontribuution määrittäminen

Kannanmuodostuksen lähtökohtana on ollut, että jäsenmaan asiantuntijatukikontribuutiot
tulee suhteuttaa maan turvapaikkavirkamiesten määrään.

Jäsenmaiden asiantuntijakontribuutioiden suuruutta määritettäessä olennaista on ottaa
jäsenmaan resurssit ja henkilöstön määrä huomioon siten, että maan kyky selviytyä myös
omien turvapaikka- ja vastaanottojärjestelmiensä hoitamisesta ei vaarannu
asiantuntijatuen antamisvelvoitteen vuoksi.

Viime vuonna Suomeen kohdistui poikkeuksellisen voimakas turvapaikanhakijapaine,
mikä johti voimakkaaseen turvapaikkavirkamiesten määrän lisäämiseen. Onkin tärkeää
suhteuttaa jäsenmaan kontribuutio normaalitilanteen mukaisiin resursseihin.

Ainakin välittömästi käyttöön otettavia reserviasiantuntijoita koskevat jäsenmaakohtaiset
kontribuutio-osuudet tulisi määritellä hallintoneuvoston sijaan virastoasetuksen liitteessä.
Myös se sopii, että virastoasetuksessa määriteltäisiin näiden osuuksien määräytymisen
perusteet. Näin jäsenmaat pystyvät paremmin ennakoimaan asiantuntijaosuuksiensa
suuruuden asetusta sovellettaessa. Suomen reserviosuus ei voi olla
kustannusvaikutuksiltaan merkittävä. Nykyarvion mukaan se olisi enimmillään 10
henkilöä.

Viraston asiantuntijatuen rakenteen tulee olla mahdollisimman selkeä. Päällekkäisten
asiantuntijatiimirakenteiden luomista tulee mahdollisuuksien mukaan välttää.

Seurantatehtävän laajuus ja kohteet

On tärkeää antaa virastolle riittävät valtuudet arvioida monipuolisesti jäsenvaltioiden
turvapaikka- ja vastaanottojärjestelmien puutteita ja niiden kykyä vastata järjestelmiensä
hallinnasta erityisesti tilanteessa, jossa suuret muuttoliikevirrat aiheuttavat järjestelmille
kohtuuttoman kovia paineita.

Ollakseen riittävät, virastolle annettavien valtuuksien tulee kattaa laajasti erilaisia
seurantakohteita. Hallinnollisen kuormituksen näkökulmasta tulee kuitenkin välttää
raskaan seurantakoneiston ja uusien raportointivelvoitteiden luomista.

On hyvä, että virasto velvoitetaan suorittamaan seurantatoimia, jos jäsenmaan
turvapaikka- tai vastaanottojärjestelmien jonkin osa-alueen toimivuuden suhteen herää
vakavia epäilyjä. Velvoite toteuttaa seurantatoimia tehostaa seurantainstrumentin
käyttöön ottamista.

Kolmiportainen menettely suositusten antamiseksi korjaavista toimista

Valtioneuvosto on jo aiemmin todennut kannattavansa hallintoneuvostolle annettavaa
oikeutta kehottaa jäsenvaltiota korjaamaan sen turvapaikka- tai vastaanottojärjestelmässä
havaitut puutteet, sekä olevansa valmis siihen, että vakavien puutteidensa korjaamisen
laiminlyönyt tai hallitsemattoman maahantulon kohteeksi joutunut jäsenvaltio voitaisiin
velvoittaa neuvoston määräenemmistöpäätöksellä ottamaan viraston tukea alueelleen
sillä edellytyksellä, että kyseessä on tilanne, joka vaarantaa yhteisen järjestelmän
toimivuuden.

Valtioneuvosto kannattaa kolmiportaisesti etenevää menettelyä jäsenvaltion
suosittelemiseksi ja viime kädessä velvoittamiseksi toteuttamaan toimia, joita sen tulee
tehdä järjestelmänsä puutteiden tai heikkouksien korjaamiseksi yhteisen järjestelmän
toimivuuden vaarantuessa niiden vuoksi. On hyvä, että myös komissio voi antaa
suosituksia jäsenmaalle, joka ei noudata turvapaikkaviraston hallintoneuvoston antamia
suosituksia ja tilanne vaarantaa yhteisen järjestelmän toimivuuden.

Pääasiallinen sisältö

Ajankohtaiseen käsittelyvaiheeseen liittyen keskeisimpiä kysymyksiä ovat
asiantuntijatuen jäsenmaakohtaisen kontribuutio-osuuden määrittämisen tapa ja kriteerit
sekä viraston suorittaman seurannan kohteet, joita on tarkennettu.

Operatiivista ja teknistä asiantuntijatukea on alkuperäisen ehdotuksen ja myös
nykyisen puheenjohtajamaan luonnoksen mukaan tarkoitus antaa eri muodoissa -

2(6)

tukitiimien kautta, välittömästi käyttöön otettavan reservin tai EuRMV-asetuksen
mukaisien maahanmuuton hallinnan tukitiimien muodossa.

Yksi keskeinen kysymys koskee sitä, millä tavoin ja kenen toimesta tukitoimiin
liittyvä jäsenvaltiokohtainen asiantuntijakontribuutio tulisi määritellä. Tämän
hetkisen luonnoksen mukaan jäsenvaltiokohtaisesta tukiasiantuntijoiden lukumäärästä
päättäisi kaikkien em. tukimuotojen osalta hallintoneuvosto. Työryhmässä on ollut esillä
mahdollisuus määrittää asiantuntijaosuudet ainakin reserviluettelon osalta jo asetuksen
liitteessä kuten EuRMV-asetuksessa on tehty. Liitteessä voitaisiin määrittää joko
jäsenvaltiokohtainen asiantuntijoiden lukumäärä tai kunkin jäsenvaltion prosentuaalinen
osuus kokonais(vähimmäis)määrästä. Vaihtoehtoisesti asetukseen voitaisiin tarkentaa
asiantuntijoiden jäsenvaltiokohtaisten lukumäärien määrittämisen kriteereitä.
Tarkemmista kriteereistä sopiminen voi kuitenkin osoittautua vaikeaksi.

Viraston seurantamekanismiin liittyvät yksityiskohdat ovat tarkentuneet käsittelyn
edetessä. Alkuperäisen ehdotuksen mukaan virasto seuraisi yhteisen
turvapaikkajärjestelmän täytäntöönpanoa jäsenmaissa. Puheenjohtajan ehdotuksen
mukaan virasto seuraisi yhteisen turvapaikkajärjestelmän kaikkien osien
operatiivista ja teknistä soveltamista identifioidakseen tai estääkseen niiden
järjestelmien puutteita ja arvioidakseen niiden kapasiteettia ja valmiutta hallita
järjestelmiin kohdistuvia kohtuuttomia paineita.

Puheenjohtajamaa on tarkentanut myös seurantakohteita, vaikkakaan niitä koskeva
luettelo ei ole tyhjentävä. Aiemmin todettujen lisäksi seurantakohteina mainitaan myös
kapasiteetti ja taloudelliset resurssit siinä määrin kuin mahdollista, käytettävissä oleva
henkilöstö sekä jäsenmaiden kapasiteetti käännösten, tulkkauksen ja valitusten käsittelyn
osalta.

Uusimpien tekstiehdotusten mukaan viraston tulee suorittaa seurantatoimia, jos
jäsenmaan turvapaikka- tai vastaanottojärjestelmien jonkin osa-alueen toimivuuden
suhteen herää vakavia epäilyjä.

Seurantatoimissa havaittujen löydösten käsittely etenee kolmiportaisesti: ensi vaiheessa
viraston hallintoneuvosto hyväksyy suositukset toimenpiteiksi. Jos jäsenmaa ei noudata
suosituksia ja järjestelmän heikkoudet tai puutteet vaarantavat yhteisen
turvapaikkajärjestelmän toimivuuden, komissio arvioi tilannetta ja antaa suosituksia
jäsenmaalle. Jos jäsenmaa ei noudata komission suosituksia täysin, voi komissio tehdä
neuvostolle ehdotuksen täytäntöönpanopäätöksen tekemiseksi.

Säädösehdotusta on muokattu myös siten, että relevantteja kolmansia maita, eli
ensimmäisiä turvapaikkamaita ja turvallisia kolmansia maita koskeva tiedon kerääminen
todetaan nyt selkeästi viraston tehtävissä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

Parlamentti on nimennyt ehdotukselle raportoijan (Péter Niedermüller/ S&D).
Raporttiluonnos on valmistunut 7.9. ja sitä on kommentoitu lokakuun aikana.

Kansallinen valmistelu

3(6)

EU6-jaoston kirjallinen menettely 1-2.12.2016.

Eduskuntakäsittely

U 29/2016 vp (HaVL 33/2016 vp, SuVEK 87/2016 vp.)

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

Ehdotuksella olisi kansallisia taloudellisia vaikutuksia, jotka aiheutuvat mm. joidenkin
Maahanmuuttoviraston virkamiesten tai muiden virkamiesten irrottamisesta
reserviluettelosta tai muun asiantuntijatuen muodossa unionin turvapaikkaviraston
koordinoimiin operaatioihin. Koska asiantuntijakontribuutioiden jäsenmaakohtaisesta
suuruudesta ei vielä ole sovittu (alkuperäisen ehdotuksen mukaan kunkin jäsenmaan
kontribuutio-osuus riippuu turvapaikkaviraston hallintoneuvoston päätöksistä) ja kun
suuruus riippuu myös toteutettavien tukioperaatioiden määrästä ja asiantuntijatarpeen
suuruudesta ja yksittäisten asiantuntijatehtävien kestosta, ei kansallisia vaikutuksia ole
vielä tässä vaiheessa mahdollista arvioida.

Tällä hetkellä ei ole vielä tarkempaa tietoa vähintään 500 asiantuntijan jakautumisesta
jäsenmaiden välillä reserviasiantuntijoiden osalta. Valtioneuvoston käsityksen mukaan
Suomen osuus voisi olla enintään 10 asiantuntijaa vuositasolla, kun otetaan huomioon
Suomen turvapaikkaviranomaisen resurssit. Taloudelliset vaikutukset riippuvat näiden
asiantuntijatehtävien kestosta (joka on ehdotuksen mukaan vähintään 30 vrk). Vaikka
turvapaikkavirasto korvaa asiantuntijan lähettämisestä aiheutuneita kustannuksia,
henkilöstökustannus eli palkka tehtäviin osallistumisen ajalta on ainakin nykytilanteessa
jäänyt käytännössä pitkälti lähettävän jäsenvaltion kustannettavaksi, mikä aiheuttaa
taloudellisia vaikutuksia mahdollisista korvauksista huolimatta. On myös tärkeä
huomata, että ehdotukseen sisältyy tässä vaiheessa reservin lisäksi muitakin
asiantuntijatuen muotoja, mikä voi nostaa kokonaiskontribuutiota jossain määrin em.
lukumäärän yli. Toimenpiteiden kansallinen rahoitustarve arvioidaan ja siitä päätettään
JTS:n ja valtiontalousarvion valmistelun yhteydessä.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

-

Laatijan ja muiden käsittelijöiden yhteystiedot

Johanna Räty, Sisäministeriö, Maahanmuutto-osasto, johanna.raty@intermin.fi
Päivi Pietarinen, VNK

EUTORI-tunnus

4(6)

mailto:johanna.raty@intermin.fi

EU/2016/0955

Liitteet

Viite

5(6)

Asiasanat kansainvälinen suojelu, pakolaiset, turvapaikka, turvapaikanhakijat
Hoitaa SM, UM

Tiedoksi EUE, OKM, OM, STM, TEM, TPK, VM, VNK

6(6)

