
Statsrådets skrivelse till riksdagen om Europeiska kommissionens förslag till Europaparla-
mentets och rådets förordning (förordningen om vidarebosättning)

I enlighet med 96 § 2 momentet i grundlagen skickas till riksdagen Europeiska kommission-
ens förslag av den 13 juli 2016 till Europaparlamentets och rådets förordning om upprättandet 
av en ram för unionens vidarebosättning samt en promemoria om förslaget.

Helsingfors den 25 augusti 2016

Inrikesminister Paula Risikko

Översinspektör Tuuli Kainulainen

U 36/2016 rd


2

INRIKESMINISTERIET PROMEMORIA EU/2016/1295
25.8.2016

FÖRSLAG TILL FÖRORDNING OM VIDAREBOSÄTTNING OCH TILL ÄNDRING AV 
FÖRORDNINGEN 516/2014/EG (AMIF)

1 Bakgrund

Kommissionen utfärdade den 6 april 2016 ett meddelande om reformen av det gemensamma 
europeiska asylsystemet där det även ingick ett förslag om att upprätta ett system i fråga om 
unionens vidarebosättningar.

Det första lagstiftningspaketet som avses i meddelandet lades fram den 4 maj 2016 och det in-
nehöll förslag om Dublinförordningen, registret Eurodac och Europeiska unionens asylmyn-
dighet. Den 13 juli 2016 lade kommissionen fram det andra lagstiftningspaketet, som innehöll 
fyra förslag. Som en del av att öka de lagliga inresevägarna kom kommissionen med förslaget 
(COM (2016) 468 slutlig) till Europaparlamentets och rådets förordning om upprättandet av 
en ram för unionens vidarebosättningar (nedan förordningen om vidarebosättning). I det andra 
lagstiftningspaketet ingår även ett förslag om ett gemensamt europeiskt asylsystem: förslag till 
(COM (2016) 466 slutlig) definitionsförordning, förslag (COM (2016) 467 slutlig) till proce-
durförordning och förslag (COM(2016) 465 slutlig) till upprättande av nytt direktiv om mot-
tagningsvillkor.

2 Huvudsakl igt  innehål l

Kommissionen strävar med sitt förslag till förordning om vidarebosättning efter att förbättra 
lagliga och säkra vägar till medlemsstaternas för människor i behov av skydd och minska om-
fattande illegal inresa. På detta sätt bär EU för sin del ansvar för flyktingsituationen i världen. 
Syftet med förslaget är att förenhetliga medlemsstaternas vidarebosättningspraxis genom att 
skapa gemensamma regler för verksamheten. Förslaget påverkar inte medlemsstaternas befo-
genheter att godkänna och verkställa nationella vidarebosättningsarrangemang, såtillvida att 
de inte utgör hinder för att uppnå unionens mål enligt den föreslagna förordningen.

Förslaget innehåller kriterier om valet av personer som ska vidarebosättas. Det första ur-
valskriteriet är behovet av internationellt skydd. I motsats till gällande EU-lagstiftning, kan 
utgående från detta kriterium även personer väljas som inte befinner sig utanför sitt hemland 
eller permanenta boningsland, utan är så kallade personer som tvingats förflytta sig inom lan-
det. Utöver internationellt skydd utgör personens sårbara ställning urvalskriterium. Till exem-
pel kvinnor, barn, vålds- eller tortyroffer i en sårbar ställning eller personer som av hälsoskäl 
eller socio-ekonomiska skäl är i en sårbar ställning kan vidarebosättas. Även vissa familje-
medlemmar till personerna som uppehåller sig i medlemsstaterna kan uppfylla urvalskriterier-
na.

På motsvarande sätt definieras uteslutningskriterier. Från vidarebosättning utesluts sådana per-
soner som kan utseslutas från att ha status som subsidiärt skyddsbehövande enligt gällande 
EU-lagstiftning. Uteslutning görs även om kriterierna för att neka tillträde till landet uppfylls 
vid den yttre gränsen, om det inte finns anledning att förlänga det tillstånd som beviljats på 
basis av internationellt skydd eller om personen har uppehållit sig illegalt på unionens område 
eller försökt komma dit illegalt under de fem föregående åren. Inte heller sådana personer ska 

U 36/2016 rd


3

vidarebosättas som tidigare varit föremål för vidarebosättning till någon annan medlemsstat 
eller som någon medlemsstat tidigare har nekat vidarebosättning.

Europeiska unionens råd godkänner utgående från kommissionens förslag årligen planen om 
unionens vidarebosättning genom kvalificerat majoritetsbeslut. I planen fastslås det maximala 
antalet personer som ska vidarebosättas året i fråga och hur många av den maximala mängden 
varje medlemsstat vidarebosätter på sitt eget område. Dessutom ställs det i planen upp all-
männa geografiska prioriteter för varifrån vidarebosättningen sker. Vid beredningen av beslu-
tet beaktas den politiska styrning som kommittén för vidarebosättningar på hög nivå gett. 
Kommittén sammanträder under kommissionens ledning. I kommittén är Europaparlamentet, 
rådet, kommissionen, en högt uppsatt representant för unionens utrikesärenden och säkerhets-
politik samt medlemsstaterna representerade; även Europeiska unionens asylmyndighet, UN-
HCR och IOM kan kallas till mötena.

Utgående från den godkända planen bereder kommissionen genom ett komitologiförfarande
(föreskrivande förfarande) det årliga vidarebosättningsprogrammet. I det fastställs det mera 
detaljerat från vilka länder eller områden vidarebosättningen sker och hur de olika medlems-
staterna deltar i programmet. Vid beslut om målländerna eller målregionerna för vidarebosätt-
ningen beaktar kommissionen förutom antalet personer som uppehåller sig där och som är i 
behov av internationellt skydd även hurudant samarbete landet i fråga har med unionen i mi-
grations- och asylfrågor. Beslutsfattandet påverkas till exempel av ett tredjelands strävanden 
att utveckla det egna asylsystemet, att minska illegal inresa från sitt område till medlemssta-
terna och att samarbeta i återvändningsfrågor.

I förordningen bestäms urvalsförfarandet för dem som ska vidarebosättas. Förfarandet kan be-
roende på program vara normalt eller påskyndat. Normalt förfarande motsvarar i stora drag 
urvalsförfarandet för Finlands flyktingkvot och det pågår i regel högst åtta månader. En person 
som har vidarebosatts genom normalt förfarande beviljas flyktingsstatus eller subsidiärt 
skyddsstatus. Vid påskyndat förfarande ska medlemsstaterna i regel fatta sitt beslut inom fyra 
månader och behovet av internationellt skydd undersökas endast för subsidiärt skydd. Ef-
tersom den utvalda vid påskyndat förfarande ges subsidiärt skyddsstatus, kan personen efter
att ha anlänt till medlemsstaten söka asyl om han eller hon vill. 

Dessutom föreslår kommissionen att unionens förordning om asyl-, migrations- och integrat-
ionsfonden (516/2014 AMIF) ska ändras på så sätt att medlemsstaterna erhåller 10 000 euro i 
ekonomiskt stöd för varje person som ska vidarebosättas. Stödet ges i framtiden endast för vi-
darebosättning enligt den föreslagna förordningen inte till nationella vidarebosättningsar-
rangemang.

3 Förslagens rätts l iga grund och förhål lande t i l l  subsidiaritets- och pro-
port ional i tetsprincipen

Som rättslig grund ser kommissionen artikel 78.2 d och g i fördraget om Europeiska unionens 
funktionssätt (EUF). Med stöd av underpunkt d är det möjligt att bestämma om åtgärder, som 
gäller gemensamma förfaranden vid beviljande eller återkallande av en enhetlig asylstatus el-
ler status som subsidiärt skyddsbehövande och med stöd av underpunkt g om åtgärder som 
gäller partnerskap och samarbete med tredjeländer för att hantera migrationen av personer som 
söker asyl eller subsidiärt eller tillfälligt skydd.

Kommissionen ser att medlemsstaterna inte ensamma kan uppnå målen i förslaget, utan åtgär-
der på EU-nivå krävs för att säkerställa genomslagskraften ör unionens vidarebosättningsverk-

U 36/2016 rd


4

samhet. Enligt kommissionen överskrider de föreslagna ändringarna i lagstiftningen inte den 
nivå som är nödvändig för att målen ska uppnås.

Förslagen behandlas i vanlig lagstiftningsordning och beslut om godkännande fattas i rådet 
med kvalificerad majoritet.

4 Förslagets  förhål lande t i l l  de förpl iktelser  som medförs  av de grund-
läggande och mänskl iga rätt igheterna samt t i l l  grundlagen

Kommissionen anser att förslaget iakttar bestämmelserna i Europeiska unionens stadga om de 
grundläggande rättigheterna om rätt till asyl, förbud mot tillbakasändning, respekt för barnets 
rättigheter, rätt till skydd av familjeliv och skydd av personuppgifter. Kommissionen konstate-
rar vidare att förslaget överensstämmer med principerna om jämställdhet och icke-
diskriminering.

5 Förslagens konsekvenser

Konsekvenser för EU:s budget

Medlemsstaterna får 10 000 euro i ekonomiskt stöd från unionens asyl-, migrations- och integ-
rationsfond (AMIF) för varje person som ska vidarebosättas. Det maximala antalet personer 
som ska vidarebosättas varje år bestäms i unionens plan om vidarebosättning. Planen ska god-
kännas med rådets verkställighetsåtgärder.

Konsekvenser för den nationella budgeten

Förslaget kan ha konsekvenser för statens budget. Beslut om resurserna fattas i planen för de 
offentliga finanserna (JTS) och i samband med statens budgetprocess. I dagens situation be-
slutar riksdagen årligen i samband med godkännandet av statens budget hur många kvotflyk-
tingar Finland förbinder sig att ta.

Numera är det stöd som betalas ur AMIF-fonden 6 000 euro för varje person som ska vidare-
bosättas. Om den person som ska vidarebosättas ingår i den grupp som av unionen har definie-
rats ha förtur vid vidarebosättning, är stödet dock 10 000 euro. Enligt kommissionens förslag 
om vidarebosättning är stödet i framtiden 10 000 euro för varje person som ska vidarebosättas. 
De ekonomiska konsekvenserna av vidarebosättningen fördelar sig på flera förvaltningsområ-
den. Stödet som ska betalas ur AMIF-fonden täcker endast kostnaderna i initialskedet.

Bedömningen av de ekonomiska konsekvenserna preciseras, när innehållet i förordningen 
klarnar under behandlingen.

Konsekvenser för den nationella lagstiftningen

Ställning till förslagets lagstiftningsmässiga konsekvenser, tas när ytterligare information om 
dess innehåll och betydelse erhållits i rådets behandling och när den nationella beredningen 
framskrider.

6 Ålands behörighet

Enligt 27 § 26 och 34 punkterna i självstyrelselagen för Åland (1144/1991) har riket lagstift-
ningsbehörighet i fråga om utlänningslagstiftningen och Gränsbevakningsväsendet.

U 36/2016 rd


5

7 Förslagets  nationel la  behandling och behandling i  Europeiska unionen

Behandlingen av förslaget i rådets arbetsgrupp för asyl torde börja hösten 2016. Förslaget och 
U-skrivelsen behandlades skriftligen i EU-sektion 6 den 4–12 augusti 2016. U-skrivelsen be-
handlades skriftligen i regeringens EU-ministerutskott den 18 och 19 augusti 2016.

8 Statsrådets  ståndpunkt

En omfattande och okontrollerad migration av personer som söker internationellt skydd till 
Europeiska unionens område har belastat både medlemsstaternas asylsystem och hela union-
ens gemensamma asylsystem. Det är viktigt att söka lösningar på unionsnivå för att kontrol-
lera migrationen och svara mot flyktingkrisen och att EU:s migrations- och asyllagstiftningen 
behandlas som en helhet. 

Statsrådet stöder en ökad vidarebosättning inom unionen. Vidarebosättningsverksamheten ska 
etableras även till de medlemsstater där verksamheten traditionellt inte har utövats. Genom vi-
darebosättning är det möjligt att hjälpa de mest utsatta flyktingarna och minska behovet av att 
förlita sig på smugglare och kriminella organisationer för att ta sig till EU. Målet med vidare-
bosättning ska vara att minska trycket på EU-området från illegala migranter och att uppnå en 
mera kontrollerad, förutsägbar och humanitär migration. Migrationssituationen vid respektive 
tillfälle ska beaktas när det årliga beslutet om vidarebosättning fattas, i synnerhet vid beslut 
mängderna.  

Statsrådet anser det vara viktigt att Finland även i framtiden självt kan besluta om antalet per-
soner som landet årligen vidarebosätter. Medlemsstaterna ska inte förpliktas att vidarebosätta 
en viss andel av den mängd som ska vidarebosättas på EU-området. Däremot ska medlemssta-
terna uppmuntras till vidarebosättningar. Här anser statsrådet att stödet på 10 000 euro som 
betalas ur fonden AMIF för varje vidarebosatt person är viktigt. Att i enlighet med förslaget 
betala ut stödet endast för EU:s vidarebosättningsverksamhet i fortsättningen ska inte stödas, 
eftersom det i praktiken minskar möjligheten att använda den nationella flyktingkvoten i fram-
tiden.  

Trots att det föreslagna vidarebosättningsförfarandet påminner om Finlands traditioner, mots-
varar det inte helt kvotflyktingsförfarandet, vars urvalsförfarande ansetts vara snabbt och ef-
fektivt. Det är viktigt att säkerställa att de förfaranden som nu ska tillämpas är snabba och ef-
fektiva samt att de på ett smidigt sätt svarar mot föränderliga förhållanden.

De föreslagna urvals- och uteslutningskriterierna för dem som ska vidarebosättas motsvarar 
inte heller helt de kriterier som i dagens läge ska tillämpas i Finland. Tilläggsinformation om 
de nya kriterier som föreslagits behövs innan den slutliga ståndpunkten bildas. 

Statsrådet anser att kommissionens strävanden att genom sin vidarebosättningspolitik upp-
muntra tredjeländer till samarbete i asyl- och migrationsfrågor är viktiga. Vid valet av länder 
varifrån vidarebosättningen sker är det även motiverat att beakta hur dessa länder utvecklar 
sitt eget asylsystem, minskar den illegala migrationen till medlemsstaterna från sitt område 
och samarbetar i återvändningsfrågor.

Statsrådet ser att den rättsliga grund som föreslagits för förordningen är korrekt och att försla-
get är förenlig med både subsidiaritetsprincipen och proportionalitetsprincipen.

U 36/2016 rd


6

Ställning till övriga delar i förslaget, inklusive de ekonomiska konsekvenserna, tas när ytterli-
gare information om dess innehåll och betydelse erhållits i rådets behandling och när den nat-
ionella beredningen framskrider. Beslut om resurserna fattas i planen för de offentliga finan-
serna (JTS) och i samband med statens budgetprocess. Vid behandlingen av förslaget ska i 
synnerhet även kommissionens förslag till Dublinförordning beaktas. Vid utjämning av antalet 
sökande mellan medlemsstaterna enligt den fördelningsmekanism som föreslagits i Dublinför-
ordningen beaktas det även hur många personer i behov av internationellt skydd medlemssta-
ten har vidarebosatt med stöd av EU:s förordning om vidarebosättning.

U 36/2016 rd


	SV_uudelleensijoittaminen_22082016_LL_PTJ.docx

