
Sisäministeriö

PERUSMUISTIO SM2017-00189

MMO Kainulainen Tuuli(SM) 02.06.2017

Asia
OSA; Uudelleensijoittaminen U-jatkokirje

Kokous
 02.06.2017 - 02.06.2017
U/E/UTP-tunnus
U 36/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Uudelleensijoittamisasetusehdotuksen käsittely alkoi Euroopan unionin neuvoston
turvapaikkatyöryhmässä 2.12.2016. Puheenjohtaja antoi viimeisimmän
kompromissitekstinsä 27.4.2017. Ehdotuksen artiklat on käsitelty työryhmän kokouksissa
kolmesti ja ehdotus on kehittynyt Suomen kannalta myönteisempään suuntaan. Suomi on
osallistunut aktiivisesti ehdotuksen käsittelyyn työryhmässä sekä epävirallisissa
kokouksissa, muun muassa järjestäen viimeisimmän tällaisen kokouksen. Suomi on
osallistunut myös joidenkin jäsenvaltioiden ja YK:n pakolaisjärjestö UNHCR:n ja
muiden järjestöjen tapaamiseen sekä tavannut UNHCR:n edustajan myös
kahdenvälisesti. Puheenjohtaja on tavannut erikseen pienemmässä kokoonpanossa
tiettyjä jäsenvaltioita, Suomi mukaan lukien.

Asetusehdotus on ollut OSA-neuvoksissa 3.5.2017 ja 19.5.2017. Jäsenvaltiot järjestävät
vielä ilmeisesti epävirallisen kokouksen. SCIFA:ssa 30.5.2017 oli esillä
uudelleensijoittamisen ja humanitaarisen maahanpääsyn kehykseen osallistumisesta
sopimisen sääntely sekä humanitaarisen maahanpääsyn osalta sen edellytysten
laajentaminen niin, että haavoittuvassa asemassa olevat kuuluisivat siihen ilman, että he
ovat kansainvälisen suojelun tarpeessa ja tilapäisen aseman myöntäminen.

Tämän hetkisten tietojen mukaan ehdotus on esillä kesäkuun OSA-neuvostossa
tilannekatsauksena.

Suomen kanta

Valtioneuvosto suhtautuu pääosin myönteisesti puheenjohtajan
kompromissiehdotukseen. Valtioneuvosto kannattaa uudelleensijoittamisen lisäämistä
unionin jäsenmaihin. Uudelleensijoittamistoiminta tulisi vakiinnuttaa myös niihin
jäsenvaltioihin, joissa sitä ei ole perinteisesti harjoitettu. Uudelleensijoittamisella on
mahdollista auttaa kaikkein haavoittuvimmassa asemassa olevia pakolaisia.
Uudelleensijoittamisen tavoitteena tulee olla, että EU:n alueelle kohdistuva laittomien
maahantulijoiden paine vähenee ja päästään hallitumpaan, ennakoitavampaan ja
humanitaarisempaan maahantuloon. Valtioneuvosto pitää tärkeänä, että Suomi voi
jatkossakin päättää itse vuosittain uudelleen sijoittamiensa henkilöiden määrästä.

Valtioneuvosto pitää hyvänä, että uudelleensijoittamis- ja humanitaarisen maahanpääsyn
kehykseen osallistumisen vapaaehtoisuus on kirjattu aiempaa selkeämmin ehdotukseen.

Valtioneuvoston tavoitteena on, että jäsenvaltio tietäisi toimintaan sitoutuessaan ne maat
tai/ja alueet, joilta uudelleensijoittaminen tapahtuisi ja kannattaa tuohon tähtäävää
puheenjohtajan kompromissiehdotuksessa olevaa unionin
uudelleensijoittamissuunnitelman ja -ohjelman yhdistämistä kaksivuotiseksi tai
lyhyemmäksi suunnitelmaksi. Valtioneuvoston pyrkimys on, että
uudelleensijoittamistoimintaa voitaisiin jatkossakin toteuttaa selkeillä ja tehokkailla
menettelyillä, hallinnollista taakkaa lisäämättä, ja että EU:n yhteinen järjestelmä sekä
etenkin siihen liittyvät prosessit ja päätöksenteko olisivat läpinäkyviä ja ennakoitavia.

Valtioneuvosto kannattaa ehdotukseen tehtyjä muutoksia, joilla YK:n pakolaisjärjestön
(UNHCR) roolia on vahvistettu, sillä laadukkaan uudelleensijoittamistoiminnan
varmistamiseksi asiantuntevan tahon tekemät uudelleensijoittamisesitykset ovat
keskeisiä. UNHCR:n asiantuntemus ja mandaatti globaaliin pakolaistilanteeseen liittyen
uudelleensijoittamisen kohdentamisessa on tärkeä.

Valtioneuvosto voi hyväksyä humanitaarisen maahanpääsyn sisällyttämisen asetukseen
ottaen huomioon, että siihenkin osallistuminen perustuu vapaaehtoisuuteen.
Humanitaarisen maahanpääsyn sisällön ja menettelyn selkeyttämistä asetustekstissä
voidaan pitää myönteisenä.

Valtioneuvosto on tyytyväinen siihen, että ehdotukseen on lisätty hätätapausmenettely ja
poistettu ns. nopeutettu uudelleensijoittamismenettely.

Valtioneuvosto suhtautuu myönteisesti siihen, että uudelleensijoittamisen kohteena eivät
ole sisäisesti siirtymään joutuneet, jotka eivät kansainvälisen oikeuden tarkoittamalla
tavalla ole pakolaisia.

Valtioneuvosto pitää hyvänä, että uudelleensijoittamisen edellytykset vastaavat nyt lähes
UNHCR:n määrittelemiä kriteerejä, joiden mukaan Suomi on tähän mennessä toiminut.
Sosio-ekonomisista syistä haavoittuvassa asemassa olevien poissulkemista ehdotuksesta
pidetään asianmukaisena.

Suomen hyvät käytänteet uudelleensijoittamisprosessissa liittyvät
turvallisuusnäkökohtien huomioimiseen sekä esimerkiksi eri kieliryhmien tai erikoistuen
tarpeessa olevien palveluiden järjestämiseen resursseihin liittyvät rajoitukset, ja näiden
käytänteiden jatkuminen olisi hyvä varmistaa yhteisessäkin järjestelmässä.

Valtioneuvosto pitää myönteisenä kehityksenä, että asetuksessa määritellään, että myös
kansallisia ohjelmia tuetaan resurssien puitteissa. Valtioneuvosto katsoo, että
ensisijaisesti näitä ohjelmia olisi tuettava samalla summalla uudelleensijoitettavaa
kohden (kompromissiehdotuksen mukaan 10 000 euroa) kuin EU-kehyksen puitteissa
tehtyjä sijoittamisia. Toissijaisesti myös tätä pienempi, mutta kuitenkin suuruudeltaan
merkittävä, kuten esimerkiksi nyt ehdotettu 6 000 euron tuki, on hyväksyttävissä.

Pääasiallinen sisältö

Komission ehdotuksella uudelleensijoittamista säänneltäisiin ensimmäistä kertaa koko
Euroopan unionin tasolla luomalla toiminnalle yhteiset säännöt. Näin on tarkoitus

2(6)

parantaa suojelun tarpeessa olevien laillista ja turvallista pääsyä jäsenvaltioiden alueelle
ja samalla vähentää laajamittaista hallitsematonta maahantuloa.

Ehdotustekstissä on nyt useiden jäsenvaltioiden toivomuksesta selkeämmin ilmaistu se,
että toimintaan osallistuminen on jäsenvaltioille vapaaehtoista. Tämä on ollut myös
Suomelle tärkeää. Suomi on neuvotteluissa painottanut, että
uudelleensijoittamistoiminnan tulisi olla kestävää, pitkäjännitteistä ja laadukasta.
Osaltaan tämän toteutumista on edesauttanut se, että Suomi on voinut
uudelleensijoittamistoiminnassaan vaikuttaa siihen, miltä alueilta ja mitä kansalaisuuksia
tänne tulee. Näin on voitu huomioida hyvin esimerkiksi turvallisuusnäkökulma ja
tulijoiden kotoutumiseen liittyvät seikat, kuten esimerkiksi jo olemassa olevien
diasporien merkitys kotoutumisessa.

Neuvottelut ovat edenneet viikko viikolta ja puheenjohtaja on jäsenvaltioiden
toivomuksesta ehdottanut uusimmassa kompromissiehdotuksessaan (9362/17) muun
muassa unionin uudelleensijoittamisen ja humanitaarisen maahanpääsyn suunnitelman ja
-ohjelman yhdistämistä kaksivuotiseksi suunnitelmaksi. Näin jäsenvaltiot tietäisivät jo
etukäteen toimintaan ja sijoitettavien lukumäärään sitoutuessaan sijoittamisen
maantieteelliset prioriteetit ja tilanteen mukaan tarvittaessa ne alueet tai kolmannet maat
joista sijoittaminen tapahtuisi. 30.5.2017 SCIFA:ssa kaikki jäsenvaltiot kannattivat tätä.
Suunnitelmassa sovitaan unionin uudelleensijoittamisen ja humanitaarisen maahanpääsyn
kehykseen osallistumisesta ja siinä olisi sijoitettavien maksimimäärä sekä tarvittaessa
siitä määrästä hätätapauksiin käytettävä osuus. Suunnitelma sisältäisi lisäksi akuutteihin
tilanteisiin vastaamiseen tarkoitetun varautumispoolin. Kaksivuotinen suunnitelma on
perusteltavissa muun muassa AMIF-rahoituksen puitteissa, sillä siinä on jo aiemminkin
sovittu rahoituksesta pitemmälle ajalle kuin vuodeksi.

Suomi on painottanut ehdotuksen käsittelyn alusta asti sitä, että UNHCR:n rooli
uudelleensijoittamistoiminnassa tulisi olla ensisijainen ja järjestöllä olevaa tietoa ja
pitkää kokemusta tulisi käyttää tehokkaasti.

Uudelleensijoittamisella vastataan tarpeeseen sijoittaa eniten kansainvälistä suojelua
tarvitsevia henkilöitä. Tuon tarpeen arvioinnissa juuri UNHCR:lla on eniten tietotaitoa.
Alkuperäisessä ehdotustekstissä UNHCR oli muiden toimijoiden, kuten Euroopan
turvapaikkaviraston joukossa, mutta ehdotuksen käsittelyssä tekstiin on selkeästi
määritelty se, että uudelleensijoittaminen tapahtuisi nimenomaan UNHCR:n esityksestä.
Euroopan turvapaikkavirasto tai kansainvälinen toimija tekisi humanitaarista
maahanpääsyä koskevan esityksen.

EU:n uudelleensijoittamisohjelmaan kuuluisi myös humanitaarinen maahanpääsy. Suomi
on tuonut esille, että ohjelman tulisi pysyä ennemmin pelkkänä
uudeelleensijoittamisohjelmana. Suomi ei ole käyttänyt humanitaarista maahanpääsyä.
Jotkut suuret jäsenvaltiot ottavat kuitenkin uudelleensijoittamisen lisäksi tai pelkästään
humanitaarisen maahanpääsyn kautta merkittäviä määriä henkilöitä.

Ehdotuksesta on monien jäsenvaltioiden huomautuksesta poistettu nopeutettu menettely,
joka ei vastannut UNHCR:n hätämenettelyä. Alkuperäisen tekstin mukaan nopeutetussa
menettelyssä henkilölle ei olisi annettu pakolaisasemaa eikä menettely vastannut
nopeudeltaan (4kk) hätätapauksia sijoitettaessa vaadittavaa nopeutta. Sen sijaan
ehdotukseen on lisätty hätätapausmenettely, mitä muun muassa Suomi, joka on ottanut
perinteisesti vastaan hätätapauksia, on pitänyt tärkeänä.

3(6)

Ehdotuksen käsittelyssä on useiden jäsenvaltioiden, Suomi mukaan lukien,
toivomuksesta rajattu pois sisäisesti siirtymään joutuneet henkilöt. Jäsenvaltiot kritisoivat
niiden kuulumista asetuksen soveltamisalaan mm. siitä syystä, että pakolaisiksi
määriteltäviä on huomattavia määriä ja sisäisesti siirtymään joutuneiden kuuluminen
soveltamisalaan voisi vähentää pakolaisiksi määriteltävien mahdollisuuksia
uudelleensijoittamispaikkaan.

Käsittelyn kuluessa uudelleensijoittamisen edellytyksiä on saatu vastaamaan UNHCR:n
määrittelemiä edellytyksiä. Kansainvälisen suojelun tarpeen lisäksi edellytyksenä on
haavoittuva asema esim. kidutuksen, alaikäisyyden, sukupuolen tai terveydentilan
vuoksi. Erona UNHCR:n kriteereihin ehdotuksessa on lisäksi yhtenä
haavoittuvuuskategoriana vammaiset henkilöt, mikä on hyvin linjassa Suomen muun
vammaisia koskevan kansainvälisen politiikan kanssa. Sitä vastoin sosio-ekonomisista
syistä haavoittuvassa asemassa olevat on suljettu pois ehdotuksesta Suomen ja monien
muiden jäsenvaltioiden toivomuksesta.

EU-kehyksen puitteissa tehtäviä sijoittamisia tuettaisiin 10 000 eurolla sijoitettavaa kohti.
Neuvottelujen kuluessa on saavutettu kuitenkin se, että myös kansallisia menettelyjä
tuettaisiin resurssien mahdollistaessa 6 000 eurolla sijoitettavaa kohti. Suomelle on ollut
alusta asti tärkeää, että uudelleensijoittamista kansallisien ohjelmien mukaan tuetaan
taloudellisesti. Ensisijaisesti Suomi on tavoitellut kansallisten ohjelmien tukemista
samalla summalla kuin EU:n uudelleensijoittamiskehyksen puitteissa tehtäviä
uudelleensijoittamisia. Muutoin kansallisten ohjelmien käyttö voisi käytännössä vähentyä
tai jopa loppua kokonaan. Tämä on ollut Suomelle keskeinen kysymys neuvotteluissa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Oikeusperustaa ja päätöksentekomenettelyä on käsitelty U-kirjelmässä U 36/2016 vp.

Käsittely Euroopan parlamentissa

Euroopan parlamentin budjettikomitean lausuntoluonnos on valmistunut 3.3.2017.
Parlamentin raporttiluonnos on valmistunut 12.4.2017.
Parlamentissa asetusehdotuksen vastuuvaliokunta on LIBE -valiokunta.

Kansallinen valmistelu

Ehdotusta ja U-kirjelmää on käsitelty kirjallisesti EU-jaosto 6:ssa 4.-12.8.2016 ja 19.-
24.5.2917 ja suullisesti 22.9.2016. U-kirjelmää on käsitelty hallituksen EU-
ministerivaliokunnassa kirjallisesti 18.8.2016. EU-ministerivaliokunta 2.6.2017.
Valtioneuvoston yleisistunto 25.8.2016.

Eduskuntakäsittely

U 36/2016 vp. Hallintovaliokunta 9.9.2016 ja 7.2.2017.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

4(6)

Ehdotuksella on vaikutuksia valtion talousarvioon. Erityisesti mahdollisella
uudelleensijoittamisen määräajan lyhenemisellä saattaa olla merkittävää taloudellista
vaikutusta.

AMIF-rahastosta saatavaa tukea maksetaan jäsenvaltioille enintään määrärahojen
riittävyyden mukaisesti. Suomen saama uudelleensijoittamisen määräraha on
riippuvainen EU:n päätöksistä ja siitä miten Suomi kykenee vastaanottamaan
uudelleensijoitettavia ja raportoimaan toteumasta komissiolle annetussa aikataulussa.

Ehdotuksen mukaan jäsenvaltiolle maksettaisiin unionin turvapaikka-, maahanmuutto- ja
kotouttamisrahastosta (AMIF) tukea 10 000 euroa kutakin EU-ohjelman puitteissa
uudelleensijoitettavaa kohden. Kansallisten ohjelmien mukaan sijoitettujen henkilöiden
osalta AMIF-rahastosta maksettava tuki olisi 6 000 euroa. AMIF-rahastosta maksettava
tuki kattaisi vain alkuvaiheen kustannukset.

Nykyisin AMIF-rahastosta maksettava tuki kutakin uudelleensijoitettavaa kohden on 6
000 euroa tai 10 000 euroa (unionin uudelleensijoittamisohjelman painopisteiden
mukaisten ryhmien, esim. haavoittuvassa asemassa olevien osalta). Lisäksi EU-Turkki -
sopimuksen mukaisesti Turkista uudelleensijoitettavien syyrialaisten osalta maksetaan
korvausta 6 500 euroa henkilöä kohden.

Resursseista ja kansallisesta rahoituksesta päätetään Julkisen talouden suunnitelman
(JTS) ja valtion talousarviovalmistelun yhteydessä. Vuosittaisesta pakolaiskiintiöstä
päätetään valtion talousarvion hyväksymisen yhteydessä eduskunnan päätöksellä.
Uudelleensijoittamisen taloudelliset vaikutukset jakautuvat usealle hallinnonalalle.

Kansallista rahoitusta koskevan päätöksenteon yhteydessä arvioidaan tarkemmin
viranomaisten resurssitarpeet ja linjataan lisärahoitusmahdollisuudet. Rahoitus
toteutetaan valtiontalouden kehysten puitteissa, momentin määrärahoja
uudelleenkohdentamalla.

Muut asian käsittelyyn vaikuttavat tekijät

-
Asiakirjat

KOM(2016) 468 lopullinen
8383/17 LIMITE
9362/17 LIMITE

Laatijan ja muiden käsittelijöiden yhteystiedot

Tuuli Kainulainen, p. 050 4560058

EUTORI-tunnus

Liitteet 8383/17
9362/17

Viite

5(6)

Asiasanat Euroopan pakolaisrahasto, jaosto maahanmuutto-, turvapaikka- ja kotouttamisasiat (EU6),
laiton maahanmuutto, maahanmuutto, maahantulo, muuttoliike, pakolaiset, turvapaikanhakijat,
turvapaikka, turvapaikka-, maahanmuutto- ja kotouttamisrahasto (AMIF), kotouttaminen

Hoitaa OM, SM, TEM, UM

Tiedoksi ALR, EUE, OKM, STM, VM, VNK, VTV

6(6)

