
Sisäministeriö

PERUSMUISTIO SM2017-00238

MMO Kiuru Berit(SM) 30.06.2017

Asia
OSA; EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVI kansainvälistä suojelua
hakevien henkilöiden vastaanottoa jäsenvaltioissa koskevista vaatimuksista (uudelleenlaadittu
teksti)

Kokous

U/E/UTP-tunnus
U 37/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Vastaanottodirektiiviä koskevan ehdotuksen käsittely alkoi neuvoston turvapaikka-
työryhmässä 29.9.2016. Nykyinen puheenjohtajavaltio Malta on laatinut keskustelujen
pohjalta kompromissiversioita, joita on käsitelty turvapaikkatyöryhmässä keväällä ja
kesällä 2017. Koska Euroopan yhteistä turvapaikkajärjestelmää koskeviin ehdotuksiin
sisältyy toisiinsa yhteydessä olevia kysymyksiä, on niitä tarkasteltu Maltan puheen-
johtajuuskaudella horisontaalisesti yhdessä. Tätä tarkastelutapaa on sovellettu artikloihin,
jotka koskevat sosioekonomisia oikeuksia, takeita erityistarpeita omaaville henkilöille
sekä edelleen liikkumisen rajoittamista. Tarkastelutapa on mahdollistanut keskeisten
ongelmakysymysten käsittelyn laaja-alaisesti.

Kesäkuun oikeus- ja sisäasioiden neuvostossa saatiin neuvottelujen etenemisestä
edistymisraportti, jonka mukaan useiden ehdotuksen kohtien käsittelyssä on edistytty.
Muutamat arkaluonteiset kysymykset ovat kuitenkin yhä avoinna. Näitä ovat säännökset,
jotka koskevat turvapaikanhakijoiden pääsyä työmarkkinoille, sekä toimenpiteet edelleen
liikkumisen ehkäisemiseksi, samoin kuin asuinpaikan osoittaminen, säilöönotto ja
aineellisten vastaanotto-olosuhteiden rajoittaminen ja peruuttaminen. Edistyminen
riippuu myös siitä, miten muiden Euroopan yhteistä turvapaikkajärjestelmää koskevien
ehdotusten neuvottelut etenevät.

Suomen kanta

Kansainvälistä suojelua hakevien laajamittainen ja hallitsematon saapuminen EU:n
alueelle on kuormittanut sekä jäsenvaltioiden että koko unionin yhteistä turvapaikka-
järjestelmää. EU:ssa on jo pitkään pyritty yhteisen turvapaikkapolitiikan luomiseen ja
muuttovirtojen hallintaan. Jäsenvaltioiden järjestelmät eroavat edelleen merkittävästi
toisistaan. Tarvitaan tehokkaampia yhteisiä ratkaisuja.

Ehdotuksella vastaanottodirektiiviksi on merkittäviä liittymäkohtia muihin yhteisen
turvapaikkajärjestelmän uudistamista koskeviin säädösehdotuksiin. Suomi pitää tärkeänä

sitä, että asiaan kiinnitetään huomiota ehdotuksia käsiteltäessä, ja että lopputuloksena
syntyy johdonmukainen ja ristiriidaton kokonaisuus.

Edelleen liikkumisen vähentäminen

Turvapaikanhakijoiden edelleen liikkumisen vähentäminen on turvapaikkajärjestelmän
uudistamisen keskeisimpiä tavoitteita. Vastuuvaltion määrittämistä koskevan Dublin-
asetuksen tehokkaan soveltamisen kannalta on välttämätöntä, että mahdollisuus
turvapaikanhakijoiden liikkuvuutta rajaaviin toimenpiteisiin on olemassa.

Lähtökohtana turvaamistoimia käytettäessä tulee aina olla säilöönottoa lievempien
turvaamistoimien, kuten ilmoittautumis- ja asumisvelvoitteiden hyödyntäminen.
Säilöönotto tulee kyseeseen vasta viimesijaisena keinona. Hakija on toisaalta voitava
ottaa säilöön, jos asumisvelvoitteen ei katsota olevan riittävä turvaamistoimi.

Edustajajärjestelmän kehittäminen

Suomi tukee ilman huoltajaa olevien lasten edustajajärjestelmää koskevien säännösten
yhdenmukaistamista. Suomen tavoitteena on selkeä järjestelmä, jossa lapsen etu otetaan
ensisijaisesti huomioon. Edustajan on kyettävä hoitamaan tehtävänsä asianmukaisella
tavalla, ja tämän tavoitteen saavuttamiseksi on tärkeää, että edustettavien määrä edustajaa
kohden ei ole liian suuri. Määrällisten rajoitusten asettaminen EU-tasolla ei ole
tarkoituksenmukaista, vaan määrät tulisi voida määritellä kansallisesti ja tilannekohtaista
arviota hyödyntäen. Terminologia sekä edustajan tehtävät ja toimivalta on määriteltävä
selkeästi. Edustajien toiminnan valvonnan järjestäminen on yhtälailla kannatettavaa.
Edustajan nimittämistä koskevan määräajan on oltava kohtuullinen, jotta edustaja-
määräyksen saaminen käräjäoikeudelta on se puitteissa mahdollista, ottaen kuitenkin
huomioon lapsen etu, joka edellyttää edustajan määräämistä mahdollisimman nopeasti.

Hakijoiden taloudellisen omatoimisuuden ja kotoutumismahdollisuuksien lisääminen

Suomi kannattaa pyrkimyksiä yhdenmukaistaa jäsenvaltioiden välillä hakijoiden pääsyä
työmarkkinoille. Näin voidaan osaltaan ehkäistä hakijoiden liikkumista jäsenvaltiosta
toiseen. On perusteltua, että pääsyä työmarkkinoille ei ole ainakaan tilanteissa, joissa
hakemus käsitellään nopeutetussa menettelyssä.

Suomi suhtautuu myönteisesti siihen, että hakijoita, joilla on pääsy työmarkkinoille,
kohdellaan yhdenvertaisesti omien kansalaisten kanssa työelämän oikeuksien sekä
koulutukseen ja tutkintojen tunnustamismenettelyihin pääsyn osalta, ja että ansiotyössä
olevien osalta yhdenvertainen kohtelu kattaa sosiaaliturvan siten, että jäsenvaltiolla on
mahdollisuus rajoittaa yhdenvertaista kohtelua direktiivissä tarkemmin määritellyillä
sosiaaliturvan aloilla.

Perheenjäsenen määritelmä

Suomi on kannanmuodostuksessaan lähtenyt siitä, että perheenjäsenen määritelmän tulee
säilyä ennallaan ja että perheen tulee olla muodostettu alkuperämaassa. Suomi voi
kuitenkin vastaanottodirektiivin puitteissa hyväksyä myös sen, että perheenjäsenen
määritelmä kattaa kauttakulkumaissa muodostetut perheet.

Pääasiallinen sisältö

2(9)

Komission ehdotuksen tavoitteena on vähentää hakijoiden edelleen liikkumista,
yhdenmukaistaa vastaanotto-olosuhteita unionin alueella sekä lisätä hakijoiden
taloudellista omatoimisuutta ja mahdollisia kotoutumisnäkymiä. Ehdotus
vastaanottodirektiiviksi rakentuu nykyisen vastaanottodirektiivin pohjalle.

Edelleen liikkumisen vähentäminen

Komission ehdotukseen sisältyy uusi peruste säilöönotolle. Sen mukaan hakija voidaan
ottaa säilöön, jos hän ei ole noudattanut tietyssä paikassa asumista koskevaa velvoitettaan
ja on olemassa pakenemisen vaara. Neuvoston työryhmässä on käyty keskustelua uuden
perusteen tulkinnasta ja sen suhteesta asumisvelvoitteeseen ja muihin säilöönotto-
perusteisiin.

Edustajajärjestelmän kehittäminen

Komission ehdotuksen mukaan jäsenvaltioiden on asetettava edunvalvoja (guardian)
viimeistään viiden työpäivän kuluessa siitä, kun ilman huoltajaa oleva alaikäinen tekee
kansainvälistä suojelua koskevan hakemuksen. Puheenjohtajavaltio Malta on neuvoston
työryhmäkeskustelujen perusteella esittänyt, että ilman huoltajaa olevalle alaikäiselle
nimettäisiin tilapäinen edustaja (temporary representative) 48 tunnin kuluessa ja edustaja
(representative) 15 työpäivän kuluessa hakemuksen tekemisestä.

Jäsenvaltioiden on komission ehdotuksen mukaan varmistettava, että edunvalvojaa ei
aseteta vastuuseen suhteettoman suuresta määrästä ilman huoltajaa olevia alaikäisiä
samanaikaisesti. Sopiva määrä jää kuitenkin jäsenvaltioiden harkintaan komissiolta
neuvoston työryhmäkäsittelyn yhteydessä saatujen selvitysten perusteella.

Jäsenvaltioiden on komission ehdotuksen mukaan nimitettävä yhteisöjä tai henkilöitä,
joiden vastuulla on valvoa, että edunvalvojat hoitavat tehtävänsä tyydyttävällä tavalla.

Neuvoston työryhmässä on käyty keskustelua terminologiasta edunvalvoja vs. edustaja ja
niihin liittyen tehtävistä/toimivallasta. Käytännöt vaihtelevat jäsenvaltioiden välillä.
Työryhmäkeskusteluihin pohjautuen Malta on käyttänyt viimeisimmissä kompromissi-
esityksissään käsitteen edunvalvoja sijaan voimassaolevan direktiivin mukaista käsitettä
edustaja.

Ilman huoltajaa olevien lasten edustajajärjestelmää koskevia säännöksiä sisältyy
vastaanottodirektiivin lisäksi myös komission ehdotuksiin Dublin-asetukseksi,
menettelyasetukseksi ja määritelmäasetukseksi, mikä on aiheuttanut keskustelua
neuvoston työryhmätasolla. Eri säädösten mukaisia tehtäviä hoitamaan voidaan kuitenkin
nimittää sama henkilö.

Hakijoiden taloudellisen omatoimisuuden ja kotoutumismahdollisuuksien lisääminen

Komission ehdotuksen mukaan jäsenvaltioiden on varmistettava, että hakijat pääsevät
työmarkkinoille viimeistään kuuden kuukauden kuluttua kansainvälistä suojelua
koskevan hakemuksen jättämispäivästä. Puheenjohtajavaltion kompromissiehdotuksessa
aikaa on pidennetty siten, että pääsy työmarkkinoille on sallittava viimeistään yhdeksän
kuukauden kuluessa, mikä mahdollistaa sekin Suomen nykyisen lainsäädännön
soveltamisen. Alustavien tietojen mukaan Euroopan parlamentin kanta tulee olemaan se,
että pääsy työmarkkinoille on annettava hyvin pian hakemuksen jättämisen jälkeen.

3(9)

Komission ehdotuksen mukaan pääsyä työmarkkinoille ei myönnetä niille hakijoille,
joiden hakemukset käsitellään nopeutetussa menettelyssä.

Komission ehdotuksessa edellytetään, että hakijoita kohdellaan yhdenvertaisesti oman
maan kansalaisten kanssa työelämän oikeuksien sekä koulutukseen ja tutkintojen
tunnustamismenettelyihin pääsyn osalta. Puheenjohtajavaltio on neuvoston
työryhmäkeskustelujen pohjalta täsmentänyt säännöstä siten, että yhdenvertainen kohtelu
koskee vain niitä hakijoita, joilla on pääsy työmarkkinoille.

Yhdenvertainen kohtelu ulotetaan komission ehdotuksessa koskemaan myös
sosiaaliturvan aloja sellaisina kuin ne määritellään asetuksessa (EY) N:o 883/2004 (ns.
sosiaaliturvan koordinaatioasetus), mutta jäsenvaltio voi jättää yhdenvertaisen kohtelun
ulkopuolelle perhe-etuudet ja työttömyysetuudet. Neuvoston työryhmäkeskustelujen
myötä puheenjohtajavaltio on tarkentanut yhdenvertaisen kohtelun kohderyhmää siten,
että se kattaa vain ansiotyössä olevat hakijat. Puheenjohtajavaltion ehdotuksen mukaan
perhe-etuuksien ja työttömyysetuuksien jättäminen yhdenvertaisen kohtelun ulkopuolelle
edellyttää, että hakija ei ole suorittanut näihin etuuksiin liittyviä vakuutusmaksuja.

Perheenjäsenen määritelmä

Komission ehdotuksen mukaan perheenjäsenen määritelmä kattaisi myös kauttakulku-
maissa muodostetut perheet eli perheet, jotka on muodostettu alkuperämaasta lähdön
jälkeen mutta ennen jäsenvaltion alueelle saapumista. Tämä kuvastaa tämän päivän
muuttoliikkeen todellisuutta, jossa hakijat oleskelevat usein pitkiä aikoja alkuperämaansa
ulkopuolella, esimerkiksi pakolaisleireillä, ennen saapumistaan EU:hun. Neuvoston
työryhmäkeskustelujen perusteella merkittävä osa jäsenvaltioista vaikuttaisi kannattavan
komission ehdotusta ja vastustavan puheenjohtajavaltion kompromissiesitystä, jonka
mukaan perheen tulee olla muodostettu alkuperämaassa. Perheenjäsenen määritelmän
laajentamista on perusteltu kansainvälisillä ihmisoikeusvelvoitteilla ja oikeudella perheen
muodostamiseen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asiaa on käsitelty U-kirjelmässä, U 37/2016 vp.

Käsittely Euroopan parlamentissa

Vastuuvaliokunta on kansalaisvapauksien sekä oikeus- ja sisäasioiden valiokunta (LIBE).
Parlamentti on nimennyt ehdotukselle raportoijan (Sophia in `t Veld, ALDE). Valiokunta
on hyväksynyt raporttinsa 25.4.2017.

Kansallinen valmistelu

EU6-jaosto on käsitellyt ehdotusta kokouksissaan, U-jatkokirjelmän osalta 6.4.2017.
Kirjallinen menettely EU6-jaosto 13.6. – 16.6.2017. Turvapaikkatyöryhmän kokouksia
on valmisteltu poikkihallinnollisesti.

Eduskuntakäsittely

U-kirjelmä on annettu eduskunnalle 25.8.2016 (U 37/2016 vp, HaVL 37/2016 vp).

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

4(9)

Perus- ja ihmisoikeudet

Komission ehdotus kunnioittaa perusoikeuksia ja noudattaa erityisesti Euroopan unionin
perusoikeuskirjassa tunnistettuja periaatteita. Ehdotus pyrkii varmistamaan turvapaikan-
hakijoiden ja heidän perheenjäsentensä ihmisarvon kunnioittamisen ja oikeuden turva-
paikkaan sekä edistämään perusoikeuskirjan artikloita, jotka koskevat ihmisarvoa,
yksityis- ja perhe-elämän suojaa, ilmaisun ja tiedonsaannin vapautta, oikeutta
koulutukseen, oikeutta valita ammatti ja oikeutta työskennellä, oikeutta elinkeinon-
harjoittamiseen, oikeutta turvapaikkaan, syrjimättömyyttä, lapsen oikeuksia,
sosiaaliturvaa ja sosiaalihuoltoa sekä terveydenhoitoa.

Turvaamistoimet

Komission ehdotus aiheuttaisi mahdollisesti tarpeen muuttaa ulkomaalaislain
turvaamistoimia koskevaa sääntelyä. Ehdotus sisältää uusia perusteita
asumisvelvollisuudelle ja uuden säilöönottoperusteen. Kaikista direktiiviehdotukseen
sisältyvistä perusteista asumisvelvollisuudelle ja säilöönotolle olisi säädettävä
kansallisesti.

Ehdotukseen sisältyvät säilöönottoa ja asumisvelvollisuutta koskevat säännökset ovat
merkityksellisiä erityisesti perustuslain 7 §:n 3 momentin ja 9 §:n kannalta.
Perustuslakivaliokunta on aiemmissa kannanotoissaan katsonut, että säilöönottoa on
pidettävä perustuslain 7 §:n 3 momentissa tarkoitettuna vapaudenmenetyksenä (PeVL
20/1998 vp, PeVL 45/2014 vp), kun taas asumisvelvollisuus merkitsee perustuslain 9
§:ssä turvatun liikkumisvapauden rajoitusta (PeVL 48/2016 vp). Perustuslakivaliokunta
on kiinnittänyt huomiota siihen, että liikkumisvapauden ja henkilökohtaisen vapauden
rajoitusten tulee olla kussakin yksittäistapauksessa paitsi välttämättömiä myös oikeassa
suhteessa saavutettavaan tavoitteeseen nähden. Asumisvelvollisuuden oikeasuhtaisuuden
kannalta on merkityksellistä, että laissa säädellään velvollisuuden enimmäiskestosta.
Säilöönotto on viimesijainen toimenpide, joka tulee kyseeseen vain, jos muut
turvaamistoimet katsotaan yksilöllisen arvioinnin perusteella riittämättömiksi.

Perustuslakivaliokunnan kannanotot huomioiden vaikuttaa perustellulta velvoittaa hakija
asumaan tietyssä paikassa direktiiviehdotuksen mukaisissa tilanteissa. Hakijan säilöön
ottaminen vaikuttaa puolestaan perustellulta tilanteessa, jossa hän ei ole noudattanut
hänelle lievempänä turvaamistoimena asetettua velvoitetta asua tietyssä paikassa ja on
olemassa pakenemisen vaara. Valtioneuvoston käsityksen mukaan ehdotettu sääntely ei
ole ongelmallinen perustuslain 7 §:n 3 momentin eikä 9 §:n kannalta.

Ilman huoltajaa olevan lapsen edustaminen

Komission ehdotus aiheuttaisi tarpeen muuttaa ilman huoltajaa olevan lapsen edustamista
koskevaa sääntelyä ns. vastaanottolaissa (laki kansainvälistä suojelua hakevan
vastaanotosta sekä ihmiskaupan uhrin tunnistamisesta ja auttamisesta, 746/2011), mikä
heijastuisi myös ns. kotouttamislakiin (laki kotoutumisen edistämisestä, 1386/2010),
jonka edustajia koskevissa säännöksissä viitataan pitkälti vastaanottolakiin. Tällä hetkellä
kansainvälistä suojelua hakevalle lapselle määrätään viivytyksettä edustaja, jos lapsi on
Suomessa ilman huoltajaa tai muuta laillista edustajaa. Siihen asti huoltajalle kuuluvaa
puhevaltaa käyttää vastaanottokeskuksen johtaja. Komission ehdotus muuttaisi nykytilaa
siten, että edustajan määräämiselle olisi asetettava aikaraja. Nykyisellään
lainsäädännössä ei rajoiteta edustettavien määrää, mikä olisi ehdotuksen toteutuessa
tarpeen. Edustajien toiminnan valvonnalle olisi niin ikään luotava lainsäädännölliset
puitteet.

5(9)

Turvapaikkajärjestelmän uudistamista koskeviin komission ehdotuksiin sisältyvät ilman
huoltajaa olevan lapsen edustamista koskevat säännökset ovat sopusoinnussa sen
kehittämistyön kanssa, jota on jo lähdetty tekemään kansallisella tasolla
edustajajärjestelmään liittyen. Kehittämistyössä otetaan huomioon tulevan EU-
lainsäädännön vaikutus.

Oikeus työntekoon

Komission ehdotuksen mukaan hakijalle ei myönnettäisi pääsyä työmarkkinoille, jos
hakemus käsitellään nopeutetussa menettelyssä. Nykyisellään ulkomaalaislaissa ei
rajoiteta turvapaikanhakijoiden työnteko-oikeutta näissä tilanteissa. Muutos on
perusteltu, kun otetaan huomioon se, että menettelyasetusehdotuksen mukaan hakemus
on nopeutetussa menettelyssä ratkaistava pääsääntöisesti kahden kuukauden kuluessa sen
jättämisestä.

Oikeus sosiaaliturvaan

Komission ehdotus, jonka mukaan hakijoita on kohdeltava yhdenvertaisesti omien
kansalaisten kanssa sosiaaliturvan alalla, aiheuttaisi tarpeen muuttaa kansallista
sosiaaliturvalainsäädäntöä periaatteellisesti merkittävällä tavalla. Turvapaikanhakijoilla
ei tällä hetkellä ole oikeutta Suomen asumisperusteiseen sosiaaliturvaan.

Puheenjohtajavaltion kompromissiehdotuksen mukaan yhdenvertainen kohtelu koskisi
vain ansiotyössä olevia hakijoita, paitsi että jäsenvaltio voisi rajoittaa yhdenvertaista
kohtelua perhe-etuuksien ja työttömyysetuuksien osalta.

Yhdenvertainen kohtelu tarkoittaisi, että henkilö on työeläke- ja tapaturmavakuutettu
työskentelynsä aikana kuten nykyisinkin. Kansaneläkelaitoksen hoitaman
asumisperusteisen sosiaaliturvan osalta yhdenvertaisen kohtelun toteuttaminen
velvoittaisi sairausvakuuttamaan kansainvälistä suojelua hakevat työntekijät.

Direktiivissä tarkoitetun yhdenvertaisen kohtelun alaisuuteen kuuluvat sosiaaliturvan
etuudet ovat merkityksellisiä erityisesti perustuslain 19 §:n kannalta. Perusoikeus-
uudistuksen yhteydessä perustuslakivaliokunta on katsonut, että perustuslain 19 §:n 2–4
momentissa tarkoitettujen etuuksien saamisen tai määräytymisen perusteeksi
perusoikeuksia koskevien yleisten oppien nojalla voidaan lailla asettaa Suomessa
työskentely tai asuminen. Tulkintakäytännössään perustuslakivaliokunta on ottanut
kantaa asumista koskeviin vaatimuksiin ja katsonut, ettei perusoikeusjärjestelmästä
aiheudu yleistä estettä säätää Suomessa asumista koskevia vaatimuksia eri etuuksien
saamisedellytyksiin vaikuttavassa lainsäädännössä (PeVL 22/2004 vp) sekä pitänyt
hyväksyttävänä lähteä siitä, ettei valtiolla ole yleistä ja ehdotonta velvollisuutta turvata
perustuslain 19 §:n 2–4 momentissa tarkoitettuja oikeuksia muille kuin sen alueella tai
oikeudenkäyttöpiirissä pysyväisluonteisesti asuville (PeVL 48/2006 vp). Näin ollen ei
olisi estettä rajoittaa oikeutta asumisperusteisiin etuuksiin vain ansiotyössä oleviin
hakijoihin.

Yhdenvertaisen kohtelun rajoittaminen on merkityksellistä myös perustuslain 6 §:n
yhdenvertaisuussääntelyn kannalta. Lailla ei voida mielivaltaisesti asettaa ihmisiä tai
ihmisryhmiä toisia edullisempaan tai epäedullisempaan asemaan. Kaikkien ihmisten
kaikissa suhteissa samanlaista kohtelua ei kuitenkaan edellytetä, elleivät asiaan
vaikuttavat olosuhteet ole samanlaisia. Valtioneuvoston käsityksen mukaan ehdotettu
sääntely ei ole ongelmallinen perustuslain 6 §:n kannalta.

6(9)

Terveydenhuolto

Komission ehdotuksen mukaan jäsenvaltioiden on huolehdittava, että hakijat saavat
tarpeellisen terveydenhuollon, joka käsittää vähintään kiireellisen terveydenhuollon sekä
sairauksien, mukaan lukien vakavien mielenterveyshäiriöiden, kannalta välttämättömän
hoidon. Lisäksi jäsenvaltioiden on järjestettävä tarpeellinen lääketieteellinen tai
muunlainen hoito, tarvittaessa myös asianmukaiset mielenterveyspalvelut, hakijoille,
joilla on erityisiä vastaanottotarpeita.

Ehdotuksen terveydenhuoltoa koskeva säännös velvoittaa jäsenvaltion järjestämään
saman laajuista terveydenhuoltoa kuin nykyisen vastaanottodirektiivin mukaan. Säännös
ei muuttaisi nykytilaa Suomessa.

Taloudelliset vaikutukset

Edustettavien määrän rajoittaminen ja aikarajan asettaminen edustajan määräämiselle
edellyttävät, että viranomaisella on kaikissa oloissa käytettävissään riittävän osaamisen ja
valmiuden omaavia edustajaksi soveltuvia henkilöitä. Tämä edellyttäisi nykyistä
suuremman edustajarekisteriin kuuluvien henkilöiden valmiuden ylläpitoa ja heidän
perehdytyksestään huolehtimista. Tällä voisi olla rajatussa määrin vastaanoton
kustannuksia lisäävä vaikutus. Edustajan määrää käräjäoikeus, jonka tuomiopiirissä
sijaitsevan vastaanottokeskuksen asiakkaaksi lapsi on rekisteröity. Ehdotukseen
sisältyvien vaatimusten täyttäminen olisi erittäin haastavaa erityisesti tilanteissa, joissa
alaikäisten ilman huoltajaa saapuvien määrä kasvaisi nopeasti nykytasosta. Edustajien
toiminnan valvonnan järjestämisellä saattaa olla kustannusvaikutuksia.

Turvapaikanhakijoiden alhaisesta työllistymisestä johtuen sosiaaliturvasta aiheutuvien
kustannusten arvioidaan jäävän vähäisiksi.

Komission ehdotus aiheuttaisi tarpeen huomioida sisäministeriön vastuulla olevassa
turvapaikanhakijoiden vastaanottojärjestelmässä ne tilanteet, joissa Suomi ei ole
vastuussa hakemuksen käsittelystä Dublin-asetuksen mukaan (ns. Dublin-tapaukset) ja
joissa hakijalla ei olisi oikeutta kaikkiin direktiivin mukaisiin vastaanotto-olosuhteisiin.
Näille henkilöille on kuitenkin turvattava ihmisarvoinen elämä. Jäsenvaltiosta toiseen
liikkuvien hakijoiden määrän oletetaan komission ehdotuksen myötä vähenevän. Se,
miten edelleen liikkumisen torjunnassa onnistutaan tämän direktiivin ja muiden
komission antamien turvapaikkajärjestelmän uudistamiseen tähtäävien säädösehdotusten
myötä, heijastuu suoraan vastaanoton kustannuksiin jatkossa.

Rahoituksesta päätetään julkisen talouden suunnitelman ja valtion talousarvion
valmistelun yhteydessä. Toimenpiteiden edellyttämä valtion rahoitus toteutetaan
valtiontalouden kehysten puitteissa tarvittaessa kohdentamalla määrärahoja uudelleen.

Ehdotuksella ei ole vaikutuksia Euroopan unionin talousarvioon.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

COM(2016) 465 final

7(9)

Laatijan ja muiden käsittelijöiden yhteystiedot

Berit Kiuru, SM/MMO, puh. 050 399 7868
Päivi Pietarinen, VNK, puh. 050 464 6695
Timo Meling, TEM, puh. 050 396 1137
Joni Rehunen, TEM, puh. 0295 047 394
Marja-Terttu Mäkiranta, STM, puh. 050 500 2894
Viveca Arrhenius, STM, puh. 050 561 3833
Anna Mikander, OKM, puh. 0295 330 213
Ulla-Jill Karlsson, OKM, puh. 0295 330 141

EUTORI-tunnus
EU/2016/1292

Liitteet

Viite

8(9)

Asiasanat jaosto maahanmuutto-, turvapaikka- ja kotouttamisasiat (EU6), kansainvälinen suojelu,
turvapaikanhakijat, turvapaikka, pakolaiset

Hoitaa OM, SM, UM

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

9(9)

