
Sisäministeriö

PERUSMUISTIO SM2018-00120

MMO Vanamo-Alho Annikki(SM) 13.04.2018

Asia
OSA; EHDOTUS ASETUKSEKSI KANSAINVÄLISTÄ SUOJELUA KOSKEVASTA
YHTEISESTÄ MENETTELYSTÄ UNIONISSA (MENETTELYASETUS)

Kokous

U/E/UTP-tunnus
U 34/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan komissio antoi keväällä ja kesällä 2016 seitsemän
lainsäädäntöehdotusta EU:n yhteisen turvapaikkajärjestelmän
uudistamiseksi. Menettelyasetusta koskevan ehdotuksen käsittely alkoi
neuvoston turvapaikkatyöryhmässä syksyllä 2016. Nykyinen
puheenjohtajavaltio Bulgaria laati turvapaikkamenettelyasetuksesta
kolmannen kompromissiversion. Heiltä on huhtikuun alussa 2018 saatu
uusi kompromissiehdotus osaan artikloista. Turvapaikkajärjestelmää
koskeviin ehdotuksiin sisältyy toisiinsa yhteydessä olevia kysymyksiä.
Asetusehdotuksen osalta työryhmän kolmas lukukerta saatiin päätökseen
maaliskuun alussa 2018. Sen käsittely siirtyy huhtikuussa OSA-neuvoksiin.

Komission työ-ohjelmassa on asetettu tavoitteeksi kaikkien
turvapaikkajärjestelmän uudistuksen kuuluvien ehdotusten hyväksyminen
kesäkuuhun 2018 mennessä ja tämä aikataulu on hyväksytty myös
Eurooppa-neuvostossa. Komissio kävi oikeus- ja sisäasioiden neuvostossa
joulukuussa 2017 läpi ehdottamaansa aikataulua ja asetti tavoitteeksi,
että turvapaikkamenettelyasetuksesta saataisiin neuvottelumandaatti
toukokuuhun 2018 mennessä.

Tässä jatkokirjelmässä käsitellään niitä asetusehdotuksen kohtia, joiden
osalta on merkityksellistä määrittää Suomen kanta. Tähän liittyen
kirjelmässä käsitellään myös perus- ja ihmisoikeusvelvoitteita sekä
taloudellisia vaikutuksia. Ehdotukseen otetaan tarpeen mukaan kantaa
muilta osin, taloudelliset vaikutukset mukaan lukien, kun sen sisällöstä ja
merkityksestä on saatu neuvoston käsittelyssä ja kansallisen valmistelun
edetessä lisää tietoa.

Suomen kanta

Menettelyn alkuvaiheet ja vastuuviranomaiset

Valtioneuvosto pitää tärkeänä sitä, että kansainvälistä suojelua koskevan
asian käsittelymenettely on sekä hakijan että viranomaisten näkökulmasta
mahdollisimman selkeä ja tarkoituksenmukainen. Menettelyn ei tule
muodostua nykyistä raskaammaksi. Asian perusteellisesta selvittämisestä
tulee varmistua ja hakijan oikeusturvasta tulee huolehtia. Valtioneuvosto
kannattaa pitkälle menevää menettelyiden harmonisointia, mutta tämän
tavoitteen saavuttamiseksi ei ole välttämätöntä puuttua kaikkien
menettelyyn osallistuvien viranomaisten väliseen työnjakoon
jäsenvaltioissa. Määrittävä viranomainen on tehtävien osalta kuitenkin eri
asemassa.

Final decision -ilmaisun määritelmä

Valtioneuvosto katsoo, että tässä asetuksessa tulisi termiä final decision -
"lainvoimainen päätös" - käyttää komission ehdottamalla tavalla, eli sen
tulisi tarkoittaa päätöstä, johon ei enää voi kansallisesti hakea muutosta.
Valtioneuvosto voi kuitenkin hyväksyä myös sen, että termillä
tarkoitettaisiin tässä asetuksessa ensimmäisen valitusasteen päätöstä,
jolloin termin nykyiselle suomenkieliselle käännökselle ("lainvoimainen
päätös") tulisi löytää toinen vaihtoehto. Tällöin tulee kuitenkin varmistaa,
että termin käyttö on yhtenäistä ja neuvoston tavoite termin
määrittämisen osalta tulee huomioitua myös muissa CEAS-pakettiin
liittyvissä säädöksissä.

Final decision -termin määritelmä liittyy erityisesti uusintahakemuksiin.
Asetusehdotuksessa uusintahakemuksia koskevien säännösten muotoilua
pitää mukauttaa tämän termin määrittelyyn. On lähdettävä siitä, että
hakijalla tulisi voida olla vireillä samanaikaisesti vain yksi hakemus.

Yksin tulleen alaikäisen edustus

Valtioneuvosto tukee lasten edustajajärjestelmää koskevien säännösten
yhdenmukaistamista ja tarkentamista. Olennaista on turvata lapsen
edustus käsittelyn jokaisessa vaiheessa tarkoituksenmukaisimmalla
tavalla ja lapsen etu huomioiden. Hallintomenettelyn yksityiskohtien
sääntely tulisi ensisijaisesti jättää kansallisten oikeusjärjestysten varaan.

Rajamenettely

Suomessa ei ole otettu käyttöön voimassa olevan menettelydirektiivin
mukaista rajamenettelyä. Asetusehdotuksen hyväksymisellä se
mahdollistetaan osaksi määrittävän viranomaisen keinovalikoimaan. Tältä
osin puheenjohtajan viimeisimmässä luonnoksessa on ehdotus, että
rajamenettely olisi valinnainen jäsenvaltioille. Suomen maantieteellisten
olosuhteiden ja pitkien etäisyyksien johdosta olisi ensisijaisesti pyrittävä
siihen, että asetuksen mukaan myös normaaleissa maahantulon
olosuhteissa olisi mahdollista rajamenettelyssä siirtää hakija rajalta tai sen
välittömästä läheisyydestä muuhun soveltuvaan paikkaan.

Nopeutettu menettely ja tutkimatta jättämismenettely

2(13)

Valtioneuvosto pitää tärkeänä, että kaikki jäsenvaltiot soveltavat
nopeutettua menettelyä ja tutkimatta jättämismenettelyä tehokkaalla
tavalla. Valtioneuvosto voi hyväksyä, että nopeutetussa menettelyssä
käsitellään myös tapaukset, joissa hakijan voidaan katsoa olevan vaaraksi
jäsenvaltioiden kansalliselle turvallisuudelle tai yleiselle järjestykselle,
edellyttäen, että kaikkia käsittelyä koskevia perusperiaatteita ja takeita
noudatetaan.

Käsittelyn määräaikojen ylittämisellä ei tulisi olla vaikutusta päätöksen
sisältöön. Hakemus pitäisi voida todeta ilmeisen perusteettomaksi tai
jättää tutkimatta sen sisällön mukaan, vaikka nopeutetun menettelyn tai
tutkimatta jättämismenettelyn määräaika olisikin ylitetty.

Oikeus jäädä maahan muutoksenhaun käsittelyn ajaksi

Turvapaikkamenettelyssä lähtökohtana on hakijan oikeus oleskella
maassa, kunnes ensimmäinen valitusaste on ratkaisut valituksen.
Menettelyn väärinkäytön torjumiseksi tästä pääsäännöstä on tärkeää
tehdä poikkeuksia. Valtioneuvosto on katsonut, että turvallisesta
kolmannesta maasta tulleiden henkilöiden kohdalla tulisi voida tehdä
poikkeus maahan jäämisen pääsäännöstä. Valtioneuvosto katsoo, että
lisäksi komission ja puheenjohtajan viimeisimmän ehdotuksen mukaisesti
myös sellaisissa tapauksissa, joissa hakijan katsotaan olevan vaaraksi
kansalliselle turvallisuudelle tai yleiselle järjestykselle, tulisi voida poiketa
pääsäännöstä.

Valtioneuvosto katsoo, että kun uusintahakemus todetaan ilmeisen
perusteettomaksi tai jätetään tutkimatta, koska siinä ei ole esitetty uusia
ratkaisuun vaikuttavia perusteita, maasta poistamista tarkoittava
käännyttämispäätös tulisi voida panna täytäntöön välittömästi ilman
täytäntöönpanokiellon mahdollisuutta.

Muutoksenhaun määräajat

Muutoksenhakumenettelyiden tulee turvata hakijan oikeusturvan
toteutuminen kaikissa asetuksen mukaisissa menettelyissä ja muodostaa
mahdollisimman yksinkertainen, johdonmukainen ja asian käsittelyn
kannalta tarkoituksenmukainen kokonaisuus.

Valtioneuvosto katsoo, että muutoksenhaulle tulisi antaa vähintään
voimassa olevan ulkomaalaislain mukainen 21 päivän määräaika, joka
turvaa asianmukaisella tavalla hakijan oikeuden oikeudenmukaiseen
oikeudenkäyntiin ja on siten hyväksyttävissä. Jos neuvotteluissa
päädytään Suomessa noudatettua muutoksenhakuaikaa jossain määrin
lyhyempiin valitusaikoihin joissain hakemusryhmissä, Suomi voi
viimekädessä hyväksyä myös ne, edellyttäen, että määräajat eivät
muodostu sellaisiksi, että ne käytännössä vaarantavat hakijan
oikeusturvan.

Valtioneuvosto suhtautuu varauksellisesti tuomioistuimille asetettaviin
ehdottomiin määräaikoihin ratkaista valitusasiat eikä tällaisia määräaikoja
tulisi lähtökohtaisesti asettaa. Mikäli neuvottelutilanteesta johtuen

3(13)

joudumme käytännössä hyväksymään tällaiset määräajat, hakijan
oikeusturvan varmistamiseksi niiden tulee olla joko tavoitteelliset tai
muuten sillä tavoin joustavat, että erityisistä/painavista syistä ne voidaan
ylittää ja niissä on oltava riittävä joustovara kuormittavia tilanteita varten.
Poikkeuksellisesti tuomioistuimelle on perusteltua asettaa määräaika
täytäntöönpanokieltoasian käsittelyyn varmistamaan menettelyn
nopeuttaminen.

Pääasiallinen sisältö

Asetusehdotuksella komissio pyrkii varmistamaan nopean, tehokkaan ja
oikeudenmukaisen menettelyn kansainvälistä suojelua koskevien
hakemusten käsittelemiseksi. Aiemmin direktiivillä säädetty tulee nyt
olemaan asetus, joka on jäsenvaltioissa suoraan sovellettavaa oikeutta.
Tavoitteena ovat entistä yhdenmukaisemmat menettelyt kaikissa
jäsenvaltioissa.

Menettelyn alkuvaiheet ja vastuuviranomaiset

Asetuksessa säädettäisiin tarpeellisista toimenpiteistä hakemuksen
käsittelyn käynnistämiseksi. Kyseessä ovat samat vaiheet kuin nykyisessä
menettelydirektiivissä, mutta komission ehdotus on direktiiviä paljon
yksityiskohtaisempi. Asian vireille tulo jakautuu kolmeen eri vaiheeseen:
hakemuksen tekeminen, rekisteröinti ja jättäminen. Näiden vaiheiden
hallintoasioiden organisoinnissa on jäsenvaltioissa suuria eroja.
Neuvottelut ovat edelleen kesken ja puheenjohtaja hakee mahdollisimman
monille jäsenvaltioille sopivaa kompromissia.

Komission ehdotuksen mukaan hakemus tulee voida tehdä paitsi
määrittävässä viranomaisessa (meillä Maahanmuuttovirasto), myös
vähintään asetusehdotuksen luettelossa mainituissa muissa
viranomaisissa. Viimeisimmän kompromissiehdotuksen mukaan hakemus
katsotaan tehdyksi, kun hakija ilmaisee toiveen saada kansainvälistä
suojelua. Sen jälkeen hakemus on rekisteröitävä toimivaltaisessa
viranomaisessa kolmen työpäivän kuluessa. Hakemus tulisi
asetusehdotuksen mukaan voida jättää määrittävään viranomaiseen 10
työpäivän kuluessa sen rekisteröinnistä. Neuvotteluissa määräaikaa on
ehdotettu pidennettäväksi. Suhteettoman suuren hakijamäärän
tilanteessa määräaika olisi pidempi. Jättämisen sisällöstä ja
muotovaatimuksista on äskettäin saatu puheenjohtajan uusi
kompromissiehdotus.

Komission ehdotuksen mukaan hakemuksen jättäminen tarkoittaa
kaikkien määritelmäasetuksessa kuvattujen, hakijan käytössä olevien
vainon tai vakavan haitan uhkaan liittyvien pääasiallisten tekijöiden
antamista. Jättämisessä on siten kyse hakemuksen perusteista. Tällaista
menettelyn vaihetta ei Suomessa ole käytössä, sillä Suomessa
hakemuksen tekeminen, rekisteröinti ja jättäminen tapahtuvat
käytännössä yhdellä kertaa, kun hakija ilmaisee toiveensa saada
kansainvälistä suojelua joko poliisille tai rajatarkastusviranomaiselle.
Tällöin hakemuksen perusteet kirjataan yleisellä tasolla. Varsinaiset

4(13)

yksityiskohtaiset perusteet esitetään myöhemmin Maahanmuuttoviraston
turvapaikkapuhuttelussa.

Komission ehdotuksessa on paljon määräaikoja käsittelyn vaiheille
hallintomenettelyssä liittyen tutkittavaksi ottamiseen, nopeutettuun
menettelyyn ja nk. normaaliin menettelyyn. Määräajat vaihtelevat
kuukaudesta kuuteen kuukauteen, minkä lisäksi määräaikoihin on
ehdotettu joustoa suhteettoman suuren hakijamäärän tilanteissa.
Määräaikojen ylittämisestä ei ole ehdotettu varsinaisia seuraamuksia, ja
niiden vaikutuksesta onkin keskusteltu paljon. On päädytty toteamaan,
että mahdolliset seuraamukset jäävät kansallisen sääntelyn varaan.

Final decision -ilmaisun määritelmä

Puheenjohtajan kompromissiehdotuksessa termin final decision -ilmaisun
(suomenkielisessä versiossa lainvoimainen päätös) määritelmää on
muutettu siten, että se tarkoittaisi ensimmäisen valitusasteen jälkeistä
päätöstä. Suomi on neuvotteluissa lähtenyt siitä, että termin tulisi
tarkoittaa komission ehdotuksen mukaan sitä päätöstä, josta ei enää
kansallisesti ole valitusoikeutta (lainvoimainen päätös). Ilmaisun
määritelmällä on heijastevaikutuksia useisiin artikloihin
asetusehdotuksessa, koskien muun muassa uusintahakemuksia. Jos
neuvotteluissa päädytään määrittelemään termi komission ehdotuksesta
poikkeavasti, Suomessa on kiinnitettävä huomiota termin suomenkieliseen
versioon. Tällöin pitänee etsiä vaihtoehto ilmaisulle "lainvoimainen
päätös".

Yksin tulleen alaikäisen edustus

Komission mukaan ehdotuksella varmistetaan, että alaikäisten ja etenkin
yksin tulleiden alaikäisten erityistarpeet otetaan asianmukaisesti
huomioon varmistamalla tarvittava ohjaus ja tuki menettelyn kaikissa
vaiheissa. Ehdotuksessa säädetään erityiset menettelylliset takeet
heikoimmassa asemassa olevien hakijaryhmien ja erityisesti ilman
huoltajaa olevien alaikäisten osalta. Heidän tarpeensa on kartoitettava
mahdollisimman varhaisessa vaiheessa.

Komission ehdotuksen mukaan yksin tulleelle alaikäiselle on määrättävä
vastuuviranomaisten toimesta edunvalvoja mahdollisimman pian,
kuitenkin viimeistään viiden työpäivän kuluessa siitä hetkestä, kun ilman
huoltajaa oleva alaikäinen tekee hakemuksen. Tämän hetkisessä
kompromissiehdotuksessa yksin tulleelle alaikäiselle on määrättävä sopiva
henkilö avustamaan hakijaa jo ennen edustajan määräämistä. Edustaja on
määrättävä mahdollisimman pian, kuitenkin viimeistään 15 työpäivän
kuluessa hakemuksen tekemisestä. Määräaikaan on joustoa suhteettoman
suuren hakijamäärän tilanteessa. Tätä ei sovelleta, mikäli hakija väittää
olevansa alaikäinen, mutta on ilmeistä (evidently), että hakija on yli 18-
vuotias.

Suomen voimassa olevan käytännön mukaan alaikäinen yksin tullut hakija
voi tehdä ja jättää turvapaikkahakemuksen ennen edustajan määräämistä
siitä huolimatta, että alaikäinen ei ole oikeustoimikelpoinen. Käräjäoikeus

5(13)

määrää yksin tulleelle alaikäiselle edustajan vastaanottokeskuksen
aloitteesta. Edustaja on läsnä aina puhuttelussa ja prosessissa siitä
eteenpäin. Ennen edustajan määräystä vastaanottokeskuksen johtaja
toimii lapsen tilapäisenä edustajana.

Huomioiden, että Suomessa tekeminen, rekisteröinti ja jättäminen
tapahtuvat samaan aikaan ja muuhun viranomaiseen kuin määrittävään
viranomaiseen, on neuvotteluissa pyritty joustavuuteen sekä
mahdollistamaan nykyinen toimintamalli.

Rajamenettely

Rajamenettely tarkoittaa komission ehdotuksen mukaan määrittävän
viranomaisen mahdollisuutta käsitellä hakemukset nopeutetussa
menettelyssä sekä tutkia hakemuksen tutkittavaksi ottamisen perusteet jo
jäsenvaltion rajalla tai kauttakulkualueella, päästämättä hakijaa maahan
hakemuksen käsittelyn aikana.

Suomessa rajamenettelyn on katsottu käytännössä edellyttävän hakijan
säilöönottoa. Päätös hakemukseen on komission ehdotuksen mukaan
tehtävä mahdollisimman nopeasti, kuitenkin viimeistään neljän viikon
kuluessa hakemuksen jättämisestä. Mikäli annettua määräaikaa ei
noudateta, hakija on päästettävä maahan. Mikäli jäsenvaltiolla on
suhteettoman suuri määrä hakemuksia, jäsenvaltio voi soveltaa
rajamenettelyä myös rajan tai kauttakulkualueen läheisyydessä
sijaitsevilla alueilla.

Sekä komission ehdotuksen, että tämän hetkisen kompromissiehdotuksen
mukaan rajamenettelyä voitaisiin käyttää/soveltaa tarpeen mukaan
jäsenvaltion määrittävän viranomaisen harkintaan perustuen. Komissio on
ehdotuksessaan painottanut hakijan oikeusturvan huomioimisen tärkeyttä
myös rajamenettelyä sovellettaessa. Neuvotteluissa on kesken esimerkiksi
kysymys siitä, missä tilanteissa hakija voitaisiin siirtää rajalta tai sen
välittömästä läheisyydestä muuhun soveltuvaan paikkaan. Keskusteluissa
on ollut myös Dublin-menettelyn mahdollisuus rajamenettelyssä.

Nopeutettu menettely ja tutkimatta jättämismenettely

Komission ehdotuksessa nopeutetun menettelyn soveltaminen velvoittaa
määrittävää viranomaista. Ehdotuksen mukaan nopeutetussa
menettelyssä käsitellään ne hakemukset, jotka voidaan todeta ilmeisen
perusteettomiksi sekä kun hakija tulee turvallisesta alkuperämaasta.
Lisäksi nopeutetussa menettelyssä käsiteltäisiin uusintahakemukset, jos
uusintahakemusta ei jätetä tutkimatta.

Komission ehdotus sisältää myös voimassa olevaan direktiiviinkin
sisältyvän säännöksen, jonka mukaan nopeutetussa menettelyssä tulee
Suomen tämänhetkisestä lainsäädännöstä poiketen käsitellä myös
tapaukset, joissa hakija voidaan vakavista syistä katsoa olevan vaaraksi
jäsenvaltioiden kansalliselle turvallisuudelle tai yleiselle järjestykselle.
Alaikäisten osalta nopeutettua menettelyä voidaan soveltaa, mikäli on
perusteltuja syitä katsoa tämän olevan vaaraksi kyseisen jäsenvaltion

6(13)

kansalliselle turvallisuudelle tai yleiselle järjestykselle. Alaikäisten osalta
sääntely on kuitenkin vaihtoehtoinen, joten se jättää joustoa jäsenvaltion
harkinnalle. Puheenjohtajan viimeisimmässä ehdotuksessa näitä
edellytyksiä on muokattu jonkin verran.

Komission ehdotuksen mukaan hakemus on jätettävä tutkimatta, jos
hakija on saapunut tai hänet voidaan siirtää ensimmäiseen
turvapaikkamaahan tai turvalliseen kolmanteen maahan. Lisäksi
tutkimatta voidaan jättää uusintahakemus, jossa ei ole ilmennyt uusia
perusteita verrattuna aikaisempaan hakemukseen.

Oikeus jäädä maahan muutoksenhaun käsittelyn ajaksi

Muutoksenhaulla on komission ehdotuksen mukaan lähtökohtaisesti
lykkäävä vaikutus kielteisen päätöksen täytäntöönpanoon. Ehdotuksen
mukaan tähän voidaan tehdä määrätyissä tapauksissa poikkeuksia, kuten
jos kyseessä on ilmeisen perusteeton hakemus tai se on käsitelty
nopeutetussa menettelyssä, hakemus on jätetty tutkimatta tai hakemus
on käsitelty rajamenettelyssä. Poikkeus maassa oleskeluun olisi
mahdollista myös ensimmäisen turvapaikkamaan, mutta ei turvallisen
kolmannen maan tapauksissa.

Kun täytäntöönpano on mahdollista määrittävän viranomaisen päätöksen
jälkeen, hakijan tulee kuitenkin voida pyytää täytäntöönpanon lykkäystä.
Päätöksen täytäntöönpano olisi mahdollista vasta kun tuomioistuin olisi
viimeistään kuukauden kuluessa muutoksenhausta ratkaissut
täytäntöönpanokieltoa koskevan asian.

Uusintahakemuksia varten on komission ehdotuksessa mahdollisuus tehdä
poikkeus maassa oleskeluoikeuteen siten, että hakija voidaan poistaa
maasta jo määrittävän viranomaisen päätöksen jälkeen, kun määrittävä
viranomainen toteaa hakemuksen ilmeisen perusteettomaksi tai jättää sen
tutkimatta, koska siinä ei ole esitetty uusia asian ratkaisuun vaikuttavia
perusteita. Uusintahakemusten osalta jäsenmaiden puheenvuoroissa on
ollut esillä myös vaihtoehtoja, jotka mahdollistaisivat komission ehdotusta
nopeammankin maasta poistamisen ilmeisissä väärinkäyttötilanteissa.

Ulkomaalaislain mukaan uusintahakemusta koskevan kielteisen päätöksen
täytäntöönpano on tutkimatta jättämispäätöksen jälkeen mahdollinen, kun
se on annettu hakijalle tiedoksi, jollei hallinto-oikeus toisin määrää. Jos
uusintahakemus on tutkittu nopeutetussa menettelyssä, täytäntöönpano
on mahdollista aikaisintaan kahdeksantena päivänä tiedoksiannon jälkeen,
ellei tuomioistuin määrää. Lain mukaan päätös voidaan laittaa täytäntöön
tiedoksiannon jälkeen, jos hakemus on peruutettu (UlkL:n 95b §:n nojalla)
tai on jätetty tutkimatta (UlkL:n 103 §:n 2,3 tai 4 kohdan mukaan).
Käytännössä hakijalle annetaan aika hakea täytäntöönpanon kieltoa.
Hakijan oikeusturvan on katsottu toteutuvan riittävästi siten, että hänellä
on oikeus pyytää täytäntöönpanon lykkäystä, jolloin täytäntöönpano voisi
tapahtua vasta hallinto-oikeuden myönteisen kannan jälkeen. Toisen tai
myöhemmän uusintahakemuksen tekeminen ei estä aiempaan tutkimatta
jätettyyn uusintahakemukseen tehdyn lainvoimaisen
käännyttämispäätöksen täytäntöönpanoa.

7(13)

Muutoksenhaku, erityisesti määräajat

Komission ehdotuksessa nimenomaan peruutettuihin hakemuksiin
tehtäisiin hylkäävä päätös, johon olisi muutoksenhakuoikeus. Tältä osin
neuvotteluissa on viimeksi ollut versio, jonka mukaan tällaisissa asioissa
tehtäisiin muista poikkeava kevyempi asian päättämistoimenpide, joka
vaikuttaisi olevan lähellä suomalaista raukeamispäätöstä.
Muutoksenhakuoikeutta näissä tilanteissa ei olisi.

Komission ehdotuksen mukaan hakemus voidaan katsoa epäsuorasti
peruutetuksi, jos hakija ei myötävaikuta hakemuksensa käsittelyyn tai
haittaa asiansa selvittämistä. Tällaiseen päätökseen olisi
muutoksenhakuoikeus. Suomen käytännön mukaan tapauksissa, joissa
hakija ei myötävaikuta hakemuksensa käsittelyyn, voidaan
käyttäytymisen syiden selvittämisen jälkeen tapauksesta riippuen ja asian
selvittämisen tilaan nähden tehdä aineellinen päätös, käytännössä lähinnä
kielteinen päätös. Raukeamispäätös voidaan tehdä, jos hakija on kuollut
tai hän on poistunut tai hänen katsotaan todennäköisesti poistuneen
Suomesta (UlkL 95c §). Raukeamispäätökseen ei ole
muutoksenhakuoikeutta. Hakijan oikeusturva toteutuu sitä kautta, että jos
hän haluaisikin uudestaan hakea kansainvälistä suojelua, keskeytyneen
asian käsittelyä voitaisiin jatkaa.

Komission ehdotuksessa kielteisen päätöksen saaneelle on kolme erilaista
valitusaikaa: päätöksen luonteesta riippuen 1 tai 2 viikkoa tai nk.
normaalissa menettelyssä 1 kuukausi. Viimeisimmässä
kompromissiehdotuksessa on kaksi erilasta valitusaikaa. Normaalin
menettelyn osalta ehdotus 20 työpäivästä merkitsisi pidennystä
ulkomaalaislain mukaiseen valitusaikaan, joka on kaikissa tapauksissa 21
päivää. Määräaika valittaa päätöksestä olisi muun muassa ilmeisen
perusteettomille, nopeutetussa menettelyssä käsitellyille ja tutkimatta
jätetyille kahdeksan työpäivää. Näiden osalta määräaika lyhenisi
verrattuna ulkomaalaislain mukaiseen määräaikaan 21 päivän
määräaikaan. Neuvotteluissa se, kuuluisivatko lyhyemmän
muutoksenhakuajan piiriin kaikki nopeutetussa menettelyssä päätetyt vai
vain ilmeisen perusteettomat, on vaihdellut. Työpäivien käyttämistä
määrittelyssä ovat monet työryhmässä vastustaneet ja katsoneet, että
kalenteripäivien käyttäminen olisi selkeämpää.

Komission ehdotuksessa myös tuomioistuimen päätöksenteolle on
asetettu määräaikoja. Viimeisimmässä ehdotuksessa niitä on ehdotettu
tavoitteellisiksi, koska jäsenvaltioiden enemmistö ei pidä tuomioistuimelle
asetettuja määräaikoja sopivana.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Nopeutettu menettely

Komission ehdotuksessa nopeutetussa menettelyssä käsiteltäisiin myös
hakemukset, joissa hakijoiden voidaan vakavista syistä katsoa olevan
vaaraksi jäsenvaltioiden kansalliselle turvallisuudelle tai yleiselle

8(13)

järjestykselle. Sääntely sisältyi jo direktiiviin, mutta Suomi ei ole saattanut
tätä mahdollisuutta osaksi kansallista lainsäädäntöä. Kyse on siten
toisaalta hakijan oikeudesta hakea turvapaikkaa ja hänen oikeudestaan
saada asiansa käsitellyksi siten, että oikeusturva on taattu, sekä toisaalta
kansallisesta tai EU:n yleisestä turvallisuudesta ja järjestyksestä.

Perustuslain 21 §:n 1 momentti ja hallintolain 23 §:n 1 momentti
edellyttävät, että jokaisella on oikeus saada asiansa käsitellyksi ilman
aiheetonta viivytystä. Käsittelyaika ei saa olla pidempi kuin riittävän
huolellinen ja asianmukainen käsittely kohtuudella edellyttää asian
erityispiirteet huomioon ottaen. Tämä ei kuitenkaan voi toimia perusteena
yksilöllisen, asianmukaisen, huolellisen ja puolueettoman käsittelyn
vaatimuksesta tinkimisestä. Säännöksellä turvataan myös yksilön oikeus
saada oikeuksiaan ja velvollisuuksiaan koskeva päätös tuomioistuimen tai
muun riippumattoman lainkäyttöelimen käsiteltäväksi. Perustuslain 21 §:n
pykälän 2 momentin mukaan hakijan oikeus tulla kuulluksi, saada
perusteltu päätös ja hakea muutosta sekä muut oikeudenmukaisen
oikeudenkäynnin ja hyvän hallinnon takeet turvataan lailla.

Komission ehdotuksessa nopeutettu menettely tulee saattaa päätökseen
kahden kuukauden kuluessa. Nykyisessä kompromissiehdotuksessa aika
on pidennetty kolmeen kuukauteen. Poikkeuksena tästä määräajasta ovat
tapaukset, joissa hakija tekee hakemuksen vain viivyttääkseen hänen
poistamiseensa jäsenvaltion alueelta johtavan päätöksen täytäntöönpanoa
tai kun on kyse hakijoista, joiden kohdalla on perusteltuja syitä katsoa
tämän olevan vaaraksi jäsenvaltioiden kansalliselle turvallisuudelle tai
yleiselle järjestykselle. Menettelyssä on kuitenkin asetusehdotuksen
mukaan noudatettava kaikkia asetuksessa säädettyjä perusperiaatteita ja
takeita. Hakijan oikeusturva saada asiansa käsitellyksi riittävän
huolellisesti ja asianmukaisesti toteutuu siis myös asetusehdotuksen
mukaan vaikka viranomaisen tuleekin nopeuttaa hakemuksen perusteiden
tutkintaa.

Asetusehdotuksen mukaan nopeutetun menettelyn käyttäminen on yksi
poikkeus siihen pääsääntöön, että muutoksenhaulla on lähtökohtaisesti
lykkäävä vaikutus kielteisen päätöksen täytäntöönpanoon. Hakijan
oikeusturvan takaamiseksi nykyisessä kompromissiehdotuksessa hakijalle
on annettava vähintään viisi työpäivää aikaa pyytää tuomioistuimelta
oikeutta jäädä jäsenvaltion alueelle odottamaan muutoksenhaun tulosta.
Mikäli hakija on hakenut tuomioistuimelta tätä päätöksen
täytäntöönpanon keskeyttämistä säädetyssä määräajassa, on hänellä
oikeus jäädä jäsenvaltion alueelle odottamaan tuomioistuimen päätöstä
tähän asiaan. Komission ehdotuksen mukaan tuomioistuimen on tehtävä
päätös täytäntöönpanokieltohakemukseen kuukauden määräajassa.
Hakijalla on siis perustuslain 21 §:n mukainen oikeus saada oikeuksiaan ja
velvollisuuksiaan koskeva päätös tuomioistuimen tai muun
riippumattoman lainkäyttöelimen käsiteltäväksi. Mahdollinen
käännytyspäätöksen välitön täytäntöönpano johtaisi, että mahdollinen
muutoksenhakukin on ehkä toteutettava ulkomailta käsin. Tämä saattaa
olla monin tavoin hankalampaa kuin vastuullisesta jäsenvaltiosta käsin.
Perustuslakivaliokunta on ottanut asiaan kantaa lausunnossaan 16/2000

9(13)

vp, eikä katsonut välittömän täytäntöönpanon olevan ristiriidassa
perustuslain 21 §:n kanssa.

Asetusehdotus ei tule käytännössä muuttamaan nykyisen ulkomaalaislain
säännöksiä täytäntöönpanokieltoa koskevan hakemuksen tekemisestä ja
ratkaisemisesta. Ehdotettu vähintään viiden työpäivän määräaika
täytäntöönpanokiellon hakemiselle on käytännössä sama kuin nykyisen
ulkomaalaislain seitsemän päivän määräaika, huomioiden, että tämän
hetkisessä asetusehdotuksessa tarkoitetaan työpäiviä. Hakijoiden
oikeusturva sinänsä säilyy nykyisen lainsäädännön mukaisena, kun
hakemus tutkitaan nopeutetussa menettelyssä.

Muutoksenhaun määräajat

Huomioiden sen, mitä perustuslakivaltiokunta totesi lausunnossaan PeVL
34/2016 vp ja PeVL 24/2016 vp muutoksenhakuajan riittävyydestä ja asian
merkityksestä perustuslain 21 §:n 1 momentissa turvatun oikeuden
toteutumiseksi, asetuksen tulee tarjota henkilölle riittävä aika valituksen
laatimiselle. Muutoksenhakuajan riittävyys on edellytyksenä sille, että
jokaisella on mahdollisuus saada oikeuksiaan ja velvollisuuksiaan koskeva
päätös tuomioistuimen käsiteltäväksi.

Komission ehdotuksessa myös tuomioistuimen päätöksenteolle on
asetettu määräaikoja. Viimeisimmässä kompromissiehdotuksessa
määräaikojen on kuitenkin ehdotettu olevan ainoastaan tavoitteelliset.
Nykyisessä lainsäädännössä ulkomaalaisasioiden käsittelylle
tuomioistuimessa ei ole asetettu määräaikoja täytäntöönpanoa koskevan
hakemuksen ratkaisemista lukuun ottamatta. Koska turvapaikka-asiaa
käsiteltäessä hakijalla on korostunut oikeusturvan tarve (vrt. PeVL
24/2016 vp), ei perustuslain 21 § huomioiden tuomioistuimelle tulisi
lähtökohtaisesti asettaa määräaikaa valitusasian käsittelylle. Mikäli
tällaisia määräaikoja kuitenkin neuvottelujen perusteella asetukseen
sisällytetään, hakijan oikeusturvan varmistamiseksi niiden tulee
lähtökohtaisesti olla joko tavoitteelliset tai muuten sillä tavoin joustavat,
että erityisistä/painavista syistä ne voidaan ylittää.

Käsittely Euroopan parlamentissa

Ehdotuksen käsittely neuvoston turvapaikka-työryhmässä alkoi syksyllä
2016 jossa se on kirjelmän antohetken aikana käsitelty kolmeen kertaan.

Kansallinen valmistelu

Turvapaikkatyöryhmän kokouksia on valmisteltu poikkihallinnollisesti.
Ehdotuksen käsittely neuvoston turvapaikka-työryhmässä alkoi syksyllä
2016 ja kolmas lukukerta päättyi maaliskuussa 2018.

Tätä U-jatkokirjelmää on käsitelty kirjallisessa menettelyssä EU6-
jaostossa 11.4.2018

Eduskuntakäsittely

10(13)

U-kirjelmä U 34/2016 vp on annettu eduskunnalle 25.8.2016.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Vaikutus kansalliseen lainsäädäntöön

Asetus on jäsenvaltioissa suoraan sovellettavaa oikeutta. Ehdotus
aiheuttaa tarvetta muuttaa kansallista lainsäädäntöä, erityisesti
ulkomaalaislain kansainvälistä suojelua koskevia säännöksiä joudutaan
kumoamaan ja niiltä osin mahdollisesti muuttamaan, kun asetus jättää
tiettyjä asioita kansallisessa laissa säädettäväksi. Myös ulkomaalaislain
muiden kuin kansainvälistä suojelua koskevien säännösten osalta on
tarkistettava, että ne ovat linjassa asetuksen kanssa.

Ahvenanmaan toimivalta

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

Taloudelliset vaikutukset

Vaikutukset EU-talousarvioon

Komission ehdotuksen mukaan EU-budjettiin ei aiheudu muutoksia.

Vaikutukset kansalliseen talousarvioon

Komission ehdotuksella pyritään vähentämään turvapaikkamenettelyn
väärinkäyttöä ja laitonta maahantuloa merkittävällä tavalla, mikä tuottaisi
kustannussäästöjä. Tämä kuitenkin riippuu siitä, millaiseen lopputulokseen
neuvotteluissa päädytään. Suomi on neuvotteluissa pyrkinyt siihen, että
nykyinen sujuva ja tarkoituksenmukainen turvapaikkamenettely säilyisi.
Julkisen talouden suunnitelman/ valtiontalouden kehysten ja valtion
talousarvioesityksen valmistelun yhteydessä arvioidaan viranomaisten
resurssitarpeet ja linjataan lisärahoitusmahdollisuudet.

Maksuttoman oikeusavun sijasta tämän hetkisessä
kompromissiehdotuksessa säännellään jäsenvaltioiden velvollisuudesta
antaa hakijoille hallintomenettelyssä vain maksutonta oikeudellista
neuvontaa. Lisäkustannuksia ei ole odotettavissa koskien oikeusapua
hallintovaiheessa.

Asetusehdotus ei maaliskuun kompromissiehdotuksen mukaan tuo
lisätarpeita tulkkaukseen tai koulutukseen turvapaikkaprosessia koskien.
Esimerkiksi Maahanmuuttovirasto ja EASO tekevät jo nyt tiivistä
yhteistyötä virkamiesten kouluttamisessa. Ehdotus ei edellytä
voimavarojen lisäämistä koulutukseen Suomessa.

11(13)

Edustajajärjestelmää koskevissa neuvotteluissa Suomi on pyrkinyt
säilyttämään nykyisen olemassa olevan menettelyn. Tämän hetkisen
asetusehdotuksen mukaisesti edunvalvojan määräämiselle säädetään
määräaika, johon pidemmälle edelleen vastaanottodirektiivin
kolmikantaneuvotteluissa on ehdotettu Suomen tavoitteiden mukaista
poikkeusmahdollisuutta.

Rajamenettelyn käyttöönotto ei ole jäsenvaltiota velvoittavaa ja se on
sisältynyt jo turvapaikkadirektiiviin. Rajamenettelyn mahdollista
käyttöönottoa ja sen kustannusvaikutuksia tarkastellaan kansallisten
päätösten tekemisen yhteydessä.

Muutoksenhakumenettelyä ja yksin tulleen alaikäisen
edustajanmääräämismenettelyä koskevat ehdotetut
tuomioistuinkäsittelyn määräajat saattavat aiheuttaa
tuomioistuinlaitokselle menopaineita, jos määräajat muodostuvat
ehdottomiksi ja lyhyehköiksi, mutta prosessin nopeutuessa voidaan katsoa
tulevan myös säästöjä kokonaiskustannuksiin. Mahdollisia
kustannusvaikutuksia tarkastellaan tarkemmin kansallisten päätösten
tekemisen yhteydessä.

Muut asian käsittelyyn vaikuttavat tekijät

Asiakirjat

KOM(2016) 467 lopullinen 13.7.2016

5296/18, 16.1.2018

6238/18, 19.2.2018

Laatijan ja muiden käsittelijöiden yhteystiedot

Annikki Vanamo-Alho (SM)
Anu Aavamäki (SM)
Sanna Montin (SM)
Timo Makkonen (OM)
Joni Länsivuori (SM)
Matti Pitkäniitty (RVL)

EUTORI-tunnus
EU/2016/1294

Liitteet
Viite

12(13)

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

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

13(13)

