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

I enlighet med 96 § 2 momentet i grundlagen skickas till riksdagen Europeiska kommission-
ens förslag av den 4 maj 2016 till Europaparlamentets och rådets förordning om kriterier och
mekanismer för att avgöra vilken medlemsstat som är ansvarig för att pröva en ansökan om in-
ternationellt skydd som en tredjelandsmedborgare eller en statslös person har lämnat in i nå-
gon medlemsstat (omarbetning) samt en promemoria om förslaget

Helsingfors den 2 juni 2016

Inrikesminister Petteri Orpo

Regeringsrådet Annikki Vanamo-Alho

U 31/2016 rd

2

INRIKESMINISTERIET PROMEMORIA EU/2016/0953
2.6.2016

KOMMISSIONENS FÖRSLAG TILL FÖRORDNING OM AVGÖRANDE AV VILKEN
MEDLEMSSTAT SOM ÄR ANSVARIG FÖR ATT PRÖVA EN ASYLANSÖKAN

1 Bakgrund

Europeiska kommissionen gav den 6 april 2016 ett meddelande för en reform av det gemen-
samma asylsystemet och ökade möjligheter till laglig inresa till Europa. Enligt kommissionen
är en av prioriteterna vid reformen av asylsystemet en strävan att skapa ett hållbart och rättvist
system för att avgöra vilken medlemsstat som är ansvarig för att pröva en ansökan om asyl.
Detta så kallade Dublinsystemet bör utvecklas på så sätt att det fungerar bättre också i en situ-
ation med ett stort inflöde av migranter.

Kommissionen lämnade ett första lagstiftningspaket om reformen av det gemensamma asylsy-
stemet den 4 maj 2016. Paketets viktigaste del är förslaget till Europaparlamentets och rådets
förordning om kriterier och mekanismer för att avgöra vilken medlemsstat som är ansvarig för
att pröva en ansökan om internationellt skydd som en tredjelandsmedborgare eller en statslös
person har lämnat in i någon medlemsstat (omarbetning) (KOM (2016) 270 slutligt, nedan
Dublinförordningen). De övriga lagstiftningsförslagen i det första lagstiftningspaketet gäller
fingeravtrycksregistret Eurodac (KOM (2016) 272 slutligt) och Europeiska unionens asyl-
myndighet (KOM (2016) 271 slutligt). Kommissionen avser att lämna ytterligare ett lagstift-
ningspaket om asylförfarandet, definitionen av internationellt skydd och mottagningen av
asylsökande redan före augusti 2016.

De första EU-rättsakterna på asylområdet utfärdades åren 2000–2005. År 2011–2013 gjordes
omarbetningar i vilka förfarandena utvecklades och de asylsökandes förmåner och rättigheter
utökades. I praktiken har man dock konstaterat att de nuvarande rättsakterna inte fungerar i si-
tuationer med ett kraftigt migrationstryck. Därför föreslår kommissionen betydande ändringar
i den gällande Dublinförordningen (EU) Nr 604/2013. Målet är att garantera att inflödet av
sökande administreras, göra det lättare att fastställa den ansvariga staten samt att förhindra
missbruk och att sökande reser vidare till andra medlemsstater. Eftersom förslaget om Dublin-
förordningen kopplas på många olika sätt till andra rättsakter som gäller det gemensamma
europeiska asylsystemet, är det viktigt att samordna beredningen av kommissionens samtliga
lagstiftningsförslag om asylsystemet.

Kommissionen föreslår att Dublinsystemets grundläggande principer förblir oförändrade: en
ansökan om asyl prövas endast i en medlemsstat och den ansvariga staten är i allmänhet den
medlemsstat till vilken den sökande först anländer. Enligt förslaget förstärks den grundläg-
gande principen med föreskrifter om den sökandes skyldighet att ansöka om asyl i den med-
lemsstat i vilken den sökande först anländer samt om den sökandes skyldighet att uppehålla
sig på den aktuella statens område under den tid som hans ansökan prövas. Enligt förslaget le-
der underlåtenhet att fullfölja denna skyldighet bland till att ansökan behandlas vid ett på-
skyndat förfarande. Syftet med detta är att minska missbruk av Dublinförfarandet och för-
hindra att sökande reser vidare till andra medlemsstater. Enligt förslaget ska själva förfarandet
för fastställande av ansvaret effektiviseras betydligt.

En nyhet i förslaget till Dublinförordningen är ett förslag om solidaritet mellan medlemssta-
terna, vilket förverkligas genom omplacering av personer i andra medlemsstater. Detta är ett
förslag på en grundläggande förändring av det gemensamma asylsystemet. Fördelningen av
ansvaret mellan medlemsstaterna jämnas ut med hjälp av en automatisk fördelningsmekanism

U 31/2016 rd

3

som tas i användning när tillströmningen av asylsökande till en medlemsstat är oproportioner-
ligt stor. Den nya mekanismen baseras på 1) automatisk övervakning av antalet sökande och
antalet omplacerade i medlemsstaterna, 2) en fördelningsnyckel som fastställer ett referens-
värde för antalet sökande och den maximala bärförmågan för respektive medlemsstat och 3)
förflyttning av den mängd sökande som överskrider medlemsstatens bärförmåga till medlems-
stater där antalet sökande som staterna har ansvaret för underskrider staternas egna referens-
värden.

2 Huvudsakl igt innehål l

Enligt förslaget ska definitionen av en familjemedlem utvidgas på två sätt: 1) genom att lägga
till den sökandes syskon i definitionen och 2) genom att i definitionen även uppta sådana fa-
miljeförhållanden som bildades efter utresan från utreselandet men före inresan till medlems-
staten. (artikel 2)

Innan den ansvariga staten fastställs utreder den medlemsstat där asylansökan har lämnats in
huruvida ansökan ska avvisas utan prövning på den grund att ett land utanför medlemsstaterna
betraktas som det första asyllandet eller som ett säkert tredjeland. Denna medlemsstat ska
också undersöka huruvida den sökande kommer från ett säkert ursprungsland eller huruvida
den sökande orsakar ett allvarligt hot för medlemsstatens nationella säkerhet eller allmänna
ordning, och i dessa situationer avgöra ärendet genom ett påskyndat förfarande. Som ansvarig
stat betraktas den medlemsstat som fattat beslut om att avvisa ansökan utan prövning eller av-
gjort ärendet genom ett påskyndat förfarande på de grunder som anförs ovan. (artikel 3 punkt
3)

När en sökande anlänt olagligt till medlemsstaternas område, ska den sökande ansöka om asyl
genast när det är möjligt i den första medlemsstaten till vilken den sökande anlänt. Om den
sökande uppehåller sig lagligt på medlemsstatens område ska den sökande lämna in en ansö-
kan i detta land. Bestämmelsen understryker att den sökande inte kan själv välja det land där
han ansöker om asyl och att inte heller medlemsstaten har möjlighet att påverka vilka ansök-
ningars grunder landet prövar. Om den sökande inte fullföljer sin skyldighet ska den med-
lemsstat som har ansvaret pröva ansökan genom ett påskyndat förfarande. Den sökande är be-
rättigad till de förmåner och rättigheter som fastställs i mottagningsdirektivet endast i det land
som ansvarar för handläggningen av den sökandes ansökan. (artiklarna 4 och 5)

Kravet på att den sökande ska samarbeta betonas på så sätt att den sökande åläggs uttryckliga
skyldigheter, till exempel skyldighet att lämna in information som behövs för att fastställa den
ansvariga staten inom en utsatt frist och skyldighet att samarbeta med medlemsstaternas myn-
digheter. Den sökande ska också vara närvarande och anträffbar för myndigheterna i med-
lemsstaten i fråga. Om den sökande inte fullföljer sina skyldigheter, medför detta påföljder.
Till exempel vid prövning av grunderna för asyl kan en upplysning som utan motiverade
grunder lämnades in för sent lämnas obeaktad. (artikel 5)

Barnets bästa medför begränsningar i fråga om fastställandet av den ansvariga staten och till
exempel familjeband har inverkan på detta. Ansvaret för asylansökan av en minderårig som
kommit utan vårdnadshavare innehas av den medlemsstat där den minderåriga lämnat sin
första asylansökan, om detta inte står i strid med barnets bästa. Denna uttryckliga bestämmelse
klargör det förfarande som medlemsstaterna redan tillämpar av tradition. Ett ytterligare syfte
är att göra bedömningen av barnets bästa bättre fungerande genom att föreslå garantier som
gäller minderåriga utan vårdnadshavare. (artiklarna 8 och 10)

U 31/2016 rd

4

I förordningen föreslås även att den stat som en gång fastställts som ansvarig stat också har
ansvaret för ansökningar som den sökande lämnar in senare. Detta förstärker principen om att
endast en stat förblir den ansvariga staten och att ansvaret endast fastställs en gång. (artikel 9)

Den ansvariga staten åläggs skyldighet att ta tillbaka en person som får internationellt skydd
som gjort en ansökan om asyl i en annan medlemsstat eller som uppehåller sig olagligt på en
annan medlemsstats område. (artikel 20)

Den omarbetade Dublinförordningen innehåller kortare frister för de olika skedena i förfaran-
det. Syftet med detta är att göra fastställandet av den ansvariga staten snabbare och göra det
möjligt för den sökande att snabbare komma in i asylprocessen. Som frist för användningen av
ett effektivt rättsmedel för att förhindra avlägsnande ur landet föreslås 7 dagar och som hand-
läggningstid för överklaganden 15 dagar. Enligt förslaget begränsas rätten till effektivt rätts-
medel så att den endast täcker risken för omänskligt eller nedsättande bemötande samt tryggar
rättigheterna hos minderåriga, familjemedlemmar och personer i beroendeställning. (artikel
28) Tiden för hållande i förvar föreslås bli förkortad från fyra till två veckor. (artikel 29)

Förslaget presenterar en automatisk korrektionsmekanism för att säkerställa en rättvis fördel-
ning av ansvaret för asylsökande som kommer till medlemsstaternas område. Den korrige-
rande fördelningsmekanismen aktiveras när en oproportionerligt stor mängd asylsökande
kommer till en enskild medlemsstat. (artikel 34)

Medlemsstaterna ska omedelbart registrera alla inlämnade asylansökningar i ett automatiserat
system som används för att följa upp medlemsstaternas andelar av sökande. Även personer
som omplacerats i medlemsstaterna registreras. Systemet administreras av eu-LISA. (artiklar-
na 34 och 44–45)

Antalet registrerade i det föreslagna automatiserade systemet utgör också grunden för faststäl-
landet av ansvarsandelarna. Systemet följer kontinuerligt upp antalet personer som registrerats
på respektive medlemsstats ansvar och jämför antalet med medlemsstatens referensandel av
alla ansökningar som lämnats in på medlemsstaternas område. Detta referensvärde baseras på
medlemsstatens befolkningsmängd och bruttonationalprodukt, av vilka båda har samma vikt,
50 procent. Denna fördelningsnyckel används för att hänvisa sökande till medlemsstaterna och
fördela ansvaret proportionellt mellan medlemsstaterna. Om ett land får ansvaret för en opro-
portionellt stor procentuell andel av ansökningarna (över 150 % av referensvärdet), hänvisas
nya sökande som i fortsättningen kommer till det aktuella landet till medlemsstater där antalet
sökande ligger under referensvärdet för respektive land, dvs. under 100 %. Ansökningar som
avvisas utan prövning eller som behandlas i ett påskyndat förfarande med stöd av den före-
slagna artikeln 3.3 hänvisas dock inte till andra medlemsstater. (artiklarna 34 och 35)

En medlemsstat kan fatta beslut om att inte delta i korrigeringsmekanismen i 12 månaders tid.
En medlemsstat ska registrera denna uppgift i det automatiserade systemet och även underrätta
de övriga medlemsstaterna, Europeiska kommissionen och Europeiska unionens asylmyndig-
het om detta. Medlemsstaten i fråga ska då erlägga en solidaritetsavgift om 250 000 euro per
en sökande till de medlemsstater som fastställdes som ansvariga för prövningen av de förflyt-
tade ansökningarna. Enligt förslaget ger kommissionen en genomförandeakt som preciserar de
praktiska detaljerna i anslutning till användningen av solidaritetsmekanismen. (artikel 37)

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

Som rättslig grund föreslår kommissionen artikel 78(2)(e) i fördraget om Europeiska unionens
funktionssätt (EUF).

U 31/2016 rd

5

Enligt artikel 78(2)(e) ska Europaparlamentet och rådet i enlighet med det ordinarie lagstift-
ningsförfarandet besluta om kriterier och mekanismer för att avgöra vilken medlemsstat som
har ansvaret för att pröva en ansökan när en tredjelandsmedborgare eller statslös person läm-
nat en asylansökan i någon medlemsstat i Europeiska unionen.

Enligt statsrådets uppfattning är denna rättsliga grund riktig.

Kommissionen anser att det inte är möjligt att lösa detta allmänna problem med åtgärder som
vidtas av enskilda medlemsländer. I stället behövs ett gemensamt förhållningssätt för EU. En-
ligt kommissionen överskrider de föreslagna ändringarna i lagstiftningen inte den nivå som är
nödvändig för att målen ska uppnås.

Statsrådet betraktar förslaget som förenligt med subsidiaritetsprincipen och proportionalitets-
principen.

Förslagen behandlas i enlighet med det ordinarie lagstiftningsförfarandet och beslut om god-
kännande fattas i rådet med en kvalificerad majoritet (minst 55 % av medlemsstaterna som re-
presenterar minst 65 % av EU:s totala befolkning).

4 Förslagets förhål lande t i l l de skyldigheter som de grundläggande och
mänskl iga rätt igheterna medför samt t i l l grundlagen

Kommissionen anser att förslaget är fullkomligt förenligt med de grundläggande rättigheterna
samt med de allmänna principerna för både gemenskapsrätten och den internationella rätten.
Kommissionen lyfter särskilt fram de föreslagna ändringarna som gäller bättre information om
Dublinförfarandet till sökande, ändringssökande, verkställande av Dublin-omplaceringar, för-
kortning av fristerna, respekt för familjens gemenskap och minderåriga sökandes ställning.

5 Förslagens konsekvenser

Konsekvenser för EU:s budget

Enligt kommissionen är det anslag som reserverats för att stödja verkställandet av förslaget to-
talt 1 830 927 000 euro för åren 2017–2020. I kostnaderna om 1 828 603 000 euro under ru-
brik 3 (Säkerhet och medborgarskap) för de fyra följande åren ingår omplaceringskostnaderna
i en situation i vilken det korrigerande fördelningsförfarandet aktiverats till någon medlems-
stats förmån, grundandet av ett IT-system för registrering och automatisk fördelning av asyl-
sökande samt stöd till dess funktion och även till utvecklandet av den nödvändiga mottag-
ningskapaciteten för såväl infrastrukturens som driftskostnadernas del särskilt i de medlems-
stater som tillsvidare endast behövt behandla små mängder asylsökande. Kommissionens ad-
ministrations- och personalkostnader inom migrations- och inrikesfrågor under rubrik 5 (Ad-
ministration) utgör ytterligare 2 324 000 euro.

Enligt kommissionen är förslaget förenligt med den nuvarande budgetramen för åren 2014–
2020 och kan förutsätta användning av de särskilda instrument som definieras i rådets förord-
ning Nr 1311/2013 (EU, Euratom).

Målet ska vara att anslagen används på ett resultatgivande och kostnadseffektivt sätt som bas-
eras på faktiska behov. Förslagets ekonomiska konsekvenser för statsbudgetens och EU-
budgetens del behöver fortfarande utredas. För EU-budgetens del ska utredningen göras innan
användningen av sådana särskilda finansieringsinstrument och mekanismer för flexibilitet som
budgetramen möjliggör övervägs. Det är centralt att målet är att sköta finansieringen inom ra-
men för den nuvarande ramen för statsfinanserna och EU:s nuvarande finansieringsram genom

U 31/2016 rd

6

att vid behov omallokera resurser. Målet ska vara att anslagen används på ett resultatgivande
och kostnadseffektivt sätt som baseras på faktiska behov.

Konsekvenser för den nationella budgeten

De ekonomiska konsekvenserna för den nationella budgeten kommer att bedömas. Beslut om
resurserna fattas i planen för de offentliga finanserna (JTS) och i statens budgetprocess. För-
slaget är avsett att träda i kraft efter att verkställandet av de tillfälliga besluten om interna för-
flyttningar och av resolutionen om omplacering har slutförts.

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.

7 Förslagets nationel la behandling och behandling i Europeiska unionen

Förslaget behandlades i asylarbetsgruppen preliminärt 12.5.2016 och artikelspecifikt
26.5.2016.

Förslaget och U-skrivelsen behandlades skriftligen i EU-sektion 6 23–24.5.2016. U-skrivelsen
behandlades i regeringens EU-ministerutskott 27.5.2016.

8 Statsrådets ståndpunkt

För närvarande finns det medlemsstater till vilka det inte är möjligt att flytta asylsökande i en-
lighet med Dublinförordningen eftersom de gemensamma bestämmelserna verkställts bristfäl-
ligt i dessa stater. Detta står i strid med systemets grundläggande principer och en sådan situat-
ion bör inte godkännas i fortsättningen. Ett av de främsta målen med det nya europeiska asyl-
systemet är att det nya systemet garanterar ett gemensamt överenskommet skydd för dem som
behöver det i alla medlemsstater.

Kommissionen har haft som utgångspunkt för sitt förslag att bevara och förstärka grunderna
för fastställande av ansvaret (för avgörande av vilken medlemsstat som är ansvarig för att
pröva en asylansökan) i den nuvarande Dublinförordningen. Den viktigaste av dessa grunder
är otillåten passering av unionens yttre gräns. Statsrådet stödjer detta förhållningssätt. Statsrå-
det stödjer också de förslag av kommissionen som avser att göra det praktiska Dublinförfaran-
det snabbare och klarare.

Asylsystemet ska vara tydligt och välfungerande. Personer som anländer till landet ska identi-
fieras och registreras snabbt. En central förutsättning för en effektiv asylpolitik är att exakt
och aktuell information erhålls om de asylansökningar som görs inom EU:s område. Det är
nödvändigt att få situationen vid de yttre gränserna under kontroll och återsändningen till tred-
jeländer i gång. Sekundär förflyttning från det första inreselandet och från en medlemsstat som
redan gett skydd ska begränsas effektivare än i dag.

I praktiken har vi redan sett att det kan uppstå en orimlig situation i en stat som ligger vid un-
ionens yttre gräns när otillåten passering av en yttre gräns används som kriterium för faststäl-
lande av ansvaret. Det gemensamma asylsystemet borde ändras på så sätt att ingen medlems-
stat – en stat vid den yttre gränsen eller till exempel en bestämd stat som är populär bland sö-
kande – hamnar i en orimlig situation. Dublinsystemet, som gäller avgörande av vilken med-
lemsstat som ansvarar för prövning av en asylansökan, kan ändras så att den också beaktar si-
tuationer i vilka tillströmningen av asylsökande till en enskild medlemsstat blir oproportioner-

U 31/2016 rd

7

ligt stor. När Dublinsystemet utvecklas är det centralt att de första inreseländerna och de öv-
riga medlemsstaterna ges tillräckliga skyldigheter och sporrar för att de ska hantera inflödet av
migranter utan att överföra trycket på andra medlemsstater.

I en sådan situation ska medlemsstaten i fråga i första hand ges stöd i form av expertis inom
gränsbevakning och andra områden, finansiering och hjälp av EU:s olika förvaltningar. En
medlemsstat kan i en krissituation bli tvungen att konstatera att stödåtgärderna inte hjälper
även om det inte finns problem i funktionen av asylsystemet i landet i fråga. På grund av sitt
geografiska läge vid unionens yttre gräns eller som en stat som är populär bland sökande kan
också Finland bli föremål för massiv inresa.

Statsrådet tar ställning till den fördelningsmekanism som kommissionen föreslår och till för-
slagets övriga punkter inklusive förslagets förhållande till de grundläggande och mänskliga
rättigheterna när mer information om förslagets innehåll och betydelse erhållits genom rådets
behandling och de nationella förberedelserna. Särskilt i fråga om de grundläggande och
mänskliga rättigheterna påverkas bedömningen av ärendet även av i vilken omfattning de
rättsakter som ska utfärdas avses bli förpliktande på så sätt att en mer tillmötesgående behand-
ling inte är möjlig.

U 31/2016 rd

	SV_Dublin_30052016_LL.docx

