
Sisäministeriö

PERUSMUISTIO SM2017-00101

MMO Räty Johanna(SM) 20.03.2017

Asia
Komission ehdotus määritelmäasetukseksi

Kokous

U/E/UTP-tunnus
U 35/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Määritelmäasetusta koskevan ehdotuksen käsittely alkoi neuvoston
turvapaikkatyöryhmässä 29.9.2016. Asetusta on käsitelty työryhmässä myös 27.–28.10,
8.11. ja 20.12.2016 sekä 31.1. ja 1.3.2017. Ehdotuksen käsittely on nyt siirtynyt OSA-
neuvoksiin, jossa sen käsittely aloitettiin 24.3.2017 ja on odotettavissa, että eteneminen
neuvostossa voi olla nopeaa. Pj-maan tavoitteena on saavuttaa asetusehdotuksesta
osittainen yleisnäkemys omalla kaudellaan.

Koska yhteistä turvapaikkajärjestelmää koskeviin ehdotuksiin sisältyy toisiinsa
yhteydessä olevia kysymyksiä, on niitä tarkasteltu Maltan puheenjohtajuuskaudella
horisontaalisesti. Tarkastelutapaa on sovellettu sosioekonomisia oikeuksia, takeita
erityistarpeita omaaville henkilöille sekä edelleen liikkumisen rajoittamista koskeviin
oikeuksiin. Se on mahdollistanut keskeisten ongelmakysymysten laaja-alaisen käsittelyn.

Maaliskuun oikeus- ja sisäasioiden neuvostossa saatiin neuvottelujen etenemisestä
edistymisraportti, jonka mukaan seuraavia asioita koskevat säännökset edellyttävät vielä
keskustelua: oleskeluluvan voimassaolo; sosiaaliturvan ja sosiaaliavustuksen sisältö ja
määritelmä (oikeudet, ja etuudet, joita voidaan myöntää); edunvalvojan tehtävä;
pakolaisaseman ja toissijaisen suojeluaseman lakkauttamista seuraava kolmen kuukauden
jakso, jonka ajaksi henkilö saa jäädä hänelle suojelua myöntävään jäsenvaltioon; aseman
uudelleentarkastelun ja paluumuuttoa koskevan lausekkeen pakollinen luonne; toisesta
jäsenvaltiosta saatujen tietojen käyttö hakijasta oleskelujäsenvaltion turvallisuuteen tai
yhteiskuntaan aiheutuvan mahdollisen uhan arvioimiseksi; ja terrorismiin liittyviä
perusteita pakolaisaseman epäämiseksi koskevan uuden oikeuskäytännön huomioon
ottamisen tapa asetuksessa.

Direktiiviin verrattuna asetukseen on tehty pääosin pieniä täsmennyksiä. Joidenkin
komission ehdotusten, kuten oleskelulupien pituuden ja kolmen kuukauden säännön,
osalta on asiantuntijatasolla palattu takaisin direktiiviä lähempänä olevaan sääntelyyn.

Suomen kanta

Kansainvälistä suojelua hakevien laajamittainen ja hallitsematon saapuminen EU:n
alueelle on kuormittanut sekä jäsenvaltioiden että koko unionin yhteistä
turvapaikkajärjestelmää. EU:ssa on jo pitkään pyritty yhteisen turvapaikkapolitiikan
luomiseen ja muuttovirtojen hallintaan. Jäsenmaiden järjestelmät eroavat edelleen
merkittävästi toisistaan. Tarvitaan tehokkaampia yhteisiä ratkaisuja. Kansainvälisen
suojelun myöntämistä, suojeluasemia koskevan päätöksenteon ja suojelun sisältöä
koskevien säännösten yhdenmukaistamista jäsenvaltioissa on tarpeen jatkaa.

Toimintaympäristössä on tapahtunut muutoksia, jotka liittyvät uudentyyppisiin, vakaviin
turvallisuusuhkiin. Tarve varmistaa jäsenvaltioiden sisäinen turvallisuus on korostunut.
Suomenkin tulee osaltaan uudelleen tarkastella ja mukauttaa päätöskäytäntöjään ja
tulkintojaan.

Pakolaisen määritelmä

Valtioneuvosto voi hyväksyä ehdotetun pakolaisen määritelmän, joka sulkee pakolaisen
käsitteen ulkopuolelle henkilön, johon sovelletaan asetuksen 12 artiklan
poissulkemisperusteita.

Turvallisuutta tai yhteiskuntaa uhkaavan henkilön suojeluaseman poistaminen tai
poissulkeminen

Pakolaisasema tai toissijainen suojeluasema tulisi voida poistaa, kun suojelua saava
henkilö on vaaraksi turvallisuudelle tai yhteiskunnalle. Pakolaisen kohdalla
yhteiskunnalle vaaraksi oleminen edellyttää, että hänet on tuomittu lainvoiman saaneella
tuomiolla erityisen törkeästä rikoksesta. Toissijainen suojeluasema tulisi voida myös
sulkea pois henkilön ollessa vaaraksi turvallisuudelle tai yhteiskunnalle. On myös
perusteltua, että pakolaisasema voitaisiin jättää myöntämättä, jos edellä pakolaisten
osalta sanottu vaara on olemassa, eikä asemaa ole vielä myönnetty. Säännökset ovat
tärkeitä sisäisen turvallisuuden takaamiseksi.

Teot, jotka voidaan luokitella törkeiksi muiksi kuin poliittisiksi rikoksiksi

Pakolaisaseman poissuljenta törkeän muun kuin poliittisen rikoksen vuoksi tulee voida
tehdä, kun kyse on osallistumisesta terrorismiin tai kun erityisen julma, poliittiseksi
väitetty teko on kohtuuton väitettyyn poliittiseen päämäärään nähden. Törkeän muun
kuin poliittisen rikoksen poissulkemisharkinnassa maahan pakolaisena ottamisen hetkenä
voidaan pitää hetkeä, jolloin pakolaisasema tai siihen perustuva oleskelulupa
myönnetään.

Palauttamiskielto

Palauttamista koskevassa päätöksenteossa on noudatettava palautuskieltoa EU-oikeuden
ja kansainvälisen oikeuden velvoitteiden mukaisesti. On keskeistä, että palauttaminen
olisi mahdollista turvallisuutta tai yhteiskuntaa uhkaavissa äärimmäisissä tilanteissa
jäsenvaltioiden sisäisen turvallisuuden ja yhteiskunnan suojelemiseksi, jos em.
velvoitteet eivät sitä kiellä. Tällaisen säännöksen sisällyttäminen määritelmäasetukseen
on tärkeää jo signaalivaikutuksen vuoksi. Säännös perustuu Geneven
pakolaissopimukseen ja EU:n primäärioikeuteen. Se on vakiintunut EU-oikeudessa
pakolaisten osalta. Säännöksessä on kyse jäsenvaltion viranomaisten harkintaan jäävästä
mahdollisuudesta. Suomen viranomaisten on noudatettava ehdottomia kansainvälisen ja
EU-oikeuden palautuskieltosäännöksiä sekä kansallista perusoikeussääntelyä. Suomen
viranomaiset eivät voi palauttaa henkilöä tilanteissa, joissa perustuslaki estää

2(16)

palauttamisen. Tämän vuoksi valtioneuvosto on valmis hyväksymään
palautusmahdollisuutta koskevan säännöksen. Valtioneuvoston hyväksyttävissä on myös,
että palautusmahdollisuutta sovellettaessa voitaisiin pakolaisasema jättää myöntämättä,
jos asemaa koskevaa päätöstä ei ole vielä tehty.

Kansainväliseen suojeluun perustuvan oleskeluluvan uusimatta jättäminen tai
peruuttaminen

Kansainväliseen suojeluun perustuva oleskelulupa tulisi jättää uusimatta tai peruuttaa,
kun suojeluasema poistetaan tai palautusmahdollisuutta sovelletaan.

Matkustusasiakirjojen jättäminen myöntämättä

Matkustusasiakirja tulisi voida jättää myöntämättä suojeluaseman saaneelle silloin, kun
kansalliseen turvallisuuteen ja yleiseen järjestykseen liittyvät pakottavat syyt edellyttävät
sitä. Tällöin on kuitenkin kiinnitettävä huomiota kansallisten perusoikeussäännösten
asettamiin rajoihin.

Kansainvälisen suojelun tarpeen arviointi sur place -tilanteissa

Väärinkäytösten estäminen on järjestelmän uudistamisen keskeisimpiä tavoitteita. Monet
jäsenmaat haluavat kehittää yhteisiä säännöksiä väärinkäyttötilanteiden varalta, joissa
henkilö toimii alkuperämaasta lähdön jälkeen tavalla, jonka ainoana tai pääasiallisena
tarkoituksena on perusteiden luominen kansainvälisen suojelun myöntämisen
edellytysten täyttymiselle. On selvää, että kansainvälisen suojelun tarve voi
lähtökohtaisesti perustua myös alkuperämaasta lähdön jälkeisiin tapahtumiin tai sellaisiin
toimiin, joihin hakija on lähtönsä jälkeen osallistunut. Valtioneuvosto voi kuitenkin
hyväksyä sen, että viranomainen velvoitetaan ottamaan päätöksenteossa huomioon tai
arvioimaan nykyistä tiukemmin tämänkaltaista mahdollista väärinkäyttöä sisältävää
toimintaa. Viranomaisen tulee voida ottaa huomioon yksittäisen tapauksen olosuhteet,
eikä kansainvälisen suojelun myöntämisedellytysten täyttymiseen johtaneiden toimien
motiivi voi olla päätösharkinnassa ratkaisevaa.

Oleskeluluvan pituus, uusittavuus sekä pysyvä oleskelulupa

Kansainvälistä suojelua saaville myönnettävien oleskelulupien pituudet vaihtelevat tällä
hetkellä merkittävästi eri jäsenmaissa. Yhteisen turvapaikkajärjestelmän kehittämisen
kannalta tärkeimpiin tavoitteisiin kuuluu edelleenliikkumisen estäminen. Tavoitteen
saavuttamiseksi valtioneuvosto pitää ensisijaisen tärkeänä yhdenmukaistaa
oleskelulupien pituus siinä määrin kuin se jäsenmaiden väliset nykyiset erot huomioon
ottaen on poliittisesti mahdollista. Paras vaihtoehto olisi se, että EU-tasolla
määritettäisiin pakolaisten ja toissijaista suojelua saavien oleskelulupien pituuksille tarkat
vuosimäärät. Pakolaiselle myönnettävä lupa voisi siinä tapauksessa olla toissijaista
suojelua saavalle myönnettävää lupaa pidempi. Valtioneuvosto on oleskelulupien
pituuden suhteen avoin eri vaihtoehdoille ja voi hyväksyä sen, että komission ehdotuksen
mukaisesti pakolaiselle myönnettäisiin oleskelulupa ensin kolmeksi vuodeksi ja
toissijainen suojeluaseman perusteella oleskelulupa myönnettäisiin ensin yhdeksi
vuodeksi.

Toissijaisesti valtioneuvoston hyväksyttävissä olisi se, että luvat olisivat samanpituiset
molemmissa suojelukategorioissa. Tämä vastaisi kansallista nykytilaa. Vaikuttaa
kuitenkin epätodennäköiseltä, että asetusneuvotteluissa päästäisiin yhteisymmärrykseen
tarkoista vuosimääristä.

3(16)

Viimesijaisesti valtioneuvosto voi hyväksyä myös sen, että niin pakolaisten kuin
toissijaista suojelua saavien oleskelulupien pituuksille asetetaan vähimmäisrajat. Myös
enimmäisrajojen asettaminen molemmille ryhmille erikseen voidaan hyväksyä, jos
kompromissin saavuttaminen sitä edellyttää. Valtioneuvosto pitää parempana, että
pakolaisille ja toissijaista suojelua saaville asetettavat vähimmäis- ja/tai enimmäisrajat
poikkeaisivat toisistaan.

Jatkolupien osalta valtioneuvosto kannattaa ensisijaisesti komission ehdotusta, jonka
mukaan luvan voimassaoloaikaa voidaan jatkaa pakolaisten osalta kolmen vuoden
jaksoissa ja toissijaista suojelua saavien osalta kahden vuoden jaksoissa. Valtioneuvosto
hyväksyy sen, että pysyvää oleskelulupaa ei tällöin enää voisi myöntää kansainvälistä
suojelua saaville kansallisen lainsäädännön perusteella. Heillä säilyisi edelleen
mahdollisuus saada pitkään oleskelleen kolmannen maan kansalaisen EU-oleskelulupa
tai Suomen kansalaisuus. Suomessa keskeisten lähtömaiden tilannetta tarkastellaan
puolen vuoden välein. Oleskelulupa voidaan evätä, mikäli suojelun tarvetta ei enää ole.
Toissijaisesti valtioneuvosto voi hyväksyä sen, että jatkolupien pituus ja pysyvän
oleskeluluvan myöntäminen jää kansallisen sääntelyn varaan.

Oikeuksien perustuminen oleskelulupaan tai suoraan suojeluasemaan

On hyvä, että asetuksessa pyritään tarkentamaan sitä, mitkä kansainvälistä suojelua
saavien oikeuksista edellyttäisivät myönnettyä oleskelulupaa ja mitkä puolestaan
perustuisivat suoraan suojeluasemaan. Jotta vältetään kansainvälistä suojelua saavien
tilanteen monimutkaistuminen ja huonontuminen nykytilasta tältä osin, asetuksen tulee
jatkossakin mahdollistaa oleskeluluvan myöntäminen samanaikaisesti suojeluaseman
kanssa ja suojeluun perustuva oleskelulupa tulee olla peruutettavissa tai jätettävissä
uusimatta vain silloin, kun suojeluasema poistetaan tai palautusmahdollisuutta
sovelletaan.

Sosiaaliturva ja sosiaaliavustukset

Määriteltäessä sosiaalietuuksia asetuksessa tulee ottaa huomioon, että sosiaaliavustuksilla
(sosiaalihuollolla) on vakiintuneesti tarkoitettu viimesijaisia etuuksia.

Pääasiallinen sisältö

EU:n tasolla kansainvälistä suojelua saavien henkilöiden määrittelyn
vähimmäisvaatimuksista, yhdenmukaisesta suojeluasemasta ja myönnetyn suojelun
sisällöstä on annettu direktiivi vuonna 2004. Direktiivi on uudelleenlaadittu vuonna
2011. Suomi on osin pitänyt kansallisesti voimassa suotuisampia säännöksiä muun
muassa Geneven pakolaissopimuksen tulkintaan liittyneistä syistä.

Pakolaisen määritelmä

Määritelmässä suljetaan pakolaisen käsitteen ulkopuolelle henkilö, johon sovelletaan
asetuksen 12 artiklan poissulkemisperusteita. (Poissuljennassa on kyse siitä, ettei
henkilön katsota olevan oikeutettu kansainväliseen suojeluun.) Määritelmä vastaa
nykydirektiivin määritelmää.

Suojeluasemien poistaminen

4(16)

Puheenjohtajan kompromissiehdotuksen (14 ja 18 artikla) mukaan pakolaisasema tai
toissijaisen suojelun asema poistetaan, kun henkilö on vaaraksi kansalliselle
turvallisuudelle tai yhteiskunnalle. Pakolaisen osalta edellytetään, että hänet on tuomittu
lainvoimaisella tuomiolla erityisen törkeästä rikoksesta. Perusteet vastaavat
voimassaolevaa direktiiviä, mutta asetuksessa tarkennetaan, että kyse on kansallisesta
turvallisuudesta. Asetuksessa selvennettäisiin, että asema poistetaan myös
palautusmahdollisuutta sovellettaessa.

Suoja palauttamiselta

Puheenjohtajan kompromissiehdotuksen mukaan pakolaisten, kansainvälistä suojelua
saavien sekä henkilöiden, jotka voivat saada toissijaista suojelua, palautuskieltosuoja on
unionin oikeuden ja kansainvälisen oikeuden mukainen. Jos nämä velvoitteet eivät sitä
kiellä, jäsenvaltiot voivat palauttaa pakolaisen, kansainvälistä suojelua saavan henkilön
tai henkilön, joka voi saada toissijaista suojelua, jos on perusteltu syy katsoa hänen
olevan vaaraksi sen kansalliselle turvallisuudelle, tai jos hänet on lainvoiman saaneella
tuomiolla tuomittu erityisen törkeästä rikoksesta ja hän on vaarallinen yhteiskunnalle (23
artikla). Kompromissiehdotuksen johdantoon on lisätty viittaus artiklan yhteydestä
primäärilainsäädäntöön (SEUT 78 artiklassa velvoitetaan noudattamaan Geneven
pakolaissopimuksen 33 artiklan mukaista ja unionin tuomioistuimen sekä Euroopan
ihmisoikeustuomioistuimen kehittämää oikeuskäytäntöä palautuskiellosta). Johdannossa
myös tarkennettaisiin toimivaltaisten viranomaisten velvoite kunnioittaa
palautusharkinnassa EU:n perusoikeuskirjan 4 ja 19 artiklaa.

Työryhmäkeskusteluissa palautusmahdollisuuden toteamista asetuksessa on pidetty
välttämättömänä. Unionin tuomioistuin on oikeuskäytännössään (esim. C-373/13, H.T)
hyväksynyt määritelmädirektiivin 21 artiklan palautussäännöksen, joka vastaa pakolaisen
palautusperusteiden osalta puheenjohtajan kompromissiehdotusta.

Pakolaisaseman myöntämättä jättäminen, jos sitä ei ole vielä myönnetty

Määrittävä viranomainen voi jättää myöntämättä pakolaisaseman, jos henkilö vaarantaa
turvallisuuden tai on vaaraksi yhteiskunnalle taikka kun näiden perusteella poiketaan
palautuskiellosta. Tämä edellyttää, että pakolaisasemaa koskevaa päätöstä ei ole vielä
tehty. Vastaava säännös turvallisuuden vaarantamisesta ja yhteiskunnalle vaaraksi
olemisesta sisältyy nykydirektiiviin. Henkilölle turvataan tällaisessa tilanteessa
pakolaissopimuksen mukaisesti ne oikeudet, jotka koskevat myös maassa laittomasti
oleskelevia pakolaisia (13 a artikla ja 14 artiklan 3 kohta).

Toissijaisen suojeluaseman poissulkeminen

Turvapaikanhakijaa ei katsota henkilöksi, joka voi saada toissijaista suojelua, jos on
perusteltua syytä olettaa, että hän on vaaraksi turvallisuuden tai yhteiskunnalle.

Maahan ottaminen pakolaisena

Puheenjohtajan kompromissiehdotuksen mukaan pakolaisasemaa ei myönnettäisi, jos on
vakavaa aihetta epäillä, että hakija on tehnyt törkeän muun kuin poliittisen rikoksen
turvapaikkamaan ulkopuolella ennen pakolaisaseman myöntämishetkeä. Komission
asetusehdotuksessa ehdotettiin ajankohdaksi pakolaisaseman myöntämiseen perustuvan
oleskeluluvan myöntämishetkeä (12 artikla). Nykydirektiivissä on vastaava säännös.

5(16)

Teot, jotka voidaan luokitella törkeiksi muiksi kuin poliittisiksi rikoksiksi

Puheenjohtajamaa aikoo siirtää 12 artiklan 5 kohdan, joka koskee tekojen luokittelua
törkeiksi muiksi kuin poliittisiksi rikoksiksi, asetuksen johdantoon. Erityisen julmat teot
voidaan sen mukaan luokitella törkeiksi muiksi kuin poliittisiksi rikoksiksi, kun teko on
kohtuuton väitettyyn poliittiseen päämäärään nähden. Terrorismin osalta otettaisiin
huomioon unionin tuomioistuimen tuore ratkaisu (C-573/14, Lunani), jonka mukaan (2 c
-kohdan) poissulkemisperuste ei edellytä sitä, että hakija olisi tuomittu
terrorismirikoksesta (terroriteosta). Myös terroristiryhmän toimintaan osallistuminen voi
olla pakolaisaseman poissulkemisperuste.

Toissijaisen suojelun poissulkeminen muun sellaisen rikollisen teon vuoksi, josta
voitaisiin määrätä vankeusrangaistus jäsenvaltiossa tehtynä

Puheenjohtajamaa on ehdottanut tämän 18 artiklan 1 e kohdan poistamista.

Kansainväliseen suojeluun perustuvan oleskeluluvan uusimatta jättäminen tai
peruuttaminen

Komission ehdotuksen mukaan kansainväliseen suojeluun perustuvaa oleskelulupaa ei
uusittaisi tai se peruutettaisiin tilanteissa, joissa suojeluasema poistetaan,
palautuskieltopoikkeusta sovellettaessa tai kun se on tarpeen kansallisen turvallisuuden
tai yleisen järjestyksen vuoksi. Työryhmässä on edetty viimeksi mainitun perusteen
poistamisen suuntaan, sillä muita perusteita on pidetty riittävinä.

Matkustusasiakirjojen jättäminen myöntämättä kansalliseen turvallisuuteen tai yleiseen
järjestyksen liittyvien pakottavien syiden vuoksi

Komission ehdotuksen mukaan matkustusasiakirja jätettäisiin myöntämättä
suojeluaseman saaneelle silloin, kun kansalliseen turvallisuuteen ja yleiseen järjestykseen
liittyvät pakottavat syyt sitä edellyttävät. Lähes vastaava säännös sisältyy
nykydirektiiviin.

Kansainvälisen suojelun tarpeen arviointi sur place -tilanteissa

Komission ehdotuksen mukaan perusteltu pelko joutua vainotuksi tai todellinen vaara
joutua kärsimään vakavaa haittaa voi perustua alkuperämaasta lähdön jälkeisiin
tapahtumiin tai toimiin, joihin hakija on osallistunut alkuperämaasta lähtönsä jälkeen.
Myöhemmän hakemuksen (ulkomaalaislaissa uusintahakemus) tehneelle hakijalle ei
kuitenkaan yleensä myönnettäisi suojeluasemaa, jos vaara joutua vainotuksi tai
kärsimään vakavaa haittaa perustuu olosuhteisiin, jotka hän on itse aiheuttanut
alkuperämaasta lähdön jälkeen, sanotun kuitenkaan rajoittamatta Geneven
yleissopimuksen ja Euroopan ihmisoikeussopimuksen soveltamista.

Työryhmässä on ollut esillä puheenjohtajamaan laatimia kompromissitekstiehdotuksia
sur place -perusteiden väärinkäytön huomioimiseksi niin myöhempiä hakemuksia kuin
kansainvälisen suojelun hakemuksia ylipäätään koskevassa päätöksenteossa. Olennaista
eri tekstiehdotuksille on ollut se, että määrittävä viranomainen velvoitettaisiin ottamaan
päätöstä tutkiessaan huomioon, perustuuko hakijan perusteltu pelko joutua vainotuksi tai
todellinen uhka joutua kärsimään vakavaa haittaa olosuhteisiin, jotka hän on omilla
toimillaan aiheuttanut alkuperämaasta lähdön jälkeen tarkoituksenaan täyttää

6(16)

kansainvälisen suojelun myöntämisen edellytykset. Määrittävän viranomaisen tulisi
mahdollisesti myös arvioida tällaisia toimia päätöstä tutkiessa tiukemmin.
Puheenjohtajamaa harkitsee tämän sääntelyn siirtämistä kokonaan tai osittain
menettelyasetukseen. Tämä on perusteltua, koska kyse ei voi olla aseman määrittämisen
kriteereiden tulkintaa koskevasta sääntelystä, vaan enemmänkin hakemuksen
tutkimisesta.

Direktiiviin jo vuodesta 2004 lähtien sisältynyttä säännöstä sur place -perusteiden
vaikutuksesta myöhemmässä vaiheessa tehtyjen hakemusten päätösharkintaan, joka
poikkeaa muotoilultaan asetuksessa ehdotetusta, ei ole transponoitu Suomessa.

Oleskeluluvan pituus, uusittavuus sekä pysyvä oleskelulupa

Työryhmässä on ollut esillä useita kompromissiehdotuksia kansainväliseen suojeluun
perustuvien oleskelulupien pituutta koskeviksi säännöksiksi. Komission ehdotuksen
mukaan pakolaisen oleskelulupa myönnettäisiin kolmeksi vuodeksi, jonka jälkeen se olisi
uusittavissa kolmen vuoden välein. Toissijainen suojeluasema myönnettäisiin ensin
yhdeksi vuodeksi, jonka jälkeen se olisi uusittavissa kahden vuoden välein.

Puheenjohtajamaan viimeisimmän kompromissiehdotuksen mukaan pakolaisen
oleskelulupa olisi voimassa 3-5 vuotta ja uusittavissa ja toissijaista suojelua saavan
oleskelulupa olisi voimassa1-3 vuotta ja uusittavissa.

Määritelmädirektiivissä on vakiintuneesti määritelty pakolaisten ja toissijaista suojelua
saavien oleskeluluville erilaiset vähimmäispituudet. (Pakolaisille vähintään kolme vuotta,
toissijaista suojelua saaville vähintään yksi vuosi.) Monissa jäsenmaissa onkin käytössä
eripituiset oleskeluluvat näiden kahden suojeluaseman edunsaajille. Toisaalta on myös
maita, joissa on samanpituiset luvat molemmille ryhmille. Ylipäätään kansainvälistä
suojelua saaville myönnettävien oleskelulupien pituudet vaihtelevat tällä hetkellä
jäsenmaissa merkittävästi.

Neuvoston turvapaikkatyöryhmässä on käynyt selväksi, että monet jäsenmaat haluavat
pitäytyä nykykäytännöissään. Komission mukaan jäsenmaiden tulisi kuitenkin muuttaa
hieman omia käytäntöjään ja se korostaa eurooppalaisemman lähestymistavan tarvetta.

Puheenjohtajamaan arvion mukaan yhden ainoan vuosimäärän määrittäminen EU-tasolla
voisi olla hyvin vaikeaa. Asiasta on sen vuoksi keskusteltu myös SCIFAssa 14.3.2017.

Komission ehdotuksen mukaan luvan on oltava uusittavissa ehdotetuin määräajoin.
Työryhmässä on keskusteltu siitä, voisiko kansainvälistä suojelua saaville enää jatkossa
myöntää pysyvää oleskelulupaa. Puheenjohtajamaan viimeisimmän
kompromissiehdotuksen mukaan se olisi jatkossakin mahdollista.

Oikeuksien perustuminen oleskelulupaan tai suoraan suojeluasemaan

Komission ehdotuksen mukaan työhön pääsyä ja sosiaaliturvaa koskevien etuuksien
myöntäminen edellyttäisi aiemmin myönnettyä oleskelulupaa. Euroopan unionin
tuomioistuimen oikeuskäytännön vuoksi (C-373/13, H.T) komissio on pyrkinyt
ehdotuksessa täsmentämään oikeustilaa määrittämällä myönnetystä oleskeluluvasta
seuraavat oikeudet. Ehdotuksesta seuraa käytännössä se, että muut asetuksen mukaiset
etuudet perustuisivat suojeluasemaan.

7(16)

Neuvoston työryhmäkäsittelyssä jako niiden oikeuksien suhteen, jotka perustuvat
suoraan suojeluasemaan ja toisaalta oleskelulupaa edellyttävien oikeuksien suhteen, on
jonkun verran elänyt ja on pidetty tarkoituksenmukaisempana luetella oikeudet, jotka
henkilö saisi heti, kun suojelua on myönnetty. Näitä olisivat tietojensaantiin, jäsenvaltion
ja unionin alueella liikkumiseen, työhön pääsyyn, koulutukseen, pätevyyden
tunnustamiseen ja taitojen validointiin, sosiaaliturvaan, terveydenhoitoon, majoitukseen
ja kotouttamistoimiin pääsyyn liittyvät oikeudet.

EU-sääntelyssä etuuksien perusteeksi on perinteisesti riittänyt, että henkilöllä on
suojeluasema. Suomessa useat oikeudet ja etuudet ovat sen sijaan yleensä perustuneet
siihen, pidetäänkö henkilöä Suomessa asuvana ja ne on siten yleensä liitetty siihen, onko
henkilöllä oleskelulupa. Oikeuksien sitominen osin suoraan suojeluasemaan olisi
kansallisella tasolla periaatteellinen muutos, jonka vaikutusten voidaan toisaalta arvioida
jäävän käytännössä merkityksettömiksi, koska Suomessa oleskelulupa myönnetään
samanaikaisesti suojeluaseman kanssa ja asiantuntijatasolla asetusta on muokattu
suuntaan, jossa suojeluasemaan perustuva oleskelulupa peruutettaisiin tai jätettäisiin
uusimatta lähinnä suojeluaseman poistamisen tilanteissa.

Sosiaaliturva ja sosiaaliavustukset

Puheenjohtajamaan kompromissiehdotuksessa määritellään sosiaaliturva ja
sosiaaliavustukset. Viimeksi mainittu käännetään EU-oikeudessa yleensä
sosiaalihuolloksi. Sosiaaliturvana pidettäisiin asetuksen EU 883/2004 3 artiklan 1 ja 2
kohtien mukaisia sosiaaliturvan aloja. Sosiaaliavustuksina (sosiaalihuoltona) pidettäisiin
sosiaaliturvaetuuksien lisäksi myönnettäviä tai ne ylittäviä etuuksia, joiden tavoitteena on
varmistaa, että täytetään niiden henkilöiden perustarpeet, joilla ei ole riittäviä varoja.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asetuksen oikeusperusta on EU:n toiminnasta tehdyn sopimuksen (SEUT) 78 artiklan 2
kohdan a ja b alakohdat.

Käsittely Euroopan parlamentissa

Parlamentti on nimennyt ehdotukselle raportoijan (Tanja Fajon/ S&D). Raporttiluonnos
on valmistunut 2.3. Vastuuvaliokunta LIBE:n on tarkoitus äänestää asiasta toukokuun
loppuun mennessä.

Kansallinen valmistelu

Kirjallinen menettely EU6-jaosto 5.4–7.4.2017. EU-ministerivaliokunta 21.4.2017.

Eduskuntakäsittely

U 35/2016 vp (PeVL 43/2016, HaVL 36/2016 vp)

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Perustuslakivaliokunta on korostanut perusteellisen ja avoimen perus- ja ihmisoikeuksia
koskevan arvioinnin tärkeyttä ehdotuksen jatkovalmistelussa. Valtioneuvoston
käsityksen mukaan tässä jatkokirjeessä käsiteltävien asiakohtien osalta on niin komission
ehdotuksissa kuin niitä neuvoston valmisteluelimissä edelleen työstettäessä otettu
asianmukaisesti huomioon EU:n perusoikeuksia koskeva sääntely. Komissio on ottanut

8(16)

ehdotuksen valmistelussa huomioon merkityksellisen oikeuskäytännön ja ehdottanut
direktiivin sisältöä muutettavaksi niiltä osin, kuin voimassaolevia säännöksiä on ollut
tarpeen selventää oikeuskäytännön valossa. Valtioneuvoston alustavan arvion mukaan
puheena olevat säännökset eivät ole ristiriidassa perustuslain tai muiden perus- ja
ihmisoikeusvelvoitteiden kanssa. Jatkokirjeen sisältämien asiakohtien osalta
asetusehdotusta ei voida pitää pakolais- ja muiden ihmisoikeussopimusten näkökulmasta
ongelmallisena siitäkään syystä, että asetusehdotukseen sisältyviä tulkintoja on EU-
oikeudessa jo vakiintuneesti pidetty näiden sopimusten mukaisena. Valtioneuvosto
kuitenkin pitää perustuslakivaliokunnan lausunnon pyytämistä nyt puheena olevista
asioista suotavana.

Pakolaisen määritelmä

Ulkomaalaislain mukaan pakolainen on ulkomaalainen, joka täyttää pakolaissopimuksen
1 artiklan vaatimukset (UlkL 3 § 11 kohta). Asetusehdotuksen määritelmä vastaa
voimassaolevan direktiivin määritelmää. Ulkomaalaislain määritelmän on joskus tulkittu
eroavan direktiivin määritelmästä poissuljetun henkilön osalta. Ottaen huomioon sen, että
pakolaissopimuksen 1 artikla koostuu A-F kappaleista, ulkomaalaislain määritelmää voi
kuitenkin tulkita myös niin, ettei pakolaisella siinäkään tarkoiteta pakolaissopimuksen 1
artiklan F kappaleessa tarkoitettua ulkomaalaista, johon sovelletaan sen mukaisia
poissuljentaperusteita.

Poissuljennassa on kyse siitä, ettei henkilön katsota olevan oikeutettu kansainväliseen
suojeluun. Näin ollen määritelmien mahdollisella eroavuudella ei käytännössä ole
merkitystä, koska poissuljettavaan henkilöön ei Geneven pakolaissopimuksen mukaan
sovelleta sopimuksen määräyksiä, eikä hänelle ulkomaalaislain tai asetusehdotuksen
mukaankaan anneta turvapaikkaa tai pakolaisasemaa. On myös tärkeä huomata, että
määritelmäasetuksessa säädetään kansainvälisen suojelun myöntämisestä ja asetuksen
mukaisiin suojeluasemiin perustuvista oikeuksista. Siinä ei voida säätää jäsenmaiden
kansalliseen toimivaltaan kuuluvista oleskeluluvista.

Suojeluaseman poistaminen, pakolaisaseman myöntämättä jättäminen ja toissijaisen
suojeluaseman poissulkeminen turvallisuuden tai yhteiskunnan suojelemisen vuoksi

Nykydirektiivin säännöksiä suojeluasemien poistamisesta, aseman myöntämättä
jättämisestä pakolaiselle tai toissijaisen suojeluaseman poissulkemisesta turvallisuuteen
ja yhteiskunnan suojelemiseen liittyvien syiden vuoksi ei ole otettu osaksi kansallista
lainsäädäntöä. Geneven pakolaissopimus ei sisällä turvallisuudelle tai yhteiskunnalle
vaaraksi olemista perusteena aseman poistamiselle tai sen myöntämättä jättämiselle.
Asetusehdotuksen perusteet on johdettu pakolaissopimuksen palautuskieltoa koskevasta
poikkeuksesta. Perusteita voidaan pitää välttämättöminä jäsenvaltioiden sisäisen
turvallisuuden takaamiseksi ja asetuksen johdonmukaisuuden näkökulmasta. Useimmat
oikeudet liitetään asetusehdotuksessa suojeluasemaan, kun ne Geneven
pakolaissopimuksessa liitetään lailliseen oleskeluun maassa. Perusteet ovat
nykydirektiivin myötä EU:ssa vakiintuneita.

Maahan ottaminen pakolaisena

Ulkomaalaislaissa poissulkeminen törkeän muun kuin poliittisen rikoksen vuoksi
edellyttää, että rikos on tehty ennen Suomeen tuloa. Sillä, että asetusehdotuksessa
maahan ottaminen pakolaisena liitetään oleskeluluvan tai pakolaisaseman myöntämisen
hetkeen, ei ole käytännössä juuri merkitystä, koska rikoksen edellytetään Geneven

9(16)

pakolaissopimuksen mukaisesti tapahtuneen turvapaikkamaan ulkopuolella. Tapauksia,
joihin muutos vaikuttaisi, voidaan arvioida olevan määrällisesti vähän.

Tekojen katsominen törkeiksi muiksi kuin poliittisiksi rikoksiksi

Harkinta rikoksen poliittisesta luonteesta tehdään jokaisessa yksittäistapauksessa
erikseen. Viranomainen selvittää, onko kyseessä poliittinen rikos, eikä ole sidottu
turvapaikanhakijan väitteeseen tekonsa syistä. Kyse on nykydirektiivin myötä EU:ssa
vakiintuneesta Geneven pakolaissopimuksen tulkinnasta.

Poissulkeminen yllyttämisen tai muun osallistumisen perusteella

Ehdotuksen mukaan pakolaisaseman tai toissijaisen suojeluaseman poissuljentaperusteita
sovelletaan henkilöihin, jotka yllyttävät siinä mainittuihin rikoksiin tai tekoihin tai
muulla tavoin osallistuvat niiden suorittamiseen. Säännös ei sisälly Geneven
pakolaissopimukseen, mutta vastaavat säännökset sisältyvät jo nykydirektiiviin.
Kansalliset säädökset yllytyksen ja avunannon rikosoikeudellisista seuraamuksista
löytyvät rikoslaista.

Poissuljentaa avunannon perusteella on käsitelty tapauksessa KHO 2008:21, jossa oli
kyse siitä, oliko ilmiantaja toiminut avunantajana murhiin. KHO viittasi UNHCR:n
soveltamisohjeisiin, joiden mukaan yllyttäminen, avunanto sekä osallistuminen
rikoskumppanina voivat olla riittäviä poissulkemiseen. Rikosoikeudellista vastuuta
harkittaessa otetaan yleensä huomioon puolustukseksi esitetyt näkökohdat. KHO katsoi,
että arvioitaessa ilmiantajan henkilökohtaista vastuunalaisuutta tuli ottaa huomioon myös
rikosoikeudelliset syyllisyysharkintaan vaikuttavat periaatteet.

Poissuljentaa on käsitelty myös unionin tuomioistuimen oikeuskäytännössä erityisesti
terrorismin osalta. Esim. tapauksessa C-573/14, Lunani katsottiin, ettei
poissulkemisperuste edellytä sitä, että hakija olisi tuomittu terrorismirikoksesta
(terroriteosta). Myös teot, joilla osallistutaan terroristiryhmän toimintaan, voivat olla
pakolaisaseman poissulkemisperuste.

Säännöstä ei voida pitää ihmisoikeussopimusten vastaisena.

Suoja palauttamiselta

Perustuslain mukaan ulkomaalaista ei saa karkottaa, luovuttaa tai palauttaa, jos häntä
uhkaa kuolemanrangaistus, kidutus tai muu ihmisarvoa loukkaava kohtelu.
Ulkomaalaislain mukaan ketään ei saa käännyttää, karkottaa tai pääsyn epäämisen
seurauksena palauttaa alueelle, jolla hän voi joutua kuolemanrangaistuksen, kidutuksen,
vainon tai muun ihmisarvoa loukkaavan kohtelun kohteeksi, eikä alueelle, jolta hänet
voitaisiin lähettää sellaiselle alueelle. Ulkomaalaislaissa on tarkemmat säännökset
pakolaisen karkottamisesta.

Asetusehdotukseen sisältyvä palautussäännös vastaa pakolaisten osalta nykydirektiiviä.
Direktiiviä täytäntöön pantaessa palauttamista koskevaa säännöstä ei otettu
ulkomaalaislakiin sen soveltamisalan epäselvyyden ja mahdollisen ristiriitaisuuden
vuoksi.

Suomen lainsäädännössä palautuskielto on ehdottomampi kuin Geneven
pakolaissopimuksessa ja voimassa olevassa direktiivissä. Pakolaisen voi niiden mukaan

10(16)

karkottaa myös sellaiseen maahan, johon nähden hän on edelleen suojelun tarpeessa, kun
hän muodostaa määritetyin tavoin uhan oleskeluvaltion turvallisuudelle tai sen
yhteiskunnalle ja kun kansainväliset velvoitteet eivät kiellä karkottamista. Pakolainen,
johon nähden on perusteltua aihetta olettaa, että hän on vaaraksi oleskelumaansa
turvallisuudelle tai joka on lainvoiman saaneella tuomiolla tuomittu erityisen törkeästä
rikoksesta ja on yhteiskunnalle vaarallinen sanotussa maassa, ei voi vedota Geneven
pakolaissopimuksen 33 artiklan karkotus- ja palautuskieltomääräykseen. Ulkomaalaislain
palautuskielto vastaa ehdottomuudessaan Euroopan ihmisoikeussopimuksen ja unionin
perusoikeuskirjan 19 artiklan 2 kohdan palautuskieltoa ja myös perustuslain säännöksen
on katsottu olevan ehdoton. Koska osa sitovista velvoitteista on luonteeltaan ehdottomia,
säännöstä voidaan siten todennäköisesti soveltaa vain hyvin harvoin.

Unionin tuomioistuin on arvioinut nykydirektiivin mukaista palautusmahdollisuutta.
Tuomioistuimen mukaan kyse on äärimmäisestä keinosta, johon jäsenvaltio voi
turvautua, jos mikään muu toimenpide ei ole mahdollinen tai riittävä sen uhan
torjumiseksi, jonka pakolainen aiheuttaa oleskeluvaltion turvallisuudelle tai
yhteiskunnalle. Kyse on vain jäsenvaltioiden harkintaan jäävästä mahdollisuudesta ja ne
voivat valita vähemmän ankaria vaihtoehtoja (C-373/13, H.T., kohdat 70–72).

Euroopassa voimassa olevat normit vaikuttavat antavan mahdollisuuden palauttaa
poikkeuksellisissa, äärimmäisissä tilanteissa suojelun tarpeessa olevia ainakin siltä osin,
kuin asianomaiseen henkilöön voidaan soveltaa pakolaissopimuksen 33 artiklaa, mutta
jos samalla soveltuisi Euroopan ihmisoikeussopimuksen 3 artikla, ei palautus
soveltamiskäytännön huomioon ottaen näytä missään olosuhteissa mahdolliselta.
Vaikuttaa siltä, että tilanteet, joissa palautusmahdollisuutta voisi soveltaa, olisivat hyvin
harvinaisia.

Geneven pakolaissopimuksen mahdollistamaa pakolaisen palauttamista äärimmäisessä
tilanteessa ei sen sijaan ole katsottu voitavan soveltaa Suomessa, sillä perustuslain
palautuskiellon ei ole katsottu sisältävän minkäänlaista palautusmahdollisuutta edes
rikollisten kohdalla. Perustuslaki antaa tältä osin pidemmälle menevää turvaa kuin
Geneven pakolaissopimus.

Muuttuneessa turvallisuusympäristössä sisäisen turvallisuuden takaaminen niin
Suomessa kuin muissakin jäsenvaltioissa on keskeistä. On tarve yhtenäistää
jäsenvaltioiden käytäntöjä. Vaikka säännös vaikuttaa antavan jäsenvaltioiden
viranomaisille mahdollisuuden palauttamiseen ja sitä koskevaan harkintaan tietyissä
äärimmäisissä tilanteissa, palauttamiselle asetetaan myös tiukat edellytykset. Sikäli kuin
perustuslain palautuskieltosäännöksen katsotaan olevan ehdottomampi kuin asetuksen
mukaan noudatettavat EU- ja kansainvälisen oikeuden velvoitteet, valtioneuvosto
korostaa vielä, että säännös ei velvoita palauttamaan ketään ja harkinnassa voidaan
päätyä käyttämään muita vaihtoehtoja. Koska viranomaisten tulee noudattaa myös
jäsenvaltioita sitovia ihmisoikeusvelvoitteita, erityisesti Euroopan
ihmisoikeussopimuksen 3 artiklan ja unionin perusoikeuskirjan 19 artiklan ehdottomia
palautuskieltoja, valtioneuvosto pitää säännöksen hyväksymistä mahdollisena myös
ihmis- ja perusoikeuksien näkökulmasta. Säännös on pakolaisten osalta vakiintunut EU-
oikeudessa.

Kansainväliseen suojeluun perustuvan oleskeluluvan uusimatta jättäminen tai
peruuttaminen

Ehdotus ei ole ristiriidassa perus- tai ihmisoikeuksien kanssa.

11(16)

Matkustusasiakirjojen jättäminen myöntämättä kansalliseen turvallisuuteen tai yleiseen
järjestyksen liittyvien pakottavien syiden vuoksi

Matkustusasiakirjan omistaminen vaikuttaa suoraan henkilön mahdollisuuteen poistua
maasta. Suomessa liikkumisvapaus ja vapaus poistua maasta on turvattu perustuslaissa.
Tähän oikeuteen voidaan lailla säätää välttämättömiä rajoituksia oikeudenkäynnin tai
rangaistuksen täytäntöönpanon varmistamiseksi taikka maanpuolustusvelvollisuuden
täyttämisen turvaamiseksi.

Ehdotus on tärkeä jäsenvaltioiden sisäisen turvallisuuden takaamiseksi. Perustuslaki
antaa tältä osin pidemmälle menevän suojan kuin Geneven pakolaissopimus, joka
mahdollistaa matkustusasiakirjan jättämisen myöntämättä pakolaiselle asetuksessa
ehdotetuissa tilanteessa. Ehdotettu sääntely vaikuttaa siten nykyisellään ongelmalliselta
PL 9 §:n kannalta, minkä vuoksi Suomi pyrkii neuvotteluissa selventämään asiaa
puheena olevilta osin.

Kansainvälinen suojelu sur place -tilanteissa

Sur place -pakolaiseksi kutsutaan henkilöä, joka ei ollut pakolainen lähtiessään
kotimaasta, mutta josta myöhemmin tulee pakolainen.

Ulkomaalaislain lähtökohtana on pakolaissopimukseen perustuen ollut se, että suojelun
tarpeessa oleva saa tarvitsemansa suojelun. Ratkaisevana ei ole pidetty kansainvälisen
suojelun edellytysten täyttymiseen johtaneiden toimien tarkoitusta, eikä sitä, onko toimet
toteutettu alkuperämaassa vai sieltä lähtemisen jälkeen. Tämän vuoksi direktiiviin
sisältynyttä, myöhemmässä vaiheessa tehtyjä hakemuksia koskevaa säännöstä, joka
muotoilultaan poikkeaa asetuksessa ehdotetusta, ei ole otettu osaksi kansallista
lainsäädäntöä. Päätösharkinnassa arvioidaan kuitenkin aina hakijoiden uskottavuutta.

UNHCR:n pakolaisaseman määrittämistä koskevan käsikirjan mukaan henkilöstä voi
tulla sur place -pakolainen myös hänen omien toimiensa seurauksena. Käsikirjan mukaan
olosuhteiden huolellisen tarkastelun perusteella ratkaistaan, riittävätkö tällaiset toimet
muodostamaan perustellun syyn pelätä vainoa. Erityisesti tulee tarkastella, ovatko toimet
tulleet kotimaan viranomaisten tietoon ja miten nämä tulevat suhtautumaan niihin.

Valtioneuvosto katsoo, että määrittävän viranomaisen velvoittaminen ottamaan
päätösharkinnassa huomioon ja mahdollisesti arvioimaan ehdotetuin tavoin tiukemmin
hakijan sur place -perusteita ei ole pakolaissopimuksen vastaista sikäli kuin siinä on kyse
edellä todetun kaltaisesta olosuhteiden huolellisesta tarkastelusta, jolloin kyse voisi
käytännössä olla hakemuksen jossain määrin tavanomaista tarkemmasta tutkimisesta,
mutta ei myöntämiskriteereiden tulkitsemisesta tiukemmin tai ainakaan Geneven
pakolaissopimuksen vastaisesti.

Oleskelulupien pituus ja pysyvä oleskelulupa

Jos EU-tasolla päädyttäisiin hyväksymään tarkat ja vuosimääräisesti eripituiset
oleskeluluvat pakolaisille ja toissijaista suojelua saaville, tämä tarkoittaisi muutosta
kansalliseen nykytilaan, jossa ensimmäinen oleskelulupa myönnetään sekä pakolaisille
että toissijaista suojelua saaville neljäksi vuodeksi (UlkL 53 § 6 momentti). Ehdotus
käytännössä lyhentäisi myös jatkolupien pituuksia, jotka myönnetään nyt neljäksi
vuodeksi, mikä on ulkomaalaislaissa niille määritetty enimmäispituus (UlkL 56 §).

12(16)

Pakolaisten ja toissijaista suojelua saavien yhdenvertaisen kohtelun osalta Suomessa on
yleensä pidetty tarkoituksenmukaisena kohdella mahdollisimman samalla tavalla näiden
kahden suojelukategorian edunsaajia. Myös osassa muita jäsenmaita oleskeluluvat ovat
molemmille ryhmille samanpituiset. Monissa jäsenmaissa pakolaisten ja toissijaista
suojelua saavien oikeudet sen sijaan eroavat toisistaan, myös oleskelulupien pituuden
suhteen. Voimassaolevassa direktiivissä on määritelty pakolaisen ja toissijaista suojelua
saavan oleskeluluville erilaiset vähimmäiskestot.

EU-oikeudessa ja monissa jäsenmaissa toissijainen suojelu nähdään pakolaisten suojelua
täydentävänä ja siihen nähden selvästi erillisenä, mikä todetaan myös voimassaolevan
direktiivin johdanto-osassa. Pakolaisten ja toissijaista suojelua saavien kohtelu ei ole
täysin samanlaista myöskään ulkomaalaislaissa. Pakolaisia kohdellaan nykyisellään
suotuisammin toimeentuloedellytyksen osalta.

Suomessa ulkomaalaisille myönnettävät ensimmäiset oleskeluluvat ovat tälläkin hetkellä
eripituisia. Komission ehdotus yhden vuoden pituisesta ensimmäisestä oleskeluluvasta
toissijaista suojelua saaville vastaisi ulkomaalaislain 53 §:n 1 momentin pääsäännön
mukaista oleskeluluvan pituutta, eli pakolaisia kohdeltaisiin muita suotuisammin.
Arvioitaessa eripituisten lupien hyväksyttävyyttä pakolaisille ja toissijaista suojelua
saaville tulee ottaa huomioon toissijaisen suojelun ja pakolaisaseman perusteiden
erilaisuus. Toissijaista suojelua myönnetään useimmiten ulkomaalaislain 88 § 1
momentin 3 kohdan perusteella aseellisen selkkaukseen liittyvistä syistä. Alueen
turvallisuustilanteella voi olla suuri merkitys suojelun tarpeeseen henkilökohtaisten
perusteiden ohella tai jopa ilman niitä. On mahdollista, että alueen turvallisuustilanne
muuttuu nopeasti niin, että siihen osin tai pelkästään perustuva suojelun tarve lakkaa.
Toissijaista suojelua saaneen henkilön tilanne voi muuttua lyhyemmän ajan kuluessa
kuin pakolaisaseman saaneen ja siksi olisi perusteltua, että oleskeluluvan edellytyksiä ja
suojelun tarpeen jatkumista tarkasteltaisiin heidän kohdallaan lyhyemmin väliajoin.
Luvan pituus ei sinänsä vaikuta suojelun tasoon tai laatuun. Asetusehdotuksella haetaan
yhteisiä eurooppalaisia ratkaisuja ja myös Suomen tulee pystyä mukautumaan
eurooppalaisiin käytäntöihin. Oleskelulupien pituus on ainoa oikeus, jossa pakolaisten ja
toissijaista suojelua saavien asemien erilaisuus ilmenisi komission ehdotuksen mukaan
jäsenmaita velvoittavasti myös konkreettisesti. Valtioneuvosto ei pidä oleskelulupien
erilaista pituutta näille kahdelle ryhmälle ristiriitaisena perustuslain 6 §:n kanssa.

Komission ehdotus määräaikaisine jatkolupineen ei mahdollistaisi nykyisenkaltaisen
pysyvän luvan myöntämistä kansainvälistä suojelua saaville. Neuvoston asiantuntijatason
keskustelut ovat edenneet siihen suuntaan, että pysyvän luvan myöntäminen olisi
mahdollista jatkossakin.

Oikeuksien perustuminen suojeluasemaan tai oleskelulupaan

Suomessa useat oikeudet ja etuudet perustuvat siihen, pidetäänkö henkilöä Suomessa
asuvana, joten ne riippuvat siitä, onko henkilöllä oleskelulupa. Oikeuksien sitominen
pääosin suoraan suojeluasemaan olisi kansallisella tasolla periaatteellinen muutos, jonka
vaikutusten voidaan toisaalta arvioida jäävän käytännössä merkityksettömiksi, koska
Suomessa oleskelulupa myönnetään samanaikaisesti suojeluaseman kanssa.
Useat Geneven pakolaissopimuksessa pakolaisille turvatuista oikeuksista edellyttävät
laillista oleskelua jäsenvaltion alueella.

Taloudelliset vaikutukset

13(16)

Oleskelulupien pituudet vaikuttavat siihen, miten usein yksittäisen henkilön
oleskelulupa-asiaa käsitellään viranomaisessa. Vaikka taloudelliset vaikutukset ovat sitä
suuremmat, mitä lyhyempiä lupia turvapaikanhakijoille myönnetään, voi
suojeluperusteiden olemassaolon tarkistaminen luvan uusimisvaiheessa toisaalta
vähentää kokonaiskustannuksia uudelleentarkistamisen tapahtuessa tiheämmin sikäli
kuin perusteita luvan poistamiseen ilmenee.

Jatkolupahakemusten nykyistä tiiviimmän ja useampaan kertaan tapahtuvan käsittelyn
kustannuksia voidaan arvioida seuraavin perustein. Maahanmuuttoviraston arvion
mukaan noin 1 000 jatko-oleskelulupahakemuksen käsittelyyn tarvittaisiin yhden
ylitarkastajan ja kahden apulaistarkastajan työpanosta, joka tarkoittaisi puhtaana htv-
kustannuksena yhteensä hieman päälle 126 000 euroa. Lisäksi päälle tulisi vielä
esittelystä ratkaistavien hakemusten osalta ratkaisijan työpanoksena (noin 0,25 htv) sekä
omakustannushintoihin vyörytettäviä yhteisiä kuluja.

Toteutuneiden omakustannushintojen suhteen arvioituna kustannukset olisivat
todennäköisesti edellä esitettyä arviointitapaa huomattavasti korkeampia. Toteutuneet
omakustannushinnat olivat vuonna 2015 työläimpien eli työtekijän oleskelulupien osalta
285 euroa ja ensimmäisten turvapaikkapäätösten osalta 1 743 euroa, jonka pohjalta
kansainvälistä suojelua koskevien jatkolupien käsittelyn voi arvioida asettuvan näiden
välille, esimerkiksi 800 euroon. Tällöin 1000 hakemuksen käsittelystä aiheutuisi jopa 800
000 euron kustannus.

Kansainväliseen suojeluun perustuvaa uutta määräaikaista oleskelulupaa koskeviin
hakemuksiin annettavat suoritteet ovat maksuperusteasetuksen (1522/2016) 4 § 2 kohdan
mukaan maksuttomia julkisoikeudellisia suoritteita.

Muiden tässä jatkokirjeessä käsiteltyjen muutosten taloudellisia vaikutuksia on vaikea
arvioida etukäteen, mutta todennäköisesti niillä ei ole merkittäviä taloudellisia
vaikutuksia.

Asetuksen aiheuttamien toimenpiteiden, välineiden ja muutosten rahoituksesta päätetään
julkisen talouden suunnitelman ja valtion talousarvion valmistelun yhteydessä. Näiden
edellyttämä valtion rahoitus toteutetaan valtiontalouden kehysten puitteissa tarvittaessa
kohdentamalla määrärahoja uudelleen.

Muut asian käsittelyyn vaikuttavat tekijät

Sisäiseen turvallisuuteen ja yleiseen järjestykseen liittyvät näkökohdat ovat korostuneet,
kun ehdotusta on käsitelty asiantuntijatasolla neuvoston valmisteluelimissä.
Turvallisuusuhkien kasvu on noussut keskusteluissa toistuvasti esille. Tämän myötä on
katsottu olevan korostunut tarve turvata viranomaisille asetuksessa riittävät välineet
puuttua jäsenvaltioiden turvallisuutta vaarantavien tai niiden yhteiskunnalle vaaraksi
olevien henkilöiden suojeluasemaan, oleskeluoikeuteen ja liikkumismahdollisuuksiin.

Asetus jättää sinänsä jäsenvaltiolle mahdollisuuden säätää kansallisesti muista kuin
kansainvälisen suojelun antamiseen perustuvista oleskeluluvista. Jos tällaisista ei
Suomessa enää jatkossa säädettäisi, voisi Suomeen jäädä ilman oleskelulupaa joitakin
henkilöitä, joita ei voi palauttaa ja jotka eivät saa oleskelulupaa UlkL 51 §:n perusteella.
Tilanteita, joissa suojeluasema jätetään myöntämättä, poissuljetaan tai poistetaan, koska
henkilön katsotaan olevan vaaraksi kansalliselle turvallisuudelle tai yhteiskunnalle,
voidaan toisaalta arvioida olevan melko vähän. Näin ollen ehdotukset eivät
todennäköisesti lisäisi maassa laittomasti oleskelevien määrää merkittävästi.

14(16)

Asiakirjat

Pj:n viimeisin kompromissiehdotus 5.4.2017 (7827/17)

Laatijan ja muiden käsittelijöiden yhteystiedot

Johanna Räty, SM/MMO, Johanna.raty@intermin.fi; p. 040 5225070
Henna Närhi, SM/MMO, henna.narhi@intermin.fi, p.050 3997591
Päivi Pietarinen, VNK
Timo Makkonen, OM

EUTORI-tunnus
EU/2016/1293

Liitteet

Viite

15(16)

mailto:Johanna.raty@intermin.fi
mailto:henna.narhi@intermin.fi

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

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

16(16)

