
Sisäministeriö

PERUSMUISTIO SM2017-00091

MMO Räty Johanna(SM) 15.03.2017

Asia
EU; OSA; Euroopan unionin turvapaikkavirastoa koskeva asetusehdotus

Kokous

U/E/UTP-tunnus
U 29/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Neuvosto hyväksyi osittaisen yleisnäkemyksen Euroopan unionin turvapaikkavirastoa
koskevasta asetusehdotuksesta Coreperissa 20.12.2016.

Neuvoston hyväksymä osittainen yleisnäkemys ei koske niitä asetusehdotuksen osia,
jotka sisältävät viittauksia muihin yhteistä eurooppalaista turvapaikkajärjestelmää
koskevan lainsäädäntöehdotuspaketin säädöksiin. Niihin liittyvät keskustelut ovat
neuvostossa vielä kesken. Osittaiseen yleisnäkemykseen ei sisälly myöskään
asetusehdotuksen liite, josta ilmenevät reserviasiantuntijoiden jäsenmaakohtaiset
lukumäärät. Osittaisella yleisnäkemyksellä jo hyväksytyn Asetustekstin perusteella
jäsenmaat ovat kuitenkin sitoutuneet antamaan yhteensä vähintään 500 asiantuntijaa
asiantuntijareserviin.

Malta on puheenjohtajakaudellaan pyrkinyt saavuttamaan reservin 500 asiantuntijan
lukumäärätavoitteen ja käynyt muun muassa kahdenvälisiä keskusteluja jäsenmaiden
kanssa.

Trilogineuvottelut alkoivat helmikuussa 2017. Neuvotteluissa pyritään edistymään
mahdollisimman paljon ennen kesäkuun loppua. On mahdollista, että puheenjohtajamaa
vie asiantuntijareservin täyttämisen ja jäsenmaakohtaiset asiantuntijaosuudet Coreperiin
vielä kaudellaan. Toteutuessaan tämä tapahtuisi todennäköisesti vielä toukokuun lopulla.

Tämän U-jatkokirjeen tarkoituksena on antaa tietoa asetusehdotuksen käsittelyvaiheesta
asiantuntijareservin osalta.

Suomen kanta

Kannanmuodostuksen lähtökohtana on ollut, että jäsenmaan asiantuntijatukikontribuutiot
tulee suhteuttaa maan turvapaikkavirkamiesten määrään.

Jäsenmaiden asiantuntijakontribuutioiden suuruutta määritettäessä olennaista on ottaa
jäsenmaan resurssit ja henkilöstön määrä huomioon siten, että maan kyky selviytyä myös

omien turvapaikka- ja vastaanottojärjestelmiensä hoitamisesta ei vaarannu
asiantuntijatuen antamisvelvoitteen vuoksi.

Vuonna 2015 Suomeen kohdistui poikkeuksellisen voimakas turvapaikanhakijapaine,
mikä johti voimakkaaseen turvapaikkavirkamiesten määrän lisäämiseen. Onkin tärkeää
suhteuttaa jäsenmaan kontribuutio normaalitilanteen mukaisiin resursseihin.

Ainakin välittömästi käyttöön otettavia reserviasiantuntijoita koskevat jäsenmaakohtaiset
kontribuutio-osuudet tulisi määritellä hallintoneuvoston sijaan virastoasetuksen liitteessä.
Suomen reserviosuus ei voi olla kustannusvaikutuksiltaan merkittävä. Nykyarvion
mukaan se olisi enimmillään 10 henkilöä.

Keskustelut Suomen asiantuntijaosuudesta ovat edenneet alkuperäisten
neuvottelutavoitteiden mukaisesti. Suomi voi hyväksyä nyt esillä olleen kahdeksan
asiantuntijan osuuden, mutta neuvotteluvarana voidaan edelleen pitää enintään
kymmentä asiantuntijaa.

Pääasiallinen sisältö

Asiantuntijareservi

Neuvostossa on valmisteltu asetuksen liitteeksi taulukkoa jäsenmaakohtaisista
asiantuntijareservin kontribuutio-osuuksista (500 asiantuntijan osalta).
Jäsenmaakohtaisista osuuksista ei saavutettu osittaista yleisnäkemystä vielä viime
vuoden joulukuussa, koska 500 asiantuntijan vähimmäismäärää ei saatu koottua
jäsenmaiden siihen mennessä ilmoittamista osuuksista. Puheenjohtajamaa ehdotti viime
vuoden puolella eräiden jäsenmaiden osuuksiin muutoksia, jotta saavutettaisiin
tasapainoisempi lopputulos jäsenmaiden välillä. Jäsenmaiden on nyt mahdollista korottaa
osuuksiaan vapaaehtoisuuden pohjalta. Tällä hetkellä 500 asiantuntijan reservistä puuttuu
29 asiantuntijaa.

Euroopan parlamentin kanssa on keskusteltu jo mm. viraston seurantaroolista ja
organisaatiosta, operatiivisesta ja teknisestä avusta sekä yksityiskohtaisemmin asetuksen
soveltamisalasta ja viraston tehtävistä. Parlamentti pitää tärkeänä viraston itsenäisempää
ja vahvistettua roolia, kun neuvosto painottaa hyvien yhteistyösuhteiden merkitystä
viraston ja jäsenmaiden välillä sekä viraston jäsenmaille antamaa tukea EU:n
turvapaikkasäännöstön mukaisten velvoitteiden täyttämiseksi. Kysymys sanktioista eli
siitä, mitä tapahtuu, jos jäsenmaa ei ole halukas tekemään yhteistyötä viraston kanssa, on
myös sensitiivinen.

Trilogineuvotteluissa ei ole vielä käsitelty asiantuntijareservin jäsenmaakohtaisia
osuuksia.

Jäsenmaakohtaisia osuuksia asiantuntijareservistä kuvaavaan taulukkoluonnokseen oli
viime joulukuussa ehdotettu Suomen osuudeksi kuusi asiantuntijaa. Puheenjohtajamaa on
kuitenkin sittemmin ehdottanut Suomen osuudeksi kahdeksaa asiantuntijaa.
Puheenjohtajamaan kanssa käydyissä kahdenvälisissä keskusteluissa Suomi on pitänyt
tätä mahdollisena. Verrattuna neuvotteluissa muiden jäsenmaiden osalta esillä olleisiin
lukuihin ovat kummatkin Suomea koskien ehdotetut luvut hyvin maltillisia.

Suomen mahdollista osuutta kansallisesti valmisteltaessa on lähdetty siitä, että Suomen,
kuten muidenkin jäsenmaiden, osuus asiantuntijareservistä tulee suhteuttaa
turvapaikkaviranomaisten määrään ja käytettävissä oleviin, normaalitilanteen mukaisiin

2(5)

resursseihin. Laskennassa on otettu huomioon Maahanmuuttoviraston
turvapaikkayksikön henkilöstömäärän arvioitu kehitys. Vuoden 2016 keväällä
turvapaikkayksikön henkilömäärä oli noin 550 ja vuoden 2017 alussa se oli noin 220.
Henkilöstön määrä kehyskauden 2018–2021 lopulla riippuu myös
turvapaikanhakijamääristä.

On hyvin todennäköistä, että nykyistä turvapaikkavirastoasetusta tullaan muuttamaan
siten, että osallistuminen viraston tukitoimintaan muuttuu velvoittavaksi (reservipooli).
Myös Maahanmuuttoviraston henkilöstöä tulisi olemaan pysyväluontoisesti viraston
operaatioissa ja virastolla tulisi olla jatkuva valmius lähettää henkilöstöä operaatioihin.

Euroopan parlamentti on raporttinsa liitteessä määritellyt Suomen osuudeksi 10
asiantuntijaa. Trilogineuvotteluissa yksittäisten jäsenmaiden osuuksien lukumääräisen
jakautumisen sijaan parlamentille lienee kuitenkin tärkeämpää, että
kokonaisasiantuntijamäärä saadaan täyteen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

-

Käsittely Euroopan parlamentissa

Euroopan parlamentin raportti on hyväksytty vastuuvaliokunnassa (LIBE, raportööri
Péter Niedermüller) 8.12.2016 ja parlamentti on antanut neuvottelumandaattinsa
21.12.2016. Raportissa on nostettu esiin useita Euroopan raja- ja merivartiostoasetukseen
sisältyviä elementtejä, kuten yhteyshenkilöt jäsenmaissa ja kolmansissa maissa,
ihmisoikeusvirkamiehet ja ihmisoikeusstrategian, tietosuojasta vastaavan virkamiehen
sekä virastoa koskevan valitusmekanismin tarpeen virastolle. Parlamentti nostaa esiin
myös turvapaikkaviraston roolin humanitaarisiin viisumeihin liittyen.

Euroopan parlamentti on nostanut raportissaan esiin yhteisen turvapaikkajärjestelmän ja
Schengen-säännöstön välisen yhteyden. Parlamentti ehdottaa tämän yhteyden
säätämisestä Schengenin rajasäännöstöön turvapaikkavirastoasetuksen käsittelyn
yhteydessä. Neuvoston oikeuspalvelu on katsonut, ettei Schengen-säädöstä ole
mahdollista muuttaa säädöksellä, joka ei ole Schengen-säädös (kuten
turvapaikkavirastoasetus).

Euroopan parlamentin neuvottelumandaattiin sisältyy liite, jossa se on määrittänyt
maakohtaiset lukumäärät (assosiaatiomaat mukaan lukien).

Kansallinen valmistelu

EU6-jaoston kirjallinen menettely 11–12.5.2017.

Eduskuntakäsittely

U 29/2016 vp (HaVL 33/2016 vp, SuVEK 87/2016 vp.). U-jatkokirje UJ 42/2016 vp
(HaVL 47/2016 vp, SuVEK 122/2016 vp.)

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

3(5)

Taloudelliset vaikutukset

Taloudellisia vaikutuksia on käsitelty jatkokirjeessä (UJ 42/2016 vp).

Maahanmuuttoviraston keskimääräinen henkilötyövuosikustannus on 67 764 euroa.
Tämän pohjalta on kehyskauden 2018–21 valmistelussa arvioitu turvapaikkaviraston
reserviasiantuntijatukeen osallistumisesta aiheutuvan Suomelle kahdeksan
henkilötyövuoden mukaan laskettuna noin 542 112 euron kustannus vuodessa.
Vastaavasti 10 henkilötyövuoden mukaan laskettuna kustannus olisi 677 640 euroa.

Taloudellisten vaikutusten selvittämistä jatketaan arvioiden täsmentämiseksi ja
tarkentamiseksi. Julkisen talouden suunnitelman/valtiontalouden kehysten ja valtion
talousarvioesityksen valmistelun yhteydessä arvioidaan viranomaisten resurssitarpeet.
Kansallisesta rahoituksesta päätetään julkisen talouden suunnitelman ja valtion
talousarvion valmistelun yhteydessä. Rahoitus toteutetaan valtiontalouden kehyksen
puitteissa, määrärahoja tarvittaessa uudelleen kohdentamalla.

Julkisen talouden suunnitelmassa JTS vuosille 2018-21Maahanmuuttoviraston
toimintamenojen mitoituksessa on lähtökohtana ollut varautua siihen, että kahdeksan
asiantuntijaa tulisi osallistumaan Euroopan turvapaikka-asioiden tukiviraston
koordinoimiin tukitoimiin. Mahdollinen lisätarve on tarkoitus hoitaa
uudelleenkohdennuksin momentin määrärahan sisältä.

Muut asian käsittelyyn vaikuttavat tekijät

-
Asiakirjat

-

Laatijan ja muiden käsittelijöiden yhteystiedot

Johanna Räty, SM/MMO, johanna.raty@intermin.fi; puh. 050 522 5070
Kirta Sandström, SM/HKO, kirta.sandstrom@intermin.fi
Päivi Pietarinen, VNK, paivi.pietarinen@vnk.fi
Kirsti Vallinheimo, VM, kirsti.vallinheimo@vm.fi

EUTORI-tunnus
EU/2016/0955

Liitteet

Viite

4(5)

mailto:johanna.raty@intermin.fi
mailto:kirta.sandstrom@intermin.fi
mailto:paivi.pietarinen@vnk.fi
mailto:kirsti.vallinheimo@vm.fi

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

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

5(5)

