
Statsrådets skrivelse till riksdagen om ett förslag till Europaparlamentets och rådets förord-
ning (ändring av kodexen om Schengengränserna)

I enlighet med 96 § 2 mom. i grundlagen översänds till riksdagen Europeiska kommissionens
förslag av den 15 december 2015 till Europaparlamentets och rådets förordning om ändring av
förordning (EG) nr 562/2006 vad gäller stärkandet av kontrollerna mot relevanta databaser vid
de yttre gränserna, samt en promemoria om förslaget.

Helsingfors den 4 februari 2016

Inrikesminister Petteri Orpo

Enhetschef, överstelöjtnant Mika Rytkönen

U 1/2016 rd

2

INRIKESMINISTERIET PROMEMORIA EU/2015/1716
4.2.2016

FÖRSLAG TILL ÄNDRING AV KODEXEN OM SCHENGENGRÄNSERNA I SYFTE
ATT EFFEKTIVISERA KONTROLLERNA VID DE YTTRE GRÄNSERNA

1 Bakgrund

Europeiska kommissionen antog den 15 december 2015 ett förslag till ändring av kodexen om
Schengengränserna (COM(2015) 670 final).

2 Förslagets huvudsakl iga innehål l

Kommissionen föreslår att kodexen om Schengengränserna (562/2006) ändras så att det blir
obligatoriskt att vid in- och utresekontrollen vid gränsen av personer som åtnjuter fri rörlighet
kontrollera dessa personer och deras resedokument mot Schengens informationssystem (SIS),
Interpols databas över stulna och borttappade pass och motsvarande nationella databaser. Om
systematisk kontroll emellertid skulle ha oproportionerliga effekter på trafikflödet vid gränsen
ska medlemsstaterna enligt förslaget få utföra målinriktade kontroller vid land- och sjögrän-
serna på basis av en riskbedömning. Målriktad kontroll ska emellertid få utföras endast under
förutsättning att en riskbedömning vid det berörda gränsövergångsstället visar att detta inte
medför risker för den inre säkerheten, den allmänna ordningen, medlemsstaternas internation-
ella förbindelser eller hot mot folkhälsan i någon medlemsstat. Enligt förslaget ska medlems-
staterna sända ovannämnda riskbedömningar till kommissionen och till EU:s gränsförvalt-
ningsmyndighet (Frontex).

Om det i fråga om en person som åtnjuter fri rörlighet råder tvekan om resedokumentens äkt-
het eller innehavarens identitet, ska gränskontrollen omfatta kontroll av biometriska känne-
tecken med hjälp av den biometriska informationen i resedokumenten. Av förslaget framgår
det inte tydligt vad som avses med denna kontroll.

Kommissionen föreslår vidare att tredjelandsmedborgare också vid utresa ska underkastas ob-
ligatorisk kontroll mot databaser. För närvarande görs sådana kontroller mot databaser syste-
matiskt vid inresa och vid behov vid utresa.

Kommissionen motiverar behovet av att ändra bestämmelserna med det ökade hotet mot den
inre säkerheten från terrorismen och utländska stridande samt med att Europeiska rådet och
rådet i sina slutsatser har begärt att kommissionen lämnar ett ändringsförslag.

3 Förslagets rätts l iga grund och förhål lande t i l l subsidiaritetsprincipen
och proportional i tetsprincipen

Kommissionen föreslår som rättslig grund för förordningen artikel 77.2 b i fördraget om
Europeiska unionens funktionssätt (EUF-fördraget), enligt vilken Europaparlamentet och rådet
i enlighet med det ordinarie lagstiftningsförfarandet beslutar om åtgärder för kontroll av de
personer som passerar de yttre gränserna.

Statsrådet anser att den rättsliga grunden är korrekt.

Kommissionen anser att förslagets övergripande mål inte i tillräcklig utsträckning kan uppnås
enbart med åtgärder från medlemsländerna. De föreslagna ändringarna i lagstiftningen går en-
ligt kommissionen inte utöver vad som är nödvändigt för att uppnå målen.

U 1/2016 rd

3

Statsrådet anser att förslaget är förenligt med subsidiaritetsprincipen. Med tanke på proport-
ionalitetsprincipen vore det bättre att inte systematiskt kontrollera personer som åtnjuter fri
rörlighet mot databaser i det fall att man har grundad anledning att anta att personen i fråga
inte utgör något hot mot den inre säkerheten.

Kommissionens förslag behandlas i det ordinarie lagstiftningsförfarandet och beslut om an-
tagning fattas i rådet med kvalificerad majoritet.

4 Förslagets förhål lande t i l l förpl iktelserna om grundläggande fr i - och
rätt igheter och mänskl iga rätt igheter och t i l l grundlagen

Kommissionen anser att förslaget tillgodoser de rättigheter som fastställs i Europeiska union-
ens stadga om de grundläggande rättigheterna, exempelvis respekten för privatlivet och famil-
jelivet (artikel 7), skyddet av personuppgifter (artikel 8) och rörelse- och uppehållsfriheten (ar-
tikel 45).

Statsrådet instämmer i kommissionens uppfattning. Enligt artikel 52.1 i stadgan ska varje be-
gränsning i utövandet av de rättigheter och friheter som erkänns i stadgan vara föreskriven i
lag och förenlig med det väsentliga innehållet i dessa rättigheter och friheter. Begränsningar
får med beaktande av proportionalitetsprincipen endast göras om de är nödvändiga och fak-
tiskt svarar mot mål av allmänt samhällsintresse som erkänns av unionen eller behovet av
skydd för andra människors rättigheter och friheter. De befogenheter som anges i förslaget till
förordning ingriper även i sådana grundläggande fri- och rättigheter som tryggas i grundlagen.
De kan innebära ingrepp åtminstone i rätten till liv, personlig frihet och integritet som tryggas
i grundlagens 7 §, rörelsefriheten som tryggas i lagens 9 § och skyddet för privatlivet som
tryggas i lagens 10 §. Bestämmelser om befogenheter i fråga om gränskontroll finns i 28 § i
gränsbevakningslagen (578/2005).

5 Förslagets konsekvenser

Förslaget föranleder inga ändringar av den nationella lagstiftningen i Finland.

Enligt kommissionens meddelande har förslaget inga budgetkonsekvenser för EU. Kommiss-
ionen har inte utarbetat någon konsekvensbedömning för förslaget, främst på grund av den po-
litiskt motiverade brådskan. Det återstår alltså ännu att utreda vilka konkreta konsekvenser in-
förandet av de föreslagna kontrollerna kommer att ha med tanke på smidigheten i gränstrafi-
ken, behovet av ytterligare resurser för gränskontroll och infrastrukturen vid gränsövergångs-
ställena.

Gränsbevakningsväsendet genomförde den 21–28.12.2015 ett antal tester på Helsingfors–
Vanda flygplats och vid gränsövergången i Vaalimaa. Resultaten av testerna anger att införan-
det av gränskontroller enligt kommissionens förslag skulle öka den tid som behövs för gräns-
kontroll på flygplatsen av resenärer som åtnjuter fri rörlighet med i genomsnitt 10 sekunder
(nuvarande kontrolltid 8 sekunder). Vid landgränsen skulle den nuvarande kontrolltiden på 26
sekunder förlängas med i genomsnitt 15 sekunder (vid gränskontroller i filer). Dessutom
framgick det av testerna att obligatorisk kontroll av tredjelandsmedborgare mot databaser vid
utresa skulle öka den tid som behövs för utresekontroll vid landgränsen (gränskontroller i fi-
ler) med åtminstone 15 sekunder. På flygfältet var den motsvarande ökningen av kontrolltiden
7 sekunder. Med gränsbevakningsväsendets nuvarande resurser skulle ökningen av den tid
som behövs för gränskontroller medföra orimlig köbildning under de perioder då gränstrafiken
är livlig. Förslaget har därmed nationella ekonomiska konsekvenser som föranleds av behovet
av ytterligare kontrollpersonal vid Gränsbevakningsväsendet och behovet av att i högre grad
än tidigare investera i gränskontrollteknik, exempelvis automatiska gränskontroller. Enligt

U 1/2016 rd

4

preliminära bedömningar skulle behovet av ytterligare personal med anledning av förslaget
vara ca 15 årsverken (920 000 euro per år) när det gäller gränskontrollerna för flygtrafiken.
För att gränstrafiken ska löpa smidigt behöver man dessutom anskaffa ny teknik för gränskon-
troll till flygfältet (preliminär uppskattning ca 500 000 euro). Vid landgränsen kommer det att
krävas ytterligare personal om gränstrafikens volym återgår till 2013 års nivå.

Tullens arbetsmängd kommer att öka i synnerhet till följd av den nya skyldigheten att analy-
sera lastfartygens besättningslistor. På grund av detta mertidsarbete uppskattas Tullen behöva
utse tre personer för analysuppgifter, vilket beräknas medföra kostnader till ett belopp av ca
150 000 euro varje år. Utöver detta tillkommer eventuella IT-kostnader och andra kostnader.
Den nya skyldigheten kan medföra personalkostnader och IT-kostnader också i fråga om de
övriga transportsätten. I fråga om dessa kostnader är beräkningarna inte ännu klara.

Behoven av ytterligare anslag behandlas och riktlinjer beträffande resurserna läggs fram i pla-
nen för de offentliga finanserna (som inbegriper ramarna för statsfinanserna). Beslut om resur-
serna fattas i samband med processen för statsbudgeten.

6 Ålands behörighet

Enligt 27 § 26 och 34 punkterna i självstyrelselagen för Åland (1144/1991) har riket lagstift-
ningsbehörighet i fråga om utlänningslagstiftning och Gränsbevakningsväsendet.

7 Den nationel la behandlingen av förslaget och behandlingen av förslaget
i Europeiska unionen

Enligt Europeiska rådets slutsatser den 18 december 2015 bör rådet skyndsamt behandla
kommissionens förslag av den 15 december om kodexen om Schengengränserna. Enligt Euro-
peiska rådet är det också av central betydelse att medlemsstaterna genomför systematiska och
samordnade kontroller vid de yttre gränserna, även av sådana personer som åtnjuter rätten till
fri rörlighet.

Förslaget till förordning har behandlats i rådets arbetsgrupp för gränsfrågor den 8 januari 2016
och i rådets strategiska kommitté för invandring, gränser och asyl (SCIFA) den 15 januari
2016. Rådets ordförandeland har som mål att snabbt gå vidare med behandlingen. Därför bör
statsrådet ha tillgång till riksdagens ståndpunkt under februari månad.

Kommissionens förslag har behandlats i ett skriftligt förfarande i EU-sektionerna 6 och 7 den
11–15 januari 2016.

Ärendet har inte tidigare behandlats i riksdagen.

8 Statsrådets ståndpunkt

Statsrådet understöder en effektivare kontroll mot databaser vid de yttre gränserna i fråga om
personer som åtnjuter fri rörlighet. Statsrådet understöder också systematisk kontroll mot da-
tabaser av tredjelandsmedborgare vid de yttre gränserna i samband med utresekontroll. Detta
är viktigt för att avvärja hot mot den inre säkerheten, exempelvis för att avslöja utländska stri-
dande som rör sig över de yttre gränserna. Statsrådet betonar att införandet av uppgifter i data-
baserna bör effektiviseras och främjas på EU-nivå, eftersom effektiviteten av kontrollerna mot
databaser är beroende av de uppgifter som finns i databaserna.

Statsrådet anser att man vid gränskontrollen i stället för att fokusera på heltäckande kontroll
mot relevanta databaser borde kunna utnyttja den passagerarinformation som man inhämtat på

U 1/2016 rd

5

förhand fullt ut. I Finland får myndigheterna av transportörerna förhandsuppgifter om passa-
gerare på gränsöverskridande flyg i enlighet med rådets direktiv 2004/82/EG, och förhands-
uppgifter om besättningen och passagerarna på fartyg som passerar de yttre gränserna i enlig-
het med kodexen om Schengengränserna. Dessutom får myndigheterna med stöd av den nat-
ionella lagstiftningen uppgifter om resenärer i tågtrafiken till och från Ryssland. Med hjälp av
passagerarinformationen kan man göra slagningen i databaserna på förhand. Då kan man för-
korta den genomsnittliga tiden för gränskontrollen och därmed delvis kompensera de kostna-
der som ökningen av personalresurser och teknik medför.

Statsrådet stöder förslaget att vid behov verifiera den biometriska informationen i resedoku-
menten i fråga om personer som åtnjuter fri rörlighet. Statsrådet anser emellertid att en till-
räcklig miniminivå för kontrollen skulle vara att jämföra den digitala ansiktsbild som lagrats i
resedokumentet med fotografiet i dokumentet och med dokumentets innehavare. Om kontrol-
len systematiskt ska innefatta att myndigheten med hjälp av programvara jämför den biomet-
riska informationen på chipset i dokumentet med den berörda personen kommer det att kräva
betydande tekniska arrangemang och kostnader.

Infrastrukturen och personalresurserna vid medlemsstaternas gränsövergångsställen har di-
mensionerats enligt bestämmelserna i den nuvarande kodexen om Schengengränserna. De
ändringar som kommissionen föreslår kommer sannolikt att leda till köbildning vid de mest
trafikerade gränsövergångsställena i Europa och därmed belasta gränskontrollpersonalen på ett
sätt som oundvikligen kommer att minska andelen kontroller som utförs på basis av riskbe-
dömning. Detta kan i sin tur minska de verkliga effekterna av gränskontrollerna när det gäller
att avvärja hot mot den inre säkerheten. Av denna orsak anser statsrådet att personer som åt-
njuter fri rörlighet bör kunna kontrolleras utifrån en riskbedömning också vid luftgränsöver-
gångsställena. Om detta inte går att genomföra bör man överväga att tillämpa en övergångspe-
riod för införandet av systematisk kontroll, så att medlemsländerna hinner öka sina resurser
vid gränsövergångsställena till den nivå som krävs för att gränstrafiken ska löpa smidigt.

Förordningen kräver investeringar och resurser av medlemsstaterna. Den kommer emellertid
inte att få fullt genomslag om inte skyldigheterna enligt förordningen verkställs samtidigt och
fullt ut i samtliga medlemsländer. Därför anser statsrådet att kommissionen tillsammans med
EU-organen bör anordna effektiv och transparent uppföljning av hur den obligatoriska kon-
trollen mot databaser verkställs.

U 1/2016 rd

	SV_U-kirjelma SBC art 7 muutos_ 22012016_final.docx

