
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetuksiksi (Älykkäät rajat)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 6
päivänä huhtikuuta 2016 tekemät ehdotukset Euroopan parlamentin ja neuvoston asetuksiksi

(1) Euroopan unionin rajanylitystietojärjestelmästä ja siihen liittyvistä ehdotuksista vapauden,
turvallisuuden ja oikeuden alueeseen liittyvien laaja-alaisten tietojärjestelmien operatiivisesta
hallinnoinnista vastaavan eurooppalaisen viraston perustamisasetuksen (EU) N:o 1077/2011,
viisumitietojärjestelmäasetuksen (EY) N:o 767/2008 ja

(2) Schengenin rajasäännöstön (EU) N:o 2016/399 muuttamisesta sekä ehdotuksista laadittu
muistio.

Helsingissä 19 päivänä toukokuuta 2016

Sisäministeri Petteri Orpo

Yksikön päällikkö, everstiluutnantti Mika Rytkönen

U 22/2016 vp

2

SISÄMINISTERIÖ MUISTIO EU/2016/0851
EU/2016/0852

19.5.2016

EHDOTUS EUROOPAN UNIOIN RAJANYLITYSTIETOJÄRJESTELMÄSTÄ JA
SCHENGENIN RAJASÄÄNNÖSTÖN MUUTTAMISESTA (ÄLYKKÄÄT RAJAT)

1 Tausta

Komissio antoi ensimmäisen ehdotuksen Älykkäistä rajoista 28 päivänä helmikuuta 2013. Eh-
dotus sisälsi asetukset Euroopan unionin rajanylitystietojärjestelmästä ja rekisteröityjen mat-
kustajien ohjelmasta, sekä Schengenin rajasäännöstön muuttamisesta. Ehdotuksia on käsitelty
neuvostossa ja parlamentissa syksyyn 2015 asti.

Euroopan komissio veti pois aikaisemmat ehdotukset ja antoi 6 päivänä huhtikuuta 2016 ase-
tusehdotuksen Euroopan unionin rajanylitystietojärjestelmästä (EES) sekä siihen liittyvistä
ehdotuksista vapauden, turvallisuuden ja oikeuden alueeseen liittyvien laaja-alaisten tietojär-
jestelmien operatiivisesta hallinnoinnista vastaavan eurooppalainen viraston (eu-LISA) perus-
tamisasetuksen (EU) N:o 1077/2011 ja viisumitietojärjestelmäasetuksen (EY) N:o 767/2008
(VIS) muuttamisesta (COM(2016) 194 final). Lisäksi komissio antoi samana päivänä ehdo-
tuksen Schengenin rajasäännöstön (SBC) (EU) N:o 2016/399 muuttamisesta (COM(2016) 196
final).

2 Pääasial l inen s isältö

EES:n tavoite on parantaa kolmansien maiden kansalaisten rajatarkastusten laatua ja Schen-
gen-alueella laittomasti oleskelevien identifioimista sekä tehostaa terrorismin ja muun vaka-
van rikollisuuden torjuntaa, paljastamista ja tutkintaa (EES 1–5 artiklat).

EES sisältää keskusjärjestelmän, kansalliset liittymisrajapinnat ja niiden väliset suojatut yh-
teydet. Lisäksi järjestelmä sisältää suojatut yhteydet EES:n ja VIS:n keskusjärjestelmän välil-
lä. Järjestelmää hallinnoi eu-LISA (EES 6 artikla).

EES:n käyttöönoton myötä passien leimaamisesta luovutaan kuuden kuukauden siirtymäajan
jälkeen (EES 20 ja SBC 12a artiklat). Matkustaja saa tiedon Schengen-alueella oleskeluun oi-
keutettujen päivien määrästä joko rajatarkastajalta (EES 10 artikla) tai nettipalvelun kautta
(EES 12 artikla).

Lyhytaikaiseen oleskeluun (90/180 vrk) oikeutettujen kolmansien maiden kansalaisten tiedot
rekisteröidään EES:än heidän ensimmäisen Schengen-alueelle saapumisensa yhteydessä. Tal-
lennettavat tiedot sisältävät passin koneluettavat tiedot (nimi, passin ja mahdollisen viisumin
numero), tiedot rajanylityksistä ja oleskelusta sekä rajanylityspaikan tiedot. Lisäksi järjestel-
mään tallennetaan biometriset tiedot (kasvokuva ja oikean käden neljä sormenjälkeä pl. peuka-
lo). Tiedot säilytetään järjestelmässä viisi vuotta. Jos matkustaja on viisumihaltija ja hänen
sormenjälkitietonsa on jo VIS-järjestelmässä, ei niitä tallenneta uudestaan EES:än. Kun henki-
lö ylittää ulkorajan ja hänen tietonsa ovat järjestelmässä, rajatarkastuksessa suoritetaan bio-
metriikan verifiointi (kasvokuva tai sormenjälki) ja tiedot ylityksestä tallennetaan järjestel-
mään (EES 13–15 ja 31 artiklat, SBC 6a ja 8 artiklat). Järjestelmään tallennetaan myös tiedot
käännytyksistä (EES 16 artikla).

U 22/2016 vp

3

EES:n ja VIS:n tietoja voidaan käyttää henkilöiden identifioimiseen ulkorajalla (EES 21 artik-
la) ja sisämaassa (EES 24 ja 25 artiklat). EES:n tietoa voidaan konsultoida myös viisumiha-
kemusten käsittelyssä (EES 22 artikla) ja käsiteltäessä hakemuksia kansallisiin rekisteröityjen
matkustajien ohjelmiin (EES 23 artikla).

Jäsenvaltioiden lainvalvontaviranomaisilla ja Europolilla on pääsy järjestelmän tietoihin liitty-
en terrorismin ja muun vakavan rikollisuuden torjuntaan, paljastamiseen ja tutkintaan (ESS
26–30 artiklat).

Järjestelmän kehittämisestä ja hallinnoinnista sekä siihen liittyvästä yhteistyöstä jäsenvaltioi-
den kanssa vastaa eu-LISA (EES 34 ja eu-LISA 1, 5a, 7, 8, 12, 15 ja 19 artiklat). Jäsenvaltiot
ovat velvollisia liittämään kansalliset järjestelmänsä EES:än liittymisrajapintojen kautta sekä
järjestämään kansallisten yhteyspisteiden toiminnan ja henkilöstön tarvittavan koulutuksen
ennen järjestelmän käyttöönottoa (EES 35 artikla).

Tietoturvan osalta asetusehdotuksessa on huomioitu fyysinen tietoturva, fyysisiin säilytys-
paikkoihin pääsyn valvonta, tietovälineiden valvonta, tietojen säilyttämisen valvonta, tietojen
käytön valvonta, henkilöstöprofiilit, tiedonsiirron valvonta, tietojen kirjaamisen valvonta, kul-
jetuksen valvonta ja aiemmin mainittu sisäinen valvonta. Kaikista EES:ssä toteutetuista tieto-
jenkäsittelytapahtumista pidetään kirjaa (ESS 39–43 artiklat). Järjestelmää valvovat yhteis-
työssä kansalliset tietosuojavaltuutetut ja EU:n tietosuojavaltuutettu (EES 49–51 artiklat).
Lainvalvontaviranomaisten pääsyä tietoihin seurataan tarkemmin kansallisen tietosuojavaltuu-
tetun ja Europolin osalta erikseen nimetyn ulkopuolisen valvojan toimesta (EES 52 artikla).

EES:n ja VIS-järjestelmän yhteensopivuus mahdollistetaan (VIS 13, 14, 15, 17a, 18, 18a, 19a
ja 26 artiklat).

EES järjestelmästä saadaan kolmansien maiden kansalaisten rajanylityksiin liittyviä tilastotie-
toja, kuten rajanylittäjien kansallisuus, sukupuoli ja ikä, rajanylitysliikenteen määrä kullakin
rajanylityspaikalla, yliajalla oleskelevien määrä ja käännytysten määrä (EES 57 artikla). Tieto-
ja voidaan käyttää tilannekuvan ja riskianalyysien parantamiseen sekä maahanmuutto- ja vii-
sumipolitiikkaan liittyvän päätöksenteon tukena.

Rajatarkastusautomaattien käyttäminen tulee mahdolliseksi myös kolmansien maiden kansa-
laisille (SBC 8a ja 8b). Jäsenvaltiot voivat ottaa käyttöön itsepalvelupisteitä, joissa kolmansien
maiden kansalaiset voivat antaa etukäteen rajatarkastuksessa tarvittavia tietoja ja näin nopeut-
taa rajatarkastustaan (SBC 8c ja 8d).

Jäsenvaltiot voivat ottaa käyttöön kansallisia rekisteröityjen matkustajien ohjelmia (SBC 8e
artikla).

3 Ehdotusten oikeusperusta ja suhde toiss i jaisuus- ja suhteel l isuusperi-
aatteeseen

Komissio ehdottaa EES-ehdotuksen oikeusperustaksi Euroopan unionin toiminnasta tehdyn
sopimuksen (SEUT) 77 artiklan 2 kohdan b ja d alakohtia, 87 artiklan 2 kohdan a alakohtaa ja
88 artiklan 2 kohdan a alakohtaa sekä Schengenin rajasäännöstön muuttamisen oikeusperus-
taksi 77 artiklan 2 kohdan b alakohtaa.

Artiklan 77(2)(b) ja (d) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsää-
tämisjärjestystä noudattaen toimenpiteistä, jotka koskevat tarkastuksia, joita tehdään ulkorajo-

U 22/2016 vp

4

ja ylittäville henkilöille sekä kaikkia tarvittavia toimenpiteitä, joilla otetaan vaiheittain käyt-
töön yhdennetty rajaturvallisuusjärjestelmä ulkorajoilla.

Artiklan 87(2)(a) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsäätämis-
järjestystä noudattaen toimenpiteistä, jotka koskevat jäsenvaltioiden kaikkien toimivaltaisten
viranomaisten, kuten poliisi- ja tulliviranomaisten sekä rikosten ehkäisemiseen, paljastamiseen
ja tutkintaan erikoistuneiden muiden lainvalvontaviranomaisten välistä poliisiyhteistyötä kos-
kevien tietojen keräämistä, tallentamista, käsittelyä, analysointia ja vaihtoa.

Artiklan 88(2)(a) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsäätämis-
järjestystä noudattaen toimenpiteistä, jotka koskevat Europolin tehtäviin sisältyvää jäsenvalti-
oiden sekä kolmansien maiden tai elinten viranomaisten välittämien tietojen keräämistä, tal-
lentamista, käsittelyä, analysointia ja vaihtamista.

Valtioneuvoston näkemyksen mukaan oikeusperustat ovat asianmukaisia.

Komissio katsoo, että ehdotusten tavoitteita ei voida saavuttaa riittävällä tavalla pelkästään jä-
senvaltioiden toimin, sillä tarkoitus on perustaa jäsenvaltioille yhteinen rajanylitystietojärjes-
telmä. Yhteinen järjestelmä on tarpeen, jotta vapaan liikkuvuuden Schengen-alueella voidaan
harmonisoida ja tallentaa yhteiseen järjestelmään pääsyn epäämisten, rajanylitysten ja lyhyt-
kestoista oleskelua koskevan valvonnan tiedot, sekä parantaa sisäistä turvallisuutta etenkin
vahvistamalla terrorismin ja muun vakavan rikollisuuden torjuntaa. Komission mukaan ehdo-
tus sisältää vain ne toimenpiteet, jotka ovat tarpeen asetettujen tavoitteiden saavuttamiseksi.

Valtioneuvosto pitää ehdotuksia toissijaisuusperiaatteen ja suhteellisuusperiaatteen mukaise-
na.

Ehdotukset käsitellään tavallisessa lainsäätämisjärjestyksessä, ja hyväksymisestä päätetään
neuvostossa määräenemmistöllä.

4 Ehdotuksen suhde perus- ja ihmisoikeusvelvoitte is i in ja perustuslaki in

Komissio katsoo EES-ehdotuksen noudattavan Euroopan perusoikeuskirjassa määriteltyjä oi-
keuksia ja periaatteita. Ehdotuksella on vaikutusta erityisesti seuraaviin perusoikeuksiin: ih-
misarvo (1 artikla), orjuuden ja pakkotyön kielto (5 artikla), oikeus vapauteen ja turvallisuu-
teen (6 artikla), yksityis- ja perhe-elämän kunnioittaminen (7 artikla), henkilötietojen suoja (8
artikla), oikeus turvapaikkaan (18 artikla) ja suoja palauttamis-, karkottamis- ja luovuttamista-
pauksissa (19 artikla), syrjintäkielto (21 artikla), lapsen oikeudet (21 artikla) ja oikeus tehok-
kaisiin oikeussuojakeinoihin ja puolueettomaan tuomioistuimeen (47 artikla).

Komission mukaan lainvalvontaviranomaisten pääsyoikeus EES:n tietoihin auttaa EU:n kan-
salaisten perusoikeuksien turvaamisessa liittyen seuraaviin perusoikeuksiin: oikeus elämään (2
artikla), oikeus ruumiilliseen ja henkiseen koskemattomuuteen (3 artikla), orjuuden ja pakko-
työn kielto (5 artikla), oikeus vapauteen ja henkilökohtaiseen turvallisuuteen (6 artikla) ja oi-
keus vapaasti liikkua ja oleskella jäsenvaltioiden alueella (45 artikla).

Perusoikeuskirjan 52 artiklan 1 kohdan mukaan perusoikeuskirjassa tunnustettujen oikeuksien
ja vapauksien käyttämistä voidaan rajoittaa ainoastaan lailla sekä kyseisten oikeuksien ja va-
pauksien keskeistä sisältöä kunnioittaen. Suhteellisuusperiaatteen mukaisesti rajoituksia voi-
daan säätää ainoastaan, jos ne ovat välttämättömiä ja vastaavat tosiasiallisesti unionin tunnus-
tamia yleisen edun mukaisia tavoitteita tai tarvetta suojella muiden henkilöiden oikeuksia ja
vapauksia.

U 22/2016 vp

5

Euroopan ihmisoikeussopimuksen 8 artiklan 2 kohdan mukaan viranomaiset eivät saa puuttua
henkilön oikeuteen nauttia yksityiselämän suojaa, paitsi kun laki sen sallii ja se on välttämä-
töntä muun muassa kansallisen ja yleisen turvallisuuden takia, tai rikollisuuden estämiseksi.

EES-ehdotuksen perusteluissa viitataan EU-tuomioistuimen tuomioon 8.4.2014 yhdistetyissä
asioissa C-293/12 ja C-594/12. Arvioidessaan oikeuksiin puuttumisen hyväksyttävyyttä tuo-
mioistuin kiinnittää huomiota siihen, että vakavan rikollisuuden, muun muassa järjestäytyneen
rikollisuuden ja terrorismin, torjuminen on ensisijaisen tärkeää yleisen turvallisuuden takaami-
seksi, ja tämän torjumisen tehokkuus voi riippua suuressa määrin nykyaikaisten tutkintatek-
niikkojen käytöstä.

EES-järjestelmään kerättäisiin sormenjälkitietoja ja kasvokuvatietoja, jotka ovat biometrisiä
henkilötietoja. Ehdotettu sääntely on merkityksellistä perustuslain 10 §:ssä turvattujen yksi-
tyiselämän ja henkilötietojen suojan kannalta. Perustuslakivaliokunta on katsonut, että biomet-
riset tunnistetiedot ovat monin tavoin rinnastettavissa henkilötietolaissa tarkoitettuihin arka-
luonteisiin tietoihin ja on suhtautunut varauksellisesti biometrisiä tunnisteita sisältävien laajo-
jen rekistereiden perustamiseen. Arkaluonteisten tietojen käsittelyn salliminen koskee yksi-
tyiselämään kuuluvan henkilötietojen suojan ydintä (esim. PeVL 37/2013 vp). Perustuslakiva-
liokunta on katsonut, että tällaisten rekisterien perustamista on arvioitava perusoikeuksien ra-
joitusedellytysten, erityisesti rajoitusten hyväksyttävyyden ja oikeasuhtaisuuden kannalta
(PeVL 14/2009 vp, ks. myös PeVL 47/2010 vp ja PeVL 21/2012 vp).

Henkilötietojen suojan kannalta perustuslakivaliokunta on käytännössään pitänyt tärkeinä
sääntelykohteina ainakin rekisteröinnin tavoitetta, rekisteröitävien henkilötietojen sisältöä,
niiden sallittuja käyttötarkoituksia mukaan luettuna tietojen luovutettavuus sekä tietojen säily-
tysaikaa henkilörekisterissä ja rekisteröidyn oikeusturvaa. Näiden seikkojen sääntelyn lain ta-
solla tulee lisäksi olla kattavaa ja yksityiskohtaista (PeVL 11/2008 vp). Viranomaisten tietojen
saamista ja luovuttamista koskevaa sääntelyä perustuslain 10 §:n 1 momentissa säädetyn yksi-
tyiselämän ja henkilötietojen suojan kannalta arvioidessaan valiokunta on kiinnittänyt huo-
miota muun muassa siihen, mihin ja ketä koskeviin tietoihin tiedonsaantioikeus ulottuu ja mi-
ten tiedonsaantioikeus sidotaan tietojen saamisen välttämättömyyteen (PeVL 28/2014 vp,
PeVL 19/2012 vp).

Perustuslakivaliokunta on arvioinut unionin tuomioistuimen tuomiota yhdistetyissä asioissa C-
293/12 ja C-594/12 ja muun muassa todennut, että perusoikeusrajoituksen merkittävyyden
vuoksi on keskeistä, että sekä tietojen tallentamisen edellytyksistä että tietojen käytöstä sääde-
tään täsmällisesti ja rajoittuen hyväksyttävän perusteen kannalta välttämättömään (PeVL
18/2014 vp).

Lainvalvontaviranomaisten pääsy EES-järjestelmään ei sisältynyt komission alkuperäiseen ra-
janylitystietojärjestelmäehdotukseen (U 18/2013 vp). Valtioneuvosto katsoi tuolloin, että tie-
tojärjestelmän käyttötarkoituksen tulisi kattaa myös terrorismirikosten ja muiden vakavien ri-
kosten torjunnan. Perustuslakivaliokunta piti komission ehdotuksen mukaisia tietojärjestelmi-
en ehdotettuja käyttötapoja ongelmattomina, koska ne liittyivät suoraan siihen hyväksyttävään
käyttötarkoitukseen, joka rekisterin perustamiselle on. Perustuslakivaliokunta piti valtioneu-
voston ehdottamaa tietojärjestelmän käyttötarkoituksen laajentamista kyseenalaisena henkilö-
tietojen suojan ja erityisesti siihen liittyvän tietojen käyttötarkoitussidonnaisuuden kannalta.
Perustuslakivaliokunta katsoi lisäksi, että ehdotetun tietojen säilytysajan pidentäminen esi-
merkiksi yhteen vuoteen ei olisi ongelmallista, mutta olennaisesti tätä pitkäkestoisempaa säi-
lytysaikaa olisi vielä arvioitava henkilötietojen suojan kannalta erikseen (PeVL 21/2013 vp).

U 22/2016 vp

6

EES-järjestelmän pääasiallinen käyttötapa tulisi olemaan rajatarkastuksia tekevän rajavartijan
toimenpiteiden tukeminen harkittaessa kolmannen maan kansalaisen maahantulon edellytysten
täyttymistä. Lisäksi merkittävä käyttötapa olisi järjestelmän tietojen käyttäminen viisumien
myöntämisen tukena. Ehdotuksessa EES-järjestelmän arkkitehtuuri on rakennettu siten, että
sormenjälkitieto tallennetaan vain joko EES- tai VIS-järjestelmään. Valtioneuvosto pitää rat-
kaisua tietoturvan kannalta perusteltuna.

Nyt kyseessä oleva EES-ehdotus mahdollistaisi lainvalvontaviranomaisten pääsyn EES-
järjestelmään ulkorajat ylittävien kolmansien maiden kansalaisten tunnistamiseksi ja heidän
matkustushistoriansa selvittämiseksi terrorismirikosten ja muiden vakavien rikosten torjumi-
seksi, havaitsemiseksi ja tutkimiseksi. Lainvalvontaviranomaisten pääsy EES-järjestelmän tie-
toihin rajattaisiin puitepäätöksissä 2002/584/YOS ja 2002/475/YOS määriteltyjen terrorismi-
rikosten ja muiden vakavien rikosten sekä niitä vastaavien rikosten torjuntaan, havaitsemiseen
ja tutkintaan. Ehdotettu sääntely vaatisi tältä osin täsmentämistä, jotta perusoikeusrajoitusten
tarkkarajaisuutta ja täsmällisyyttä koskeva vaatimus täyttyisi. Jäsenvaltion nimetyt viranomai-
set voisivat pyytää tietoa EES-järjestelmästä vain, jos voidaan kohtuudella olettaa, että tietojen
käyttö edistää konkreettisen rikoksen torjuntaa, havaitsemista tai tutkintaa. Pyynnön vahvistaa
nimetty kansallinen lainvalvontaviranomainen sen varmistamiseksi, että EES-tietopyynnölle
asetetut ehdot on täytetty.

EES-ehdotukseen sisältyy suojalausekkeita henkilötietoihin pääsystä, jonka tulee olla rajattu
ainoastaan asetuksen tarkoituksiin ja nimettyihin toimivaltaisiin viranomaisiin. Henkilötietoja
koskeviin suojalausekkeisiin kuuluu kolmannen maan kansalaisen oikeus tutustua asetuksen
tarkoituksiin käytettyihin tietoihin, ja pyytää, että häntä koskevat virheelliset tiedot oikaistaan
ja että lainvastaisesti tallennetut tiedot poistetaan. Asetuksessa säädetään lisäksi jokaisen oi-
keudesta hakea muutosta toimivaltaiselta viranomaiselta tai tuomioistuimelta, jos hänen tar-
kastusoikeutta tai virheen oikaisua tai tiedon poistamista koskeva pyyntönsä on hylätty.

EES-ehdotuksessa on säännökset jäsenvaltioiden valvontaviranomaisen harjoittamasta val-
vonnasta, Euroopan tietosuojavaltuutetun valvonnasta ja näiden kahden välisestä yhteistyöstä.
Lisäksi ehdotukseen sisältyy lainvalvontatarkoituksiin käytettyjen henkilötietojen suoja. Tie-
toturvan osalta asetusehdotuksessa on huomioitu fyysinen tietoturva, fyysisiin säilytyspaik-
koihin pääsyn valvonta, tietovälineiden valvonta, tietojen säilyttämisen valvonta, tietojen käy-
tön valvonta, henkilöstöprofiilit, tiedonsiirron valvonta, tietojen kirjaamisen valvonta, kulje-
tuksen valvonta ja aiemmin mainittu sisäinen valvonta. Kaikista EES:ssä toteutetuista tieto-
jenkäsittelytapahtumista olisi pidettävä kirjaa.

Ehdotuksessa on asetettu riittävät takeet henkilötietojen tallentamisen edellytyksille sekä nii-
den suojalle ja valvonnalle. Lainvalvontaviranomaisten pääsy EES-järjestelmän tietoihin olisi
rajattu tilanteisiin, joissa voidaan kohtuudella olettaa, että tietojen käyttö edistää konkreettisen
rikoksen torjuntaa, havaitsemista tai tutkintaa. EES-järjestelmän tietojen käyttäminen olisi
viimesijaista eikä tietojen järjestelmällinen tai massamainen vertailu olisi sallittua. EES-
järjestelmän tietojen pyytämisen menettelyistä ja ehdoista on säädetty kattavasti. EES-
järjestelmän tietojen käyttö lainvalvontatarkoituksiin ei siten käytännössä tulisi olemaan jär-
jestelmän pääasiallinen käyttötapa.

Näillä perusteilla valtioneuvosto pitää viiden vuoden säilytysaikaa mahdollisena sekä katsoo,
että komission ehdottama lainvalvontaviranomaisten pääsyoikeus EES:n tietoihin on perusoi-
keuksien rajoitusedellytysten mukainen. Ehdotuksista on kuitenkin tarpeen pyytää perustusla-
kivaliokunnan lausunto.

U 22/2016 vp

7

5 Ehdotusten vaikutukset

Vaikutukset EU:n budjettiin

Järjestelmän rakentamiseen on varattu EU:n yleisestä budjetista 480 M€, joten ehdotuksilla ei
ole vaikutusta EU:n budjettiin.

EU:n budjettiin varatuista rahoista käytetään järjestelmän kehittämiseen ja rakentamiseen 395
M€, sekä yhden vuoden käyttökustannuksiin 45 M€. Lisäksi 40 M€ käytetään VIS-
järjestelmään tehtäviä muutoksia varten.

Rahoituskaudelle 2014–2020 Älykkäät rajat -järjestelmiin oli varattu 791 M€, josta nyt käyt-
tämättä jäävät varat 311 M€ siirretään Sisäisen turvallisuuden rahaston (ISF-B) 5 artiklan 5
kohdan (b) alakohdan mukaiseen toimintaan: Muuttovirtojen hallinnointia unionin ulkorajoilla
tukevien, käytössä oleviin ja/tai uusiin järjestelmiin perustuvien tietotekniikkajärjestelmien
kehittämiseen. Varojen tarkempi kohdentaminen päätetään myöhemmin.

Vaikutukset talousarvioon

Ehdotuksilla on vaikutuksia valtion talousarvioon.

EU:n yleisestä budjetista kustannetaan keskusjärjestelmän ja kansallisten liittymisrajapintojen
rakentamiseen liittyvät kustannukset vuosina 2017–2019. Keskusjärjestelmän käytön edellyt-
tämät järjestelmä- ja ohjelmistomuutokset kansallisiin järjestelmiin sekä välineistön lisäämi-
nen ja uudistaminen aiheuttavat Rajavartiolaitokselle kertaluontoiset 1,1 M€ kustannukset.
Kustannukset ajoittuvat järjestelmän kehitysvaiheeseen vuosille 2018–2020. Järjestelmän kan-
sallisen osuuden ja laitteistojen pysyvien ylläpitokustannusten arvioidaan olevan 0,3 M€ vuo-
dessa. Asetusehdotuksen toimet ja EU:n rekisteröityjen matkustajien ohjelman jättäminen pois
ehdotuksesta lisäävät yksittäiseen rajatarkastukseen keskimäärin kuluvaa aikaa. Henkilöstö-
vaikutukset riippuvat siitä, miten rajanylityksiä sujuvoittavia toiminnallisuuksia saadaan edis-
tettyä neuvotteluissa. Rajavartiolaitoksen osalta lisätarve on arviolta 40–60 henkilötyövuotta.
Henkilöstölisäyksen kustannusvaikutus on 2,6–4,0 M€ vuodessa.

Schengenin rajasäännöstön muuttaminen aiheuttaa tarpeen lisätä Rajavartiolaitoksen rajatar-
kastusautomatiikkaa sujuvan rajaliikenteen ylläpitämiseksi etenkin Helsinki-Vantaan lento-
kentällä, Helsingin satamassa sekä myös itärajan suurimmilla rajanylityspaikoilla. Kertaluon-
toiset kustannukset ovat 1,3 M€. Tästä 1,0 M€ aiheutuu rajatarkastusautomaattien lisäyksestä
ja 0,3 M€ vanhojen rajatarkastusautomaattien ominaisuuksien päivittämisestä. Kertaluontoiset
kustannukset ajoittuvat vuosille 2019–2020. Pysyvien ylläpitokustannusten arvioidaan kasva-
van 0,4 M€ vuodessa.

Rajavartiolaitokselle ehdotuksen kertaluontoiset kustannukset ovat vuosille 2018 - 2020 yh-
teensä 2,4 M€ ja pysyvät ylläpitokustannukset vuodesta 2020 alkaen 0,7 M€ vuodessa. Pysyvä
henkilöstökustannusten nousu on vuodesta 2020 alkaen 2,6–4,0 M€ vuodessa.

EES-järjestelmän valvonta aiheuttaa lisäresurssien tarvetta tietosuojavaltuutetun toimistolle.
Ulkoministeriön osalta kustannus- ja henkilöstövaikutukset riippuvat EES-järjestelmän raja-
pintaratkaisuista ja mahdollisesti käyttöönotettavan kansallisen rekisteröityjen matkustajien
ohjelman vaikutuksista edustustoille. Muiden viranomaisten osalta välittömät kustannus- ja
henkilöstövaikutukset voidaan arvioida vähäisiksi. Sen sijaan EES:n käytöllä on todennäköi-
sesti välillisiä positiivisia taloudellisia vaikutuksia, jotka syntyvät laittomasti Schengen-
alueella oleskelevien ja turvapaikkaa hakevien henkilöiden identifioimisen helpottumisesta ja

U 22/2016 vp

8

sitä kautta nopeammista palautuksista. Myös joidenkin vakavien rikosten tutkintojen voidaan
arvioida nopeutuvan. Lisäksi järjestelmien käyttöönotolla on sisäistä turvallisuutta parantava
vaikutus, jolla on taloudelle positiivinen vaikutus.

Resursseista päätetään Julkisen talouden suunnitelmassa (JTS) ja valtion talousarvioprosessis-
sa.

Vaikutukset kansalliseen lainsäädäntöön

Kansallisessa lainsäädännössä on tarpeen antaa täydentäviä säännöksiä toimivaltaisista viran-
omaisista ja mahdollisesti kansallisesta yhteyspisteestä. Lisäksi voidaan tarvittaessa antaa tar-
kempia kansallisia säännöksiä ainakin EES-asetuksen mukaisesta rekisteröidyn informointi-
velvollisuudesta ja järjestelmiin talletettujen tietojen tarkastusoikeudesta.

Ehdotetut asetukset voivat aiheuttaa muutostarpeita henkilötietojen käsittelystä rajavartiolai-
toksessa annettuun lakiin (579/2005), henkilötietojen käsittelystä poliisitoimessa annettuun la-
kiin (761/2003) ja henkilötietojen käsittelystä Tullissa annettuun lakiin (639/2015).

6 Ahvenanmaan toimivalta

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

7 Ehdotuksen kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Älykkäät rajat -ehdotuksia on käsitelty Rajat-työryhmässä 19.–20.4.2016 ja 11.–12.5.2016.
Lisäksi ehdotuksista on käyty poliittisen tason keskustelu oikeus- ja sisäasioiden ministeri-
neuvostossa 21.4.2016.

Älykkäät rajat -ehdotuksia ja U-kirjelmää on käsitelty 22.–26.4.2016 välisenä aikana EU-
jaostoissa 6 ja 7.

U-kirjelmää on käsitelty hallituksen EU-ministerivaliokunnassa 29.4.2016.

8 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu komission antamiin asetusehdotuksiin pääosin myönteisesti. Ehdo-
tetut muutokset parantaisivat rajantarkastusten luotettavuutta, mahdollistaisivat rajatarkas-
tusautomatiikan laajemman hyödyntämisen ja tehostaisivat sisäiseen turvallisuuteen kohdistu-
vien uhkien torjuntaa. Lisäksi EES:n käyttöönotto parantaisi tilannekuvaa Euroopan unionin
ulkorajat ylittävästä liikenteestä ja kompensoisi EU:n suurten naapurimaiden viisumivapauk-
sista tulevaisuudessa syntyviä haasteita. Valtioneuvosto pitää tärkeänä, että EU:n rajatarkas-
tuksia koskevassa sääntelyssä huomioidaan turvallisuuden parantamisen lisäksi myös sujuvan
rajaliikenteen tarpeet.

Valtioneuvosto kannattaa EES:n perustamista. Schengen-alueen toimivuuden sekä rajatarkas-
tusten luotettavuuden ja turvallisuuden takia tarvitaan rekisteri, jonka avulla tiedetään, keitä
kolmansien maiden kansalaisia on tullut Schengen-alueelle, ketkä ovat alueelta poistuneet ja
ketkä ovat jääneet oleskelemaan yliajalla. EES:än tallettavista tiedoista saatavat tilastot paran-
tavat Schengenin rajasäännöstön velvoittamien riskianalyysien laatimista ja tukevat poliittista
päätöksentekoa maahanmuutto- ja viisumipolitiikassa.

U 22/2016 vp

9

Valtioneuvosto pitää hyvänä komission ehdottamaa EES-järjestelmän arkkitehtuuria. Kustan-
nustehokkuuden lisäämiseksi EES:än tulisi sisällyttää myös tarvittavat toiminnallisuudet jä-
senvaltioiden kansallisia rekisteröityjen matkustajien ohjelmia varten. Tämä helpottaisi myös
jäsenvaltioiden välistä yhteistyötä näissä ohjelmissa.

Valtioneuvosto pitää perusteltuna sitä, että EES -järjestelmä sisältää biometriset tunnisteet
(sormenjälki- ja kasvokuvatiedot), joka on luotettava tapa määrittää henkilöllisyys. Valtioneu-
vosto pitää hyvänä, että biometriikka liitetään mukaan jo järjestelmän käyttöönoton yhteydes-
sä. Biometristen tietojen käyttämisen rajatarkastuksissa tulisi olla joustavaa ja ottaa huomioon
sujuvan rajaliikenteen vaatimukset.

Valtioneuvosto katsoo, että kaikki kolmansien maiden kansalaiset, joille ei ole myönnetty py-
syvää tai tilapäistä oleskelulupaa tai niihin rinnastettavaa lupaa, tulisi rekisteröidä EES:än.
Tämän tulisi koskea myös paikallisen rajaliikenteen luvalla liikkuvia henkilöitä. Komission
ehdotuksessa paikallisen rajaliikenteen luvalla liikkuvien rajanylityksiä ei rekisteröitäisi, jol-
loin heidän henkilöllisyytensä todentaminen ei perustuisi biometriikan käyttöön. Komission
ehdotuksen mukaisesti valtioneuvosto pitää myös perusteltuna tallentaa tiedot käännytetyistä
henkilöistä EES:än.

Valtioneuvosto katsoo, että EES:n maahantulo- ja maastalähtötietueiden säilytysaika tulee
määritellä siten, että se tukee tehokkaita rajatarkastuksia ja riskianalyysien laadintaa, sekä hel-
pottaa matkustamista ja ottaa huomioon tietoturvavaatimukset. Riittävän pitkä säilytysaika
hyödyttää matkustajia, koska heidän positiivinen matkustushistoriansa voidaan huomioida ra-
jatarkastuksissa sekä viisumi- ja kansallisten rekisteröityjen matkustajien ohjelmaa koskevia
hakemuksia käsiteltäessä, eikä heidän tietojaan tarvitse tallentaa järjestelmää usein. Lisäksi
pidemmästä säilytysajasta on hyötyä palautettavien henkilöiden identifioimisessa sekä terro-
rismin ja vakavan rikollisuuden torjunnassa. Näillä perusteilla valtioneuvosto voi hyväksyä
komission ehdottaman viiden vuoden säilytysajan sillä edellytyksellä, että korkeasta tie-
tosuojan tasosta ja perusoikeuksien turvaamisesta huolehditaan tietojen käyttämisen ja tallen-
tamisen kaikissa vaiheissa.

Valtioneuvosto voi kannattaa lainvalvontaviranomaisten pääsyoikeutta EES:n tietoihin sillä
edellytyksellä, että pääsy rajataan selkeästi ja tarkkarajaisesti koskemaan vain terrorismirikos-
ten ja muiden vakavien rikosten (2002/584/YOS ja 2002/475/YOS) torjuntaa, havaitsemista ja
tutkintaa siten, että se ottaa täysimääräisesti huomioon unionin ja jäsenvaltioiden kansallisen
tietosuojasääntelyn sekä jokaiselle kuuluvat perusoikeudet. Jokaisen jäsenvaltion on nimettävä
ne viranomaiset, jotka ovat vastuussa edellä mainittujen rikosten torjunnasta, havaitsemisesta
ja tutkinnasta. Tietojen käyttö lainvalvontatarkoituksiin tulee rajata tilanteisiin, joissa voidaan
kohtuudella olettaa, että tietojen käyttö edistää konkreettisen rikoksen torjuntaa, havaitsemista
tai tutkintaa. Tietojen järjestelmällistä ja massamaista vertailua lainvalvontatarkoituksia varten
ei tule sallia. EES:n pääasiallisen käyttötarkoituksen tulee olla Schengen-alueen rajatarkastus-
ten tehokkuuden ja luotettavuuden lisääminen, eikä sen muihin käyttötarkoituksiin liittyvä
toiminta saa muodostua rekisterin pääasialliseksi tai edes määrällisesti merkittäväksi käyttöta-
vaksi.

Komission EES-asetusehdotuksessa tietojen käytön valvontaa ja tietosuojaa on käsitelty katta-
vasti. Valvonta käsittää sisäisen valvonnan, jäsenvaltioiden valvontaviranomaisten harjoitta-
man valvonnan, Euroopan tietosuojavaltuutetun harjoittaman valvonnan ja näiden kahden vä-
lisen yhteistyön. Lisäksi kolmannen maan kansalaisella on oikeus tutustua itseään koskeviin
tietoihin ja pyytää, että häntä koskevat virheelliset tiedot oikaistaan ja että lainvastaisesti tal-
lennetut tiedot poistetaan. Tietoturvan osalta asetusehdotuksessa on huomioitu fyysinen tieto-
turva, fyysisiin säilytyspaikkoihin pääsyn valvonta, tietovälineiden valvonta, tietojen säilyttä-

U 22/2016 vp

10

misen valvonta, tietojen käytön valvonta, henkilöstöprofiilit, tiedonsiirron valvonta, tietojen
kirjaamisen valvonta, kuljetuksen valvonta ja aiemmin mainittu sisäinen valvonta. Kaikista
EES:ssä toteutetuista tietojenkäsittelytapahtumista on pidettävä kirjaa. Kirjaamistietojen avul-
la voidaan kaikissa tilanteissa selvittää kuka on käyttänyt tietoja, milloin ja mihin tarkoituk-
seen. Valtioneuvosto pitää tärkeänä, että tallennettavia tietoja saadaan luovuttaa ja käyttää
vain EES-asetuksen sallimiin tarkoituksiin. Lisäksi sääntelyn tulee varmistaa tietojen väärin-
käytön paljastuminen. Ehdotuksessa käytön edellytykseksi määriteltyjen kattavien oikeussuo-
ja- ja tietosuojamekanismien olemassaolo on keskeinen tärkeää, mutta samalla on tärkeää
huomioida mekanismien toiminnan sujuvuus käytännössä.

Valtioneuvosto pitää tärkeänä sitä, ettei EES-asetuksella muuteta olemassa olevia perus-, ih-
misoikeus- ja tietosuojaa koskevia periaatteita ja käytänteitä, ja että rekisteröityjen oikeuksien
toteutumisesta varmistutaan ehdotusten jatkokäsittelyn aikana. Jatkokäsittelyn aikana tulee
huolehtia erityisesti siitä, että lopullisessa asetustekstissä taataan rekisteröidylle tehokkaat oi-
keussuojakeinot myös tuomioistuimessa ja että rikokset, joiden nojalla lainvalvontaviranomai-
set pääsevät EES-järjestelmän tietoihin, rajataan täsmällisesti. Tietosuoja- ja tietoturvasään-
nöstön korkea taso tulee säilyttää ja varmistaa, että tietoja käytetään vain tietosuojasääntelyn
ja perusoikeuskirjan sallimissa rajoissa perusoikeudet turvaten. Valtioneuvosto pitää tärkeänä,
että asetuksessa säädetään jokaisen oikeudesta hakea muutosta toimivaltaiselta viranomaiselta
ja tuomioistuimelta, jos hänen tarkastusoikeutta tai virheen oikaisua tai tiedon poistamista
koskeva pyyntönsä on hylätty.

Valtioneuvosto pitää hyvänä komission ehdottamaa mahdollisuutta kansallisiin rekisteröityjen
matkustajien ohjelmiin ja niihin liittyvää mahdollisuutta jäsenvaltioiden väliseen yhteistyö-
hön. Komission ehdotus ei kuitenkaan tarjoa riittäviä mahdollisuuksia rekisteröityjen matkus-
tajien rajanylitysten helpottamiseen. Valtioneuvosto katsoo, että rekisteröityjen matkustajien
rajanylityksiä tulee nopeuttaa esimerkiksi mahdollistamalla biometriikan verifioinnin korvaa-
minen passin sirulta rajatarkastajan näytölle otetun kasvokuvan visuaalisella verifioinnilla. Li-
säksi jäsenvaltioilla tulee olla mahdollisuus käyttää rekisteröidyille matkustajille nimettyjä
kaistoja.

Valtioneuvosto katsoo, että asetuksen tulee mahdollistaa automaattisten rajatarkastusten mah-
dollisimman tehokas ja joustava käyttö. Esimerkiksi kaikkien biometrisella passilla matkusta-
vien kolmansien maiden kansalaisten on oltava mahdollista käyttää automaattisia rajatarkas-
tuksia.

Valtioneuvosto pitää tärkeänä, että asian käsittelyssä edetään ripeästi, jotta järjestelmää pääs-
tään hyödyntämään ulkorajat ylittävän matkustusliikenteen tilannekuvan parantamiseen tilan-
teessa, jossa EU:n suurten naapurimaiden viisumivapauksien lisääminen on mahdollista.

U 22/2016 vp

	FI_Alykkaat_rajat_04052016_LL.docx

