
Sisäministeriö

PERUSMUISTIO SM2016-00223

PO Taavila Hannele 04.05.2016

Asia
Komission tiedonanto: Vahvemmat ja älykkäämmät tietojärjestelmät rajaturvallisuuden ja
sisäisen turvallisuuden tueksi

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 6. huhtikuuta tiedonannon vahvemmista ja älykkäämmistä
tietojärjestelmistä. Tiedonanto esiteltiin oikeus- ja sisäasiainneuvostossa 21. huhtikuuta.

Tiedonannossa esitetyt toimenpiteet vaativat lähikuukausina ja vuosina paljon työtä.
Työtä ohjaamaan puheenjohtaja laatii tiekartan, jota käsitellään kesäkuun 10. päivä
pidettävässä oikeus- ja sisäasiainneuvostossa.

Komission tarkoitus on kutsua kokoon korkean tason asiantuntijatyöryhmä, jossa
tiedonantoa työstetään eteenpäin.

Suomen kanta

Lainvalvontaviranomaisten käytössä on useita EU:n laajuisia tietojärjestelmiä. Viime
vuosien aikana tietojärjestelmien ja tiedon tehokas hyödyntäminen on noussut esille
erityisesti terroristi-iskujen sekä maahanmuuttokriisin seurauksena. Komission
tiedonanto pyrkii vastaamaan esille nousseisiin kysymyksiin. Suomi pitää tiedonantoa
tervetulleena.

Suomi katsoo, että EU:ssa jo käytössä olevat tietojärjestelmät yhdessä suunnitteilla
olevien järjestelmien, kuten Entry/Exit-järjestelmä, kanssa luovat mahdollisuuden
tehokkaalle toiminnalle. Pääasiallisena ongelmana on kuitenkin se, etteivät jäsenvaltiot
käytä järjestelmiä tehokkaasti tai ottavat niitä hitaasti käyttöön. Tietojärjestelmissä voi
myös olla puutteita, joista aiheutuu muutostarpeita. Toimeenpano ja kehittäminen
voisivat tehostua, jos ongelmia nostettaisiin helpommin poliittiseen keskusteluun. Suomi
pitääkin tervetulleena komission valvonnan lisäämistä EU-lainsäädännön (muun muassa
API, Prüm-päätös) täytäntöönpanossa. Uusien tietojärjestelmien käyttöönotto ei ole
kannatettavaa, jos olemassa olevia järjestelmiä ei hyödynnetä täysimääräisesti.

Suomi pitää tärkeänä pyrkiä tiedon saatavuuden varmistamiseen siten, että
tulevaisuudessa lainvalvontaviranomaisilla olisi tarpeellisin osin käytettävissä toisen EU-
maan lainvalvontaviranomaisen rekistereissä oleva ajantasainen tieto. Tämän vuoksi

Suomi pitää hyvänä, että komissio on tiedonannossaan nostanut esille Euroopan
poliisirekisterien indeksijärjestelmän (EPRIS), jonka pilottiprojektiin Suomi osallistuu
yhdessä neljän muun jäsenvaltion kanssa. Komissio tulee huomioimaan pilottiprojektista
saadut tulokset arvioidessaan jatkotoimien tarvetta ja luonnetta.

Komission tiedonannossa on esitetty sekä lyhyen että pitkän aikavälin toimia. Lyhyen
aikavälin toimet koskevat olemassa olevien tietojärjestelmien kehittämistä. Suomi on
valmis tutkimaan Schengenin tietojärjestelmän (SIS II) oikeusperustan muuttamista ja
tässä erityisesti palautuspäätösten sisällyttämistä järjestelmään sekä mahdollisten uusien
kuulutusluokkien lisäämistä. Lisäksi oikeusperustaa muutettaessa voitaisiin selvittää
mahdollisuutta kehittää SIS-järjestelmää siihen suuntaan, että terrorismin torjunnan
tiedusteluvaiheesta vastaavat viranomaiset voisivat vielä paremmin ja tehokkaammin
hyödyntää SIS-järjestelmää kohdehenkilöidensä liikkeiden seurannassa. Niin ikään
Suomi pitää hyvänä, että komissio tutkii, onko olemassa tarvetta arvioida uudelleen
lainvalvontaviranomaisten pääsyä viisumitietojärjestelmään (VIS) ja EURODACiin

Suomi katsoo, että jäsenmaiden henkilökorttien turvatekijöille tulisi saada
minimistandardit ja turvatekijät täyttävät kortit tulisi ottaa käyttöön lyhyen siirtymäajan
jälkeen.

Suomi voi hyväksyä ETIAS- järjestelmän (EU Travel Information and Authorisation
System) käyttömahdollisuuksien selvittämisen.

Pitkällä aikavälillä komissio esittää harkittavaksi toimenpiteitä, joilla lisättäisiin EU:n
laajuisten tietojärjestelmien yhteensopivuutta ja yhteiskäyttöä. Suomi pitää tätä erittäin
kannatettavana. Sen sijaan, että jatkossa luotaisiin uusia osia EU:n laajuiseen
tietojärjestelmäarkkitehtuuriin, tulee huomiota kiinnittää enemmänkin olemassa olevien
tietojärjestelmien yhteensopivuuden ja yhteiskäytön sekä samanaikaisesti
tietojärjestelmien tarjoaman lisäarvon ja niiden tukeman viranomaisyhteistyön
tehokkuuden lisäämiseen. Keskitettyjen rajapintojen rakentaminen mahdollistaisi entistä
helpomman integrointimahdollisuuden tietojärjestelmien osalta. Tällä voitaisiin välttää
muun muassa se, että sama tieto tulisi toimittaa useisiin eri tietojärjestelmiin, tai että
tietohaut eivät tuota kaikkia olemassa olevia hakutuloksia. Kehittämisessä tulee
tiedonannon mukaisesti huomioida yhteensopivuus ja yhteiskäyttö varsinkin biometristen
tietojen osalta ja järjestelmien vasteaikojen sopivuus muun muassa rajatarkastusten
tarpeisiin. Tietojärjestelmähakujen tulee säilyä riittävän yksiselitteisinä ja yksinkertaisina
käyttäjälle. On selvää, että tässä työssä tulee huomioida myös yksityisyyden ja
henkilötietojen suoja, mukaan lukien henkilötietojen käsittelyä koskeva tarpeellisuus- ja
suhteellisuusvaatimus, käyttötarkoituksen rajoitus ja tietojen laatu. Suomi on komission
kanssa samaa mieltä siitä, että EU:ssa hyväksytyt tietosuoja-asetus ja tietosuojadirektiivi
helpottavat tietosuojakysymysten huomioonottamista tässä työssä.

Komissio esittää uuden työryhmän perustamista jatkotyöstämään yllä esitettyjä asioita.
On erittäin tärkeää, että asian käsittelyä jatketaan tehokkaasti, joten Suomi tukee
komission työryhmän perustamista.

Pääasiallinen sisältö

EU:ssa on useita lainvalvontaviranomaisten käytössä olevia tietojärjestelmiä. Näiden
tietojärjestelmien käytöstä ja tehokkuudesta on keskusteltu viime vuosien aikana
erityisesti EU:ssa tapahtuneiden terroristi-iskujen ja maahanmuuttokriisin yhteydessä.
Komission tiedonanto pyrkii vastaamaan esille nousseisiin kysymyksiin.

2(5)

Tiedonannossa komissio esittää toimenpiteitä, joiden avulla voitaisiin tehostaa olemassa
olevien tietojärjestelmien käyttöä ja tarvittaessa kehittää uusia ja täydentäviä
toimenpiteitä mahdollisten aukkojen korjaamiseksi. Pitkän tähtäimen tavoitteena
komissio esittää vaiheita, joiden kautta päästäisiin parempaan tietojärjestelmien
yhteistoimivuuteen ja -käyttöön. Edelleen komissio esittää ideoita siitä, miten
tietojärjestelmiä voidaan kehittää siten, että poliisi-, tulli- ja rajaviranomaisilla sekä
oikeusviranomaisilla olisi tarpeellinen tieto saatavilla.

Komissio katsoo, että puutteita on ainakin tietojärjestelmien toiminnoissa, EU:n
tiedonhallinta-arkkitehtuurissa ja siinä, ettei aina ole tarkkaa selvyyttä siitä, mitä
tietokantoja tulisi tarkistaa ja missä tilanteissa.

Komissio käy tiedonannossa läpi olemassa olevat EU-laajuiset tietojärjestelmät ja
tietojenvaihtojärjestelyt. Näitä ovat Schengenin tietojärjestelmä (SIS II), Interpolin
varastettuja ja kadonneita matkustusasiakirjoja sisältävä tietokanta (STLD), matkustajien
ennakkotietojen (API) vaihtaminen, viisumitietojärjestelmä (VIS), EURODAC,
Europolin järjestelmät, Prümin päätöksen mukainen tietojenvaihto sekä eurooppalainen
rikosrekisterijärjestelmä (ECRIS). Komissio esittää näkemyksiään siitä, miten edellä
mainittuja järjestelmiä/järjestelyjä tai niiden käyttämistä voisi tehostaa.

Komissio nostaa esille myös muutaman uuden tietojärjestelmän/tiedonvaihtojärjestelyn,
kuten Entry/Exit (EES) -järjestelmän, ETIAS-järjestelmän (EU Travel Information and
Authorisation System sekä eurooppalaisen poliisirekisterijärjestelmän (EPRIS). Nämä
ovat vielä suunnitteluvaiheessa, pisimmällä niistä on EES-järjestelmä, jonka
oikeusperustaehdotuksen komissio on antanut.

Komissio tuo esille, että perusoikeuksien ja tietosuojasäännösten noudattaminen on
ennakkoehto mahdollisia muutoksia tehtäessä. Käyttötarkoitussidonnaisesti käytettynä
teknologia ja tietojärjestelmät auttavat viranomaisia suojelemaan kansalaisten
perusoikeuksia. Toisaalta laajat tietojärjestelmät luovat mahdollisen riskin yksityisyyden
suojalle.

Pitkän aikavälin tavoitteena komissiolla on lisätä EU-laajuisten tietojärjestelmien
yhteensopivuutta ja yhteiskäyttöä. Tällä on vaikutuksia niin oikeudellisiin, teknisiin kuin
operatiivisiin kysymyksiin, ml. tietosuoja. Komission tavoitteena on perustaa ylemmän
tason työryhmä, jossa olisi edustettuina EU-virastot, jäsenvaltiot ja relevanttien
sidosryhmien edustajat. Työryhmä jatkotyöstäisi tiedonannossa esitettyjä ideoita ja
näkökohtia.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Tiedonannoilla ei ole oikeusperustaa EU:n perustamissopimuksissa.
Asiassa ei tehdä päätöksiä.

Käsittely Euroopan parlamentissa

-

Kansallinen valmistelu

E-kirjelmää on käsitelty jaostoissa 6 ja 7 kirjallisessa menettelyssä ajalla 29.4. - 3.5.

3(5)

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Tiedonanto ei sisällä säädösehdotuksia.

Taloudelliset vaikutukset

-

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

KOM(2016) 205.

Laatijan ja muiden käsittelijöiden yhteystiedot

Hannele Taavila, SM/PO, puh. 050 456 3393
Mika Rytkönen, SM/RVLE, puh 029 542 1131
Tero Mikkola, SM/MMO, puh. 029 548 8617
Mari Hämäläinen, Poliisihallitus, puh. 029 548 1568
Tiina Piipponen, suojelupoliisi, puh. 029 548 4931
Anssi Kangas, keskusrikospoliisi, puh. 029 548 6757
Leena Rantalankila, OM, puh. 029 515 0152
Päivi Blinnikka, UM, puh. 029 535 1066
Ollipekka Mäkitalo, Tulli, puh.040 332 2154

EUTORI-tunnus
EU/2016/0832

Liitteet

Viite

4(5)

Asiasanat
Hoitaa OM, SM, UM

Tiedoksi EUE, PLM, STM, TEM, TPK, TULLI, VM, VNK

5(5)

