
Sisäministeriö

PERUSMUISTIO SM2017-00279

RVL Simola Mikko(SM) 11.07.2017

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

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi asetusehdotuksen 6.4.2016. Neuvoston yleisnäkemys muodostettiin
oikeus- ja sisäasioiden neuvostossa 9.12.2016. Parlamentti muodosti kantansa 27.2.2017.
Trilogineuvottelut aloitettiin maaliskuussa ja poliittinen kompromissi syntyi 29.6.2017.
Asetusehdotus hyväksyttäneen virallisesti lokakuussa.

Suomen kanta

EES-järjestelmä on yksi keskeisistä sisäministeriön hallinnonalan EU-
prioriteettihankkeista. Suomi on saavuttanut neuvotteluissa pääosan keskeisistä
tavoitteistaan. Näitä ovat mahdollisuus kansallisiin rekisteröityjen matkustajien (RTP)
ohjelmiin, RTP:n lisääminen EES:n toiminnallisuudeksi, erillisten RTP-kaistojen
käyttämisen mahdollistaminen, rekisteröityjen matkustajien rajanylitysten helpottamista
manuaalisissa rajatarkastuksissa sekä biometriikan käytön joustavoittaminen
rajatarkastuksissa siten, että kasvokuvaa ja sormenjälkiä voidaan käyttää vaihtoehtoisesti.
Kompromissitekstissä todetaan komission esitystä selkeämmin jokaisen oikeudesta hakea
muutosta toimivaltaiselta viranomaiselta ja tuomioistuimelta, jos henkilön
tarkastusoikeutta tai virheen oikaisua ja tiedon poistamista koskeva pyyntö on hylätty.

Siltä osin kuin neuvotteluissa on ollut kyse tietojen luovuttamisesta kolmansille maille,
Suomen ensisijaisena tavoitteena on ollut nimenomainen kielto tietojen luovuttamisesta
kolmansille maille. Kompromissiteksti sisältää pääsääntönä edelleen luovuttamiskiellon.
Kieltoa koskevat poikkeusmahdollisuudet on muotoiltu aiempaa tiukemmin ja
rajatummin. Tietojen luovuttaminen kolmansille maille olisi mahdollista
poikkeuksellisissa hätätapauksissa silloin, kun tarkoituksena on torjua terrorismia tai
muuta vakavaa rikollisuutta sekä tietyissä rajatuissa palauttamiseen liittyvissä tilanteissa,
joiden osalta on täytettävä yleisessä tietosuoja-asetuksessa määritellyt
vähimmäiskriteerit.

Suomi tavoitteli neuvotteluissa EES:n tietojen ehdotettua viittä vuotta olennaisesti
lyhyempää säilytysaikaa. Kompromissitekstissä tietojen säilytysaika on kolme vuotta
kaikille järjestelmän piiriin kuuluville ja viisi vuotta yliajalla oleskelemaan jääneille.

Kompromissitekstin kokonaistarkastelun pohjalta Suomi voi tukea neuvoston ja
parlamentin välillä saavutettua poliittista yhteisymmärrystä.

Suomi voi hyväksyä sen, että turvapaikkaviranomaisten pääsyä EES-järjestelmään
aletaan selvittää joko EU:n yhteistä pakolaispolitiikkaa koskevan lainsäädäntöpaketin
(ns. CEAS-paketin) tai mahdollisen yhteensopivuusehdotuksen yhteydessä. Tarkempi
kanta muodostetaan, kun asiasta on annettu konkreettinen ehdotus.

Pääasiallinen sisältö

Komission alkuperäisen asetusehdotuksen sisältöä on selvitetty U-kirjelmässä (U
22/2016 vp).

Komission esitykseen tehdyt keskeisimmät muutokset:

- lyhennettiin tietojen säilytysaikaa viidestä vuodesta kolmeen vuoteen (pl.
yliajalla oleskelemaan jääneet)

- lisättiin kansallinen rekisteröityjen matkustajien ohjelma (RTP) EES:n
toiminnallisuudeksi

- lisättiin mahdollisuus erillisten RTP-kaistojen käyttämiseen
- helpotettiin RTP-matkustajien rajatarkastuksia mahdollistamalla EES:n ja passin

sirulta otetun kuvan visuaalinen vertaaminen
- joustavoitettiin biometriikan käyttöä rajatarkastuksissa siten, että kasvokuvaa ja

sormenjälkiä voidaan käyttää vaihtoehtoisesti
- tekstiä selvennettiin siten, että asetuksessa säädetään selkeästi jokaisen

oikeudesta hakea muutosta toimivaltaiselta viranomaiselta ja tuomioistuimelta,
mikäli hänen tarkastusoikeutta tai virheen oikaisua tai tiedon poistamista
koskeva pyyntönsä on hylätty

- lisättiin mahdollisuus luovuttaa tietoja kolmansille maille tietyissä
poikkeuksellisissa hätätapauksissa, kun tarkoituksena on torjua terrorismia tai
muuta vakavaa rikollisuutta

Kompromissitekstin mukaan tietojen luovuttaminen kolmansille maille olisi mahdollista
poikkeuksellisissa hätätapauksissa silloin, kun tarkoituksena on torjua terrorismia tai
muuta vakavaa rikollisuutta. Lisäksi tietoja voitaisiin luovuttaa kolmansille maille
liittyen kolmansien maiden kansalaisten palauttamiseen silloin, kun kyseisestä henkilöstä
on tehty Euroopan parlamentin ja neuvoston direktiivin 2008/115(EC) mukainen
palautuspäätös edellyttäen, että kyseistä palautuspäätöstä ei ole kumottu eikä
palautuspäätöksestä ole valitettu siten, että valitus saattaisi johtaa tehdyn päätöksen
kumoamiseen. Luovutettaessa tietoja palautustarkoituksissa kolmannelle maalle tulee
lisäksi olla erikseen määritellyt takeet siitä, että kyseisen kolmannen maan
tietojenkäsittelykäytänteet täyttävät yleisessä tietosuoja-asetuksessa (EU) 2016/679
määritellyt vähimmäiskriteerit. Mikäli komission täytäntöönpanosäädöstä tietosuojan
tason riittävyydestä kulloinkin kyseessä olevassa kolmannessa maassa ei ole tehty eikä
yleisen tietosuoja-asetuksen 46 artiklassa määritettyjä asianmukaisia suojatoimia ole
käytettävissä, on tietojen luovuttaminen kolmannelle maalle palautustarkoituksessa
mahdollista ainoastaan erityisissä poikkeustapauksissa. Näitä poikkeustapauksia voivat
olla yleisen tietosuoja-asetuksen 49 artiklan mukaisesti tilanteet, joissa tietojen siirto on
tarpeen tärkeää yleistä etua koskevien syiden vuoksi.

Kompromissitekstissä EES:n tietojen säilytysaika on EU:n ulkorajat ylittäneiden
kolmansien maiden kansalaisten osalta kolme vuotta ja alueelle laittomasti yliajalla
oleskelemaan jääneiden kolmansien maiden kansalaisten osalta viisi vuotta.

2(6)

Komission kertomuksiin asetuksen arvioinnista ja uudelleentarkastelusta sisällytetään
jäsenvaltioiden ja kolmansien maiden välillä solmittuja kahdenvälisiä pidempiaikaiseen
oleskeluun oikeuttavia sopimuksia hyödyntäneiden kolmansien maiden kansalaisten
lukumäärä jäsenvaltioittain, henkilöiden kansallisuus ja pidempiaikaisen oleskelun
keskimääräinen kokonaiskesto. Ensimmäiseen kertomukseen sisällytetään tarkastelu
mahdollisuudesta korvata kahdenväliset sopimukset Euroopan laajuisella yhtenäisellä
välineellä.

EES-järjestelmän pääasiallinen käyttötapa on edelleen rajatarkastuksia tekevän
rajavartijan toimenpiteiden tukeminen harkittaessa kolmannen maan kansalaisen
maahantulon edellytysten täyttymistä. Toinen järjestelmän merkittävä käyttötapa on
järjestelmän tietojen käyttäminen viisumien myöntämisen tukena. Kompromissitekstissä
on säilynyt mahdollisuus jäsenvaltioiden lainvalvontaviranomaisten ja Europolin
pääsyyn järjestelmän tietoihin liittyen terrorismin ja muun vakavan rikollisuuden
torjuntaan, paljastamiseen ja tutkintaan eräissä tilanteissa. Lainvalvontaviranomaisten
pääsy EES-järjestelmän tietoihin on rajattu puitepäätöksissä 2002/584/YOS ja
2002/475/YOS määriteltyjen terrorismirikosten ja muiden vakavien rikosten sekä niitä
vastaavien rikosten torjuntaan, havaitsemiseen ja tutkintaan.

Lisäksi turvapaikkaviranomaisten pääsystä EES-järjestelmään tullaan hyväksymisen
yhteydessä antamaan neuvoston ja komission yhteinen julistus, joka on tarkoitus liittää
neuvoston kokouspöytäkirjaan. Julistuksessa todetaan, että turvapaikkaviranomaisten
pääsy järjestelmään tulisi ratkaista joko EU:n yhteistä pakolaispolitiikkaa koskevan
lainsäädäntöpaketin (ns. CEAS-paketin) tai tulevan yhteensopivuusehdotuksen
yhteydessä.

EES ei vaikuta jäsenmaiden mahdollisuuteen käyttää automaattisia
rajatarkastuslaitteistoja EU-kansalaisten ja EES-järjestelmän piiriin kuulumattomien
kolmansien maiden kansalaisten rajatarkastuksiin nykyisen käytännön mukaisesti.

Taloudellisten seikkojen tarkempi arviointi ei ole edelleenkään mahdollista. Kuitenkin
huomattava osa tarvittavien teknisten laitteiden rahoituksesta voidaan kattaa ainakin
osittain EU-rahoituksella (sisäisen turvallisuuden rahastot).

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 77 artiklan 2 kohdan b ja d alakohdat
SEUT 87 artiklan 2 kohdan a alakohta
SEUT 88 artiklan 2 kohdan a alakohta

Käsittely Euroopan parlamentissa

Euroopan parlamentin vastuuvaliokunta on kansalaisvapauksien sekä oikeus- ja
sisäasioiden valiokunta (LIBE), jossa esittelijäksi on nimetty De Mera (EPP). Lausunnon
antaa BUDG eli budjettiasioiden valiokunta.

Euroopan parlamentti hyväksynee saavutetun kompromissin täysistunnossaan
lokakuussa. Neuvosto päättänee kompromissin hyväksymisestä myös lokakuussa.

Kansallinen valmistelu

3(6)

U-jatkokirjettä on käsitelty kirjallisessa menettelyssä maahanmuutto-, turvapaikka- ja
kotouttamisasiat -jaostossa (EU 6) 13.–17.7.2017 sekä kirjallisessa menettelyssä oikeus-
ja sisäasiat -jaostossa (EU 7) 13.–17.7.2017.

Eduskuntakäsittely

U 22/2016 vp sekä PeVL 28/2016 vp, HaVL 22/2016 vp, PeVL lausunnossa 28/2016
esitettyjen näkökulmien uudistaminen, HaVL 46/2016 vp

Perustusvaliokunta on lausunnossaan katsonut, että perus- ja ihmisoikeuksista sekä
niiden asian kannalta merkityksellisestä tuomioistuinkäytännöstä seuraa, että säilytysajan
on syytä olla olennaisesti esitettyä lyhyempi. Lisäksi olisi syytä vielä arvioida
mahdollisuuksia porrastaa tietojen säilytysaikaa suhteessa siihen hyötyyn, joka tiedoilla
voi olla hyväksyttävien tavoitteiden saavuttamisen kannalta. Valiokunnan mielestä tämä
arvio on tehtävä ennen kaikkea henkilötietojen käsittelyn pääasiallisen käyttötarkoituksen
näkökulmasta. Valiokunta huomauttaa myös, että mitä pidemmäksi tietojen säilytysaika
muodostuu, sitä olennaisempaa on huolehtia tietoturvasta, tietojen käytön valvonnasta ja
rekisteröidyn oikeusturvasta. Lisäksi perustuslakivaliokunta on katsonut, että sääntelyyn
on myös syytä sisällyttää nimenomainen kielto tietojen luovuttamisesta kolmansille
maille (ks. myös PeVL 21/2012 vp, PeVL 47/2010 vp ja PeVL 14/2009 vp).

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Asetusehdotuksen suhdetta Suomen lainsäädäntöön on selvitetty U-kirjelmässä.

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

Taloudelliset vaikutukset

Asetusehdotuksen taloudellisia vaikutuksia on selvitetty U-kirjelmässä.

Muut asian käsittelyyn vaikuttavat tekijät

Euroopan unionin tietosuojavaltuutettu on lausunnossaan (12562/16 FRONT 353 VISA
294 COMIX 610) kiinnittänyt huomiota vuoden 2013 ehdotukseen verrattuna pidempään
tietojen säilytysaikaan.

Asiakirjat
11037/17 ADD 1 LIMITE FRONT 313 VISA 261 CODEC 1216 COMIX 502
11037/17 ADD 2 LIMITE FRONT 313 VISA 261 CODEC 1216 COMIX 502
11037/17 ADD 1 COR 1 LIMITE FRONT 313 VISA 261 CODEC 1216 COMIX 502
11037/17 ADD 2 COR 1 LIMITE FRONT 313 VISA 261 CODEC 1216 COMIX 502

Laatijan ja muiden käsittelijöiden yhteystiedot

Mika Rytkönen, SM/RVLE, p. 0295 421131
Mikko Simola, SM/RVLE, p. 0295 421133

EUTORI-tunnus
EU/2016/0851, EU/2016/0852

4(6)

Liitteet

Viite

5(6)

Asiasanat oikeus- ja sisäasiat, rajavalvonta
Hoitaa OM, SM, UM

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

6(6)

