
Sisäministeriö

PERUSMUISTIO SM2017-00381

PO Taavila Hannele 19.10.2017

Asia
EU; OSA; Ehdotukset (1) Euroopan parlamentin ja neuvoston asetukseksi
Schengenin tietojärjestelmän (SIS) perustamisesta, toiminnasta ja käytöstä
poliisiyhteistyössä ja oikeudellisessa yhteistyössä rikosasioissa, asetuksen
515/2014 muuttamisesta sekä asetuksen 1986/2006, neuvoston päätöksen
2007/533/YOS ja komission päätöksen 2010/261/EU kumoamisesta (2) Euroopan
parlamentin ja neuvoston asetukseksi Schengenin tietojärjestelmän (SIS)
perustamisesta, toiminnasta ja käytöstä rajatarkastuksissa, asetuksen 515/2014
muuttamisesta ja asetuksen 1987/2006 kumoamisesta ja (3) Euroopan
parlamentin ja neuvoston asetukseksi Schengenin tietojärjestelmän käytöstä
EU:n alueella laittomasti oleskelevien kolmansien maiden kansalaisten
palauttamiseksi

Kokous

U/E/UTP-tunnus
U 21/2017 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Puheenjohtajan tavoitteena on saavuttaa asetusehdotuksista neuvoston
yhteinen kanta loka- marraskuun aikana.

Suomen kanta

Artikla 4 SIS-poliisiyhteistyö- ja SIS-rajatarkastusehdotukset: SIS-
järjestelmän tekninen rakenne ja toimintatavat

Suomi on katsonut, että jäsenmaita, joilla kansallista kopiota ei EU:n
aiemman linjauksen mukaan ole, ei tulisi velvoittaa pakollisen kansallisen
kopion käyttöönottamiseen, koska eu-LISAn ylläpitämä SIS:n
keskusjärjestelmä on toiminut hyvin eikä merkittäviä ongelmia ole ollut.
Suomi on painottanut, että keskusjärjestelmän toimintavarmuus tulee taata
parhaalla mahdollisella tavalla. SIS:n keskusjärjestelmällä on olemassa
varajärjestelmä, jonka tulisi olla riittävän tehokas ja toimiva, jotta
keskusjärjestelmän alhaalla olon aikana SIS:a voidaan käyttää ilman
katkoja.

Suomi kannattaa puheenjohtajan ehdotusta, jonka mukaan pakkoa
kansallisen kopion käyttöönottoon ei olisi.

Jos kuitenkin kansallisen kopion suhteen valintamahdollisuutta ei tule
olemaan, Suomi katsoo, että jäsenvaltioille tulee antaa riittävä siirtymäaika,
vähintään 3 vuotta, asetusehdotusten hyväksymisestä.

Artikla 51 SIS-poliisiyhteistyöehdotus ja artikla 34 SIS-rajatarkastusehdotus:
kuulutusten säilytysaika

Suomi pitää tärkeänä, että SIS:iin tallennettuja tietoja säilytetään
ainoastaan se aika, mikä on tarpeen sen tavoitteen saavuttamiseksi, jonka
vuoksi tiedot on järjestelmään tallennettu. Tämä onkin ehdotuksissa
lähtökohtana kuulutusten säilyttämiselle.

Suomi on suhtautunut varauksellisesti ehdotukseen siitä, että kuulutuksen
tehneen jäsenvaltion on viiden vuoden kuluessa kuulutuksen tekemisestä
tarkistettava, onko sitä tarpeen säilyttää. Tällä hetkellä määräaika on
kolme vuotta. Suomi pitää tärkeänä, että SIS:iin tallennettuja tietoja
säilytetään ainoastaan se aika, mikä on tarpeen sen tavoitteen
saavuttamiseksi, jonka vuoksi tiedot on järjestelmään tallennettu. Tämä
onkin ehdotuksissa lähtökohtana kuulutusten säilyttämiselle. Lisäksi
jäsenvaltiot voivat ehdotuksen mukaan tarvittaessa asettaa lyhyempiä
määräaikoja säilytystarpeen arvioinnille kansallisen lainsäädännön
mukaisesti.

Ottaen huomioon, että asetusehdotusneuvottelut ovat pääosin edenneet
Suomelle myönteiseen suuntaan ja se seikka, että Suomi on ainoa
jäsenvaltio, joka on suhtautunut varauksellisesti määräajan pidentämiseen,
Suomi voi hyväksyä määräajan pidentämisen kolmesta vuodesta viiteen
vuoteen osana kokonaisneuvottelutulosta.

Artikla 36(2)b SIS-poliisiyhteistyöehdotus: kuulutukset henkilöistä ja
esineistä salaista tarkkailua, tiedustelutarkastuksia tai erityistarkastuksia
varten

Suomen kannan mukaan SIS:n soveltaminen muussa oikeudellisessa
yhteistyössä kuin eurooppalaisen pidätysmääräyksen soveltamisessa ei
lähtökohtaisesti vaikuta perustellulta. Järjestelmä perustuu kuulutuksiin,
joiden perusteella valvontatyössä tehdään päätöksiä tai toimia
kuulutuksessa olevien pyyntöjen perusteella ympäri vuorokauden.
Oikeudellinen yhteistyö edellyttää yksityiskohtaisten oikeudellisten
edellytysten arvioimista ja aina vähintään rikosepäilyä.

Tämän vuoksi Suomi on suhtautunut varauksellisesti ehdotukseen, joka
koskee salaista tarkkailua, tiedustelutarkastusta tai erityistarkastusta
koskevan kuulutuksen tekemistä SIS:iin rikosoikeudellisen rangaistuksen
täytäntöönpanoa varten. Ehdotuksen tavoite on ollut epäselvä, sillä
säännöstä ei käsitellä lainkaan komission vaikutusarviossa. Komission
antaman selityksen mukaan kohdan tarkoituksena on huomioida tilanteet,
jossa henkilö on tuomittu rangaistukseen ja myöhemmin päästetty
ehdonalaiseen vapauteen. SIS:iin henkilöstä tehdyllä kuulutuksella pyritään
vastaamaan mahdollisesi esille tuleviin tilanteisiin. Suomi on ainoa
jäsenvaltio, jolla on artiklaan varauma. Suomi katsoo, että jos säännös
säilyy asetuksessa, tulisi sen sanamuotoa pyrkiä muuttamaan sellaiseksi,
että se vastaa selkeämmin edellä mainittua säännöksen perusteeksi
esitettyä tarkoitusta. Ottaen huomioon, että asetusehdotusneuvottelut ovat
edenneen pääsääntöisesti Suomelle myönteiseen suuntaan, Suomi voi

2(8)

viimesijaisesti hyväksyä säännöksen myös nykymuodossaan osana
kokonaisneuvottelutulosta.

SIS-palaustusasetus

Suomi kannattaa ehdotusta.

Oikeusperusta

Suomi on pitänyt Euroopan unionin toiminnasta tehdyn sopimuksen 79 (2)
(c) artiklaa asianmukaisena oikeusperustana SIS-palautusasetukselle.
Neuvotteluissa voidaan Suomen näkemyksen mukaan edetä komission
ehdotuksen pohjalta, eli katsoen, että säädöksen tarkoituksena on
maahanmuuttopolitiikan tukeminen (ei kuulu Schengenin säännöstöön).
Asia on kuitenkin jossain määrin tulkinnanvarainen. Siten Suomi voi myös
hyväksyä etenemisen neuvoston oikeuspalvelun esittämän kannan
mukaisesti, eli että palautusasetuksen sisältö on Schengen-relevantti.

Pääasiallinen sisältö

Kyseessä on kolme komission antamaa asetusehdotusta. Asetusehdotus
SIS:n perustamisesta, toiminnasta ja käytöstä poliisiyhteistyössä ja
oikeudellisessa yhteistyössä rikosasioissa, asetusehdotus SIS:n
perustamisesta, toiminnasta ja käytöstä rajatarkastuksissa sekä
asetusehdotus SIS:n käytöstä EU:n alueella laittomasti oleskelevien
kolmansien maiden kansalaisten palauttamiseksi. Poliisiyhteistyötä ja
rajatarkastuksia koskevat asetukset muodostaisivat SIS:n oikeusperustan.
Palauttamista koskeva asetus täydentäisi niitä.

Ehdotusten tavoitteena on entisestään parantaa SIS:ä palvelemaan
terrorismin ja rajat ylittävän rikollisuuden torjunnassa, parantaa
rajaturvallisuutta ja muuttoliikkeen hallintaa, varmistaa tehokas
tietojenvaihto jäsenvaltioiden välillä ja edistää unionin kansalaisten
turvallisuutta.

Poliisiyhteistyötä ja oikeudellista yhteistyötä rikosasioissa sekä
rajatarkastuksia koskevat asetusehdotukset vastaavat pitkälle voimassa
olevan SIS II -tietojärjestelmän oikeusperustan säännöksiä. Palauttamista
koskeva asetusehdotus on uusi. Sen tavoitteena on säätää ehdot ja
menetelmät SIS:n käyttämisestä laittomasti EU:n alueella oleskelevien
kolmansien maiden kansalaisten palauttamisessa, kun henkilön kohdalla on
tehty palautuspäätös direktiivin 2008/115/EY, jäsenvaltioissa sovellettavista
yhteisistä vaatimuksista ja menettelyistä laittomasti oleskelevien
kolmansien maiden kansalaisten palauttamiseksi mukaisesti. Lisäksi
asetuksessa säädetään palautuspäätöksistä tehtyihin kuulutuksiin
liittyvästä lisätietojen vaihdosta sekä jäsenvaltioiden välisistä
neuvotteluista.

Artikla 4 SIS-poliisiyhteistyö- ja SIS-rajatarkastusehdotukset: SIS-
järjestelmän tekninen rakenne ja toimintatavat

3(8)

Komission alkuperäisen säädösehdotuksen mukaan kaikki jäsenvaltiot
velvoitettaisiin kansallisissa järjestelmissään ottamaan käyttöön kansallinen
kopio, joka sisältää Schengenin keskustietojärjestelmän SIS-tietokannan
tiedot kokonaan tai osittain.

Suomen esityksestä puheenjohtaja on nyt ottanut keskustelun pohjaksi
ehdotuksen, jonka mukaan jäsenvaltioille annetaan mahdollisuus
kansallisen kopion käyttöönottoon, mutta pakkoa tähän ei olisi. Enemmistö
jäsenvaltioista on valmis Suomen ehdotuksen hyväksymään, komissio
vastustaa. Neuvottelut artiklasta ovat edelleen kesken.

Artikla 51 SIS-poliisiyhteistyöehdotus ja artikla 34 SIS-rajatarkastusehdotus:
kuulutusten säilytysaika

Komissio on ehdottanut, että kuulutuksen tehneen jäsenvaltion on viiden
vuoden kuluessa kuulutuksen tekemisestä tarkistettava, onko sitä tarpeen
säilyttää. Tällä hetkellä määräaika on kolme vuotta. Ehdotuksissa
lähtökohtana kuulutusten säilyttämiselle on, että SIS:iin tallennettuja tietoja
säilytetään ainoastaan se aika, mikä on tarpeen sen tavoitteen
saavuttamiseksi, jonka vuoksi tiedot on järjestelmään tallennettu. Lisäksi
jäsenvaltiot voivat ehdotuksen mukaan tarvittaessa asettaa lyhyempiä
määräaikoja säilytystarpeen arvioinnille kansallisen lainsäädännön
mukaisesti.

Artikla 36(2)b SIS-poliisiyhteistyöehdotus: kuulutukset henkilöistä ja
esineistä salaista tarkkailua, tiedustelutarkastuksia tai erityistarkastuksia
varten

Komission ehdotus, joka koskee salaista tarkkailua, tiedustelutarkastusta
tai erityistarkastusta koskevan kuulutuksen tekemistä SIS:iin
rikosoikeudellisen rangaistuksen täytäntöönpanoa varten, on ollut
tavoitteeltaan epäselvä, sillä säännöstä ei käsitellä lainkaan komission
vaikutusarviossa. Komission antaman selityksen mukaan kohdan
tarkoituksena on huomioida tilanteet, jossa henkilö on tuomittu
rangaistukseen ja myöhemmin päästetty ehdonalaiseen vapauteen. SIS:iin
henkilöstä tehdyllä kuulutuksella pyritään vastaamaan mahdollisesi esille
tuleviin tilanteisiin.

SIS-palaustusasetus

Palauttamista koskeva asetusehdotus on uutta sääntelyä. Siinä
säädettäisiin ehdot ja menetelmät SIS:n käyttämisestä EU:n alueella
laittomasti oleskelevien kolmansien maiden kansalaisten palauttamisessa.
Palautuspäätösten tallentamisella SIS-järjestelmään pyritään parantamaan
jäsenvaltioiden välistä tiedonvaihtoa palautuksiin liittyvissä asioissa.

Oikeusperusta

Neuvoston ja komission oikeuspalvelut ovat eri mieltä SIS-
palautusehdotuksen suhteesta Schengenin säännöstöön. Neuvoston
oikeuspalvelu katsoo SIS-palautusehdotuksen kuuluvan kokonaan
Schengenin säännöstöön. Komission oikeuspalvelu on eri mieltä.

4(8)

Säädösehdotusten lukumäärä riippuu siitä, kumman näkemys hyväksytään
neuvottelujen pohjaksi. Puheenjohtaja ei ole ottanut kysymykseen
voimakasta kantaa.

Oikeuspalvelut ovat yhtä mieltä siitä, että palautuskysymyksiin soveltuva
artikla on Euroopan unionin toiminnasta tehdyn sopimuksen artikla 79 (2)
(c), jonka mukaan Euroopan parlamentti ja neuvosto säätävät tavallista
lainsäätämisjärjestystä noudattaen toimenpiteistä, jotka koskevat laitonta
maahanmuuttoa ja luvatonta oleskelua, laittomasti maassa oleskelevien
henkilöiden maasta poistamista ja palauttamista.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Asetuksia käsitellään tavallisessa lainsäätämisjärjestyksessä ja niiden
hyväksymisestä päätetään neuvostossa määräenemmistöllä:

1. Asetusehdotus Schengenin tietojärjestelmän (SIS) perustamisesta,
toiminnasta ja käytöstä poliisiyhteistyössä ja oikeudellisessa
yhteistyössä rikosasioissa.
Oikeusperusta: Euroopan unionin toiminnasta tehdyn sopimuksen
(SEUT) artikla 82(1) (d), 85(1), 87(2)(a) ja 88(2)(a).

2. Asetusehdotus Schengenin tietojärjestelmän (SIS) perustamisesta,
toiminnasta ja käytöstä rajatarkastuksissa, asetuksen 515/2014
muuttamisesta ja asetuksen 1987/2006 kumoamisesta.
Oikeusperusta: SEUT 77 artiklan 2 kohdan b ja d alakohdat sekä 79
artiklan 2 kohdan c alakohta.

3. Asetusehdotus Schengenin tietojärjestelmän käytöstä EU:n alueella
laittomasti oleskelevien kolmansien maiden kansalaisten
palauttamiseksi.
Oikeusperusta: SEUT artikla 79 (2) (c).

Käsittely Euroopan parlamentissa

Vastuuvaliokunta Euroopan parlamentissa on kansalaisvapaudet sekä
oikeus- ja sisäasiat -valiokunta (LIBE).

Asetusehdotusten Schengenin tietojärjestelmän (SIS) perustamisesta,
toiminnasta ja käytöstä poliisiyhteistyössä ja oikeudellisessa yhteistyössä
rikosasioissa sekä SIS:n käytöstä rajatarkastuksissa, asetuksen 515/2014
muuttamisesta ja asetuksen 1987/2006 kumoamisesta raportoijana toimii
Carlos Coelho Euroopan kansanpuolueen ryhmästä.

Asetusehdotuksen Schengenin tietojärjestelmän käytöstä EU:n alueella
laittomasti oleskelevien kolmansien maiden kansalaisten palauttamiseksi
raportoijana toimii Jeroen Lenaers, Euroopan kansanpuolueen ryhmästä.

Euroopan parlamentin on tarkoitus äänestää ehdotuksista loka- marraskuun
aikana.

5(8)

http://www.europarl.europa.eu/committees/fi/libe/home.html
http://www.europarl.europa.eu/committees/fi/libe/home.html

Kansallinen valmistelu

Jaostot 6 ja 7 kirjallinen menettely.

Eduskuntakäsittely

U 21/2017, PeVL 13/2017 vp, HaVL 9/2017 vp.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

EU-asetukset ovat suoraan sovellettavaa oikeutta.

Laissa henkilötietojenkäsittelystä poliisitoimessa (761/2003) on säädetty
toisen sukupolven Schengenin tietojärjestelmän (SIS II) perustamisesta,
toiminnasta ja käytöstä annetun neuvoston päätöksen (533/2007/YOS)
edellyttämistä asioista. Kyseiset säännökset tulee tarkistaa ja kumota siltä
osin, kun ne korvaantuvat SIS-poliisiyhteistyöasetuksella. SIS-järjestelmää
koskevat kirjaukset tulee tarkastaa henkilötietojen käsittelystä
rajavartiolaitoksessa annetussa laissa (579/2005).

Taloudelliset vaikutukset

Komission alkuperäisillä asetusehdotuksilla, jotka sisältävät pakollisen
kansallisen kopion rakentamisen, olisi merkittäviä taloudellisia vaikutuksia
Suomelle. Taloudellisia vaikutuksia on kuvattu tarkemmin U-kirjeessä (U
21/2017vp).

Jos sen sijaan kansallista kopiota ei tarvitse rakentaa, kustannukset jäävät
huomattavasti pienemmiksi, vaikka jäsenvaltiot velvoitettaisiin
rakentamaan kansallisen osion varajärjestelmä. Riippuen niistä
yksityiskohdista, joiden nojalla riittävän tasoinen varajärjestelmä
määriteltäisiin, kustannusten voidaan arvioida nousevan enimmillään noin
miljoonaan euroon. Parhaimmassa tapauksessa kustannukset jäävät hyvin
vähäisiksi.

SIS-palautusasetuksen mukaiset toimet lisäävät viranomaisten työmäärää
ja aiheuttavat sen vuoksi henkilöstön lisäresurssitarpeita. Tämä johtuu
kuulutusten määrän kasvusta ja niihin liittyvän tiedon vaihdon
hoitamisesta.

Rahoituksesta päätetään julkisen talouden suunnitelman ja valtion
talousarvion valmistelun yhteydessä. Toimenpiteiden edellyttämä valtion
rahoitus toteutetaan valtiontalouden kehysten puitteissa tarvittaessa
kohdentamalla määrärahoja uudelleen.

Muut asian käsittelyyn vaikuttavat tekijät

6(8)

-

Asiakirjat

 13162/17, 13163/17 ja 13164/17

Laatijan ja muiden käsittelijöiden yhteystiedot

Hannele Taavila, SM/PO, puh. 029 548 8568
Matti Pitkäniitty, SM/RO
Mikko Hakkarainen, SM/MMO
Sami Kiriakos, OM
Tanja Jaatinen, OM
Marja Kartila, Poliisihallitus

EUTORI-tunnus
EU/2016/1830, EU/2016/1831, EU/2016/1833

Liitteet
Viite

7(8)

Asiasanat
Hoitaa

Tiedoksi

8(8)

