
Valtioneuvoston kirjelmä eduskunnalle ehdotuksista Euroopan parlamentin ja neuvoston
asetuksiksi (Euroopan raja- ja merivartiojärjestelmä)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 15
päivänä joulukuuta 2015 tekemät ehdotukset (1) Euroopan parlamentin ja neuvoston asetuk-
seksi Euroopan raja- ja rannikkovartiostosta sekä asetuksen (EY) N:o 2007/2004, asetuksen
(EY) N:o 863/2007 ja neuvoston päätöksen 2005/267/EY kumoamisesta (2) Euroopan parla-
mentin ja neuvoston asetukseksi Euroopan meriturvallisuusviraston perustamisesta annetun
asetuksen (EY) N:o 1406/2002 muuttamisesta (3) Euroopan parlamentin ja neuvoston asetuk-
seksi yhteisön kalastuksenvalvontaviraston perustamisesta annetun neuvoston asetuksen (EY)
N:o 768/2005 muuttamisesta sekä ehdotuksista laadittu muistio.

Helsingissä 4 päivänä helmikuuta 2016

Sisäministeri Petteri Orpo

Yksikön päällikkö, everstiluutnantti Mika Rytkönen

U 2/2016 vp

2

SISÄMINISTERIÖ MUISTIO EU/2015/1723
EU/2015/1715
EU/2015/1742

4.2.2016

EHDOTUS EUROOPAN RAJA- JA MERIVARTIOJÄRJESTELMÄSTÄ SEKÄ EHDO-
TUKSET EUROOPAN MERITURVALLISUUSVIRASTON JA EUROOPAN KALAS-
TUKSENVALVONTAVIRASTON PERUSTAMISASETUSTEN MUUTTAMISESTA
RANNIKKOVARTIOSTOYHTEISTYÖN TEHOSTAMISEKSI

1 Tausta

Euroopan komissio antoi 15 päivänä joulukuuta 2015 ehdotuksen Euroopan raja- ja merivar-
tiojärjestelmästä (COM(2015) 671 final). Asetuksella kumotaan neuvoston asetukset EU:n ra-
jaturvallisuusviraston perustamisesta (EY N:o 2007/2004) ja nopeiden rajainterventioryhmien
perustamista koskevan mekanismin käyttöön ottamisesta (EY N:o 863/2007) sekä neuvoston
päätös verkkoteknologiaan perustuvan suojatun tieto- ja koordinointiverkoston perustamisesta
maahanmuuton hallinnasta vastaavia jäsenvaltioiden viranomaisia varten (2005/267/EY).

Lisäksi komissio antoi 15 päivänä joulukuuta 2015 ehdotukset Euroopan meriturvallisuusvi-
rastoasetuksen muuttamisesta (COM(2015) 667 final) ja Euroopan kalastusvalvontavirastoase-
tuksen muuttamisesta (COM(2015) 669 final). Nämä ehdotukset ovat samansisältöisiä Euroo-
pan raja- ja merivartiojärjestelmästä tehdyssä ehdotuksessa olevan rannikkovartiostoyhteistyö-
tä koskevan esityksen kanssa. Muutosehdotukset käsitellään neuvostossa samassa yhteydessä.

2 Pääasial l inen s isältö

Euroopan raja- ja merivartiojärjestelmä

Komission ehdotus raja- ja merivartiojärjestelmäasetukseksi (myöhemmin EuRMV-asetus) si-
sältää Euroopan raja- ja merivartiojärjestelmän sekä rajavalvonnan jaetun vastuun periaatteen
määrittämisen (3 ja 5 artiklat). Euroopan raja- ja merivartiojärjestelmään (EuRMV) kuuluisi-
vat EU:n rajaturvallisuusvirasto Frontexin pohjalle perustettava Euroopan raja- ja merivar-
tiovirasto (myöhemmin virasto) ja kansalliset rajavartioviranomaiset sekä rannikkovartiostot
niiltä osin, kuin ne tekevät rajavalvontatehtäviä.

EuRMV olisi vastuussa Euroopan yhdennetyn rajaturvallisuuden toimeenpanosta (5 artikla).
Yhdennetty rajaturvallisuus määriteltäisiin nyt ensimmäistä kertaa EU:n lainsäädännössä (4
artikla). Lisäksi laadittaisiin rajaturvallisuudelle yhteiset standardit.

Jaetulla vastuulla tarkoitetaan sitä, että normaalitilanteissa jäsenvaltiot vastaavat ulkorajojensa
valvonnasta. Virasto tukee jäsenvaltioita ja arvioi tilannetta sekä jäsenvaltioiden kykyä suoriu-
tua tehtävistään. Kriisitilanteissa virasto ottaa vastuuta ulkorajavalvonnasta etenkin silloin,
kun Schengen-alueen toimintakyky on vaarassa.

Euroopan raja- ja merivartiovirasto

Uudelleen nimetyn viraston tehtäviä laajennettaisiin (7 artikla). Sille esitetään keskeistä roolia
yhdennetyn rajaturvallisuuden tehokkaan toimeenpanon varmistamisessa ja sen roolia meripe-
lastuksessa vahvistettaisiin. Virastoon perustettaisiin valvonta- ja riskianalyysikeskus, joka pi-
täisi yllä rajaturvallisuuden tilannekuvaa ja arvioisi siihen liittyviä riskejä sekä jäsenvaltioiden
kykyä suoriutua ulkorajavalvonnastaan (10 artikla).

U 2/2016 vp

3

Virasto voisi riskianalyysin perusteella ja viraston hallintoneuvostoa konsultoituaan lähettää
yhdyshenkilön jäsenvaltion rajavalvonnan kansalliseen koordinaatiokeskukseen (11 artikla).
Yhdyshenkilön tehtävänä olisi tehostaa tietojen vaihtoa ja yhteistyötä kyseisen jäsenvaltion ja
viraston välillä. Yhdyshenkilölle tulisi antaa pääsy kansalliseen rajavalvonnan tilannekuvaan
ja muihin tarpeellisiin tietoihin.

Komissio esittää jäsenvaltioiden ulkorajavalvonnassa havaittujen haavoittuvuuksien korjaami-
seen kolmiportaista mekanismia (12 ja 18 artiklat). Ensimmäisessä vaiheessa jäsenvaltio vel-
voitettaisiin korjaamaan havaitut puutteet viraston pääjohtajan päätöksellä. Jos jäsenvaltio ei
korjaisi puutteita annetussa määräajassa, toisessa vaiheessa päätöksen tekisi viraston hallinto-
neuvosto. Jos edelleenkään puutteita ei korjattaisi ja ne aiheuttaisivat vaaraa Schengen-
järjestelmän toimivuudelle, voisi komissio tehdä virastoa konsultoituaan päätöksen tarvittavis-
ta viraston toimenpiteistä komitologiamenettelyssä (EU N:o 182/2011). Samalla päätöksellä
jäsenvaltio velvoitettaisiin tekemään yhteistyötä viraston kanssa. Artiklan 18 mukainen pää-
töksenteko tulisi kyseeseen myös tilanteessa, missä suhteettoman suuri maahantulon paine ul-
korajalla vaarantaisi Schengen-järjestelmän toiminnan. Operaation käynnistämiselle ehdote-
taan tiukkoja aikavaatimuksia, joiden mukaan viimeistään viiden päivän kuluttua päätöksestä
tarvittavat rajavartijat ja kalusto lähetetään alueelle.

EuRMV-asetusehdotuksen (5 artikla) mukaan virasto olisi vastuussa rajavalvonnasta kriisiti-
lanteissa pakotetun avun aikana, mutta toisaalta asetuksessa ei muutettaisi nykyisin käytössä
olevia toimivaltasuhteita (15 ja 39 artiklat), joiden mukaan viraston kyseisen jäsenvaltion alu-
eelle lähettämät ryhmät olisivat isäntävaltion johdossa, kuten muissakin viraston koor-
dinoimissa rajaturvallisuusoperaatioissa. Lähettämistä edeltäisi operaatiosuunnitelman laadin-
ta yhteistyössä viraston ja kyseisen jäsenvaltion välillä. Ryhmien jäsenet voisivat käyttää toi-
mivaltuuksiaan pääsääntöisesti vain isäntävaltion rajavartijoiden läsnä ollessa ja voimakeinoja
vain isäntävaltion rajavartijoiden läsnä ollessa, jollei isäntävaltio valtuuta heitä toimimaan
puolestaan.

Viraston käyttöön perustettaisiin vähintään 1500 rajavartijan nopean toiminnan reservi, johon
jäsenvaltioiden pitäisi osoittaa 2-3 % niiden rajavartijavahvuudesta (19 artikla). Käytettäessä
nopean toiminnan reservejä jäsenvaltioilla ei olisi mahdollisuutta kieltäytyä antamasta tukeaan
omaan vaikeaan rajatilanteeseen vetoamalla. Tämän lisäksi käytössä olisivat edelleen Euroo-
pan rajavartijaryhmät ja tekninen kalustoreservi, sekä palautustoimintojen tukemiseen esitet-
tävät uudet henkilöstöreservit. Henkilöstön ja kaluston lähettäminen operaatioihin muiden
kuin nopean toiminnan reservien osalta olisi edelleen vapaaehtoista ja perustuisi viraston ja jä-
senvaltion välisten vuotuisten neuvottelujen perusteella tehtyyn sopimukseen. Virasto voisi
kriisitilanteissa pyytää jäsenmailta nopean toiminnan reservin lisäksi myös vuosisuunnittelun
ulkopuolelta rajavartijaryhmiä ja kalustoa. Näihin operaatioihin osallistuminen ei olisi pakol-
lista, jos jäsenvaltion oma tilanne ei sitä mahdollistaisi.

Viraston roolia palautuksissa vahvistettaisiin perustamalla palautustoimisto, joka avustaisi jä-
senvaltioita ja koordinoisi palautusoperaatioita (26 artikla). Palautustoimintayhteistyötä varten
muodostettaisiin henkilöstöreservit palautus- ja Hotspot-toimintaa varten (28–31 artiklat).
(Hotspot-toimintaa ei ole aikaisemmin määritelty EU-tasolla, eikä sitä ole määritelty myös-
kään EuRMV-ehdotuksessa. Yleensä Hotspotilla tarkoitetaan rekisteröintikeskusta, jossa lait-
tomat maahantulijat identifioidaan ja rekisteröidään, sekä heille suoritetaan tarvittavat rekis-
teritarkastukset.) Jäsenvaltioiden tulisi nimetä henkilöstöään reserviin viraston päättämien teh-
tävänkuvausten mukaisesti. Virasto lähettäisi reservistä tarvittavat henkilöt operaatioihin. Li-
säksi viraston roolia Hotspot-konseptin koordinoimisessa lisättäisiin. Asetuksessa ei määritellä
jäsenvaltioille kiintiöitä, jotka niiden olisi osoitettava palautustoimintoja tekeviin henkilö-

U 2/2016 vp

4

reserveihin tai Hotspot-toimintaan. Virasto olisi velvollinen tekemään palautustoiminnoista
vuosisuunnitelman.

Viraston yhteistoimintamahdollisuuksia kolmansien maiden kanssa lisättäisiin (53 artikla). Vi-
rasto voisi koordinoida yhteisoperaatioita jäsenvaltioiden ja naapurina olevien kolmansien
maiden kanssa sekä käynnistää ja rahoittaa teknisiä avustushankkeita kolmansissa maissa. Vi-
rasto voisi tehdä myös palautuksiin liittyvää yhteistyötä mukaan luettuna matkustusasiakirjo-
jen hankkiminen palautettaville.

Virasto velvoitettaisiin tiiviimpään yhteistyöhön unionin muiden virastojen ja toimijoiden
kanssa EuRMV-ehdotuksen toimialaan kuuluvissa asioissa, erityisesti laittoman maahantulon
ja rajat ylittävän rikollisuuden, kuten ihmissalakuljetuksen, ihmiskaupan ja terrorismin torjun-
nassa (51 artikla). Lisäksi virasto velvoitettaisiin yhteistyöhön komission kanssa tulliyhteis-
työasioissa, kuten tullivalvontaan liittyvässä riskianalyysissa.

Virastolle annettaisiin mahdollisuus tietojärjestelmän perustamiseen, jolla voitaisiin vaihtaa
viraston tehtäviin liittyvää turvaluokiteltua tietoa komission ja jäsenvaltioiden, sekä soveltuvin
osin muiden EU:n virastojen kanssa (43 artikla).

Viraston valtuuksia henkilötietojen käsittelyssä lisättäisiin siten, että mahdollistettaisiin ope-
raatioiden ja kokeiluhankkeiden järjestäminen ja koordinointi sekä tietojen vaihto jäsenvalti-
oiden, Euroopan turvapaikkatukiviraston, Europolin, Eurojustin ja muiden unionin virastojen
kanssa. EuRMV-ehdotuksen mukaan henkilötietojen käsittelyn tulee noudattaa neuvoston ase-
tusta yksilöiden suojelusta yhteisöjen toimielinten ja elinten suorittamassa henkilötietojen kä-
sittelyssä ja näiden tietojen vapaasta liikkuvuudesta ((EY) 45/2001). Henkilötietojen käsittelyn
tulee noudattaa suhteellisuusperiaatetta ja sen tulee rajoittua asetuksessa määriteltyjen tehtävi-
en hoitoon. Henkilötietojen käsittelyn järjestelyistä päättäisi viraston hallintoneuvosto konsul-
toituaan Euroopan tietosuojavaltuutettua (44–48 artiklat).

Viraston pääjohtajan etenkin kriisitilanteisiin liittyvän päätöksenteon tueksi perustettaisiin
valvontaneuvosto, johon kuuluisi viraston apulaispääjohtajan lisäksi neljä viraston korkeaa
virkamiestä ja komission edustaja viraston hallintoneuvostossa (69 artikla).

Viraston hallittavaksi tulisi mahdollisia perusoikeuksien loukkauksia koskeva valitusmeka-
nismi (72 artikla).

Viraston operaatioiden suunnittelua, niihin osallistuvan henkilöstön toimivaltuuksia ja viras-
ton hallinnon järjestämistä koskevat säännökset säilyisivät pääosin ennallaan.

Rannikkovartiostoyhteistyö

Euroopan raja- ja merivartiovirasto, Euroopan meriturvallisuusvirasto (EMSA) ja Euroopan
kalastuksenvalvontavirasto (EFCA) velvoitettaisiin tekemään yhteistyötä kansallisten viran-
omaisten rannikkovartiostotoimintojen tukemiseksi. Samassa yhteydessä muutettaisiin kaikki-
en edellä mainittujen virastojen perustamisasetuksia vastaavasti (EuRMV 7 ja 52 artiklat,
1406/2002 (EMSA) 2 artiklan muutos ja uusi 2b artikla, 768/2005 (EFCA) 3 artiklan muutos
ja uusi 7a artikla).

Virastot velvoitettaisiin tukemaan kansallisia viranomaisia niiden rannikkovartiostoyhteistoi-
minnassa kansallisella ja EU-tasolla, sekä tarkoituksenmukaisella tavalla myös kansainvälisel-
lä tasolla. Yhteistoiminta voisi sisältää tietojen vaihtoa, yhdistämistä ja analysointia, valvonta-
ja tiedonvaihtoteknologioiden tarjontaa, ja suorituskykyjen kehittämistä ja jakamista. Lisäksi

U 2/2016 vp

5

virastot voisivat koordinoida yleisoperaatioita, jotka sisältäisivät useita rannikkovartiostotoi-
mintoihin liittyviä tavoitteita.

Yhteistoiminnasta sovittaisiin tarkemmin yhteistyösopimuksin.

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

Komissio ehdottaa Euroopan raja- ja merivartioasetuksen oikeusperustaksi Euroopan unionin
toiminnasta tehdyn sopimuksen (SEUT) 77 artiklan 2 kohdan b ja d alakohtaa ja 79 artiklan 2
kohdan c alakohtaa, Euroopan meriturvallisuusvirastoasetuksen muuttamisen oikeusperustaksi
100 artiklan 2 kohtaa ja Euroopan kalastusvalvontavirastoasetuksen muuttamisen oikeusperus-
taksi 43 artiklan 2 kohtaa.

Artiklan 77(2)(b) ja (d) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsää-
tämisjärjestystä noudattaen toimenpiteistä, jotka koskevat tarkastuksia, joita tehdään ulkorajo-
ja ylittäville henkilöille sekä kaikkia tarvittavia toimenpiteitä, joilla otetaan vaiheittain käyt-
töön yhdennetty rajaturvallisuusjärjestelmä ulkorajoilla.

Artiklan 79(2)(c) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsäätämis-
järjestystä noudattaen toimenpiteistä, jotka koskevat laitonta maahanmuuttoa, luvatonta oles-
kelua ja laittomasti maassa oleskelevien henkilöiden maasta poistamista.

Artiklan 100(2) mukaan Euroopan parlamentti ja neuvosto voivat tavallista lainsäätämisjärjes-
tystä noudattaen antaa meri- ja lentoliikennettä koskevat aiheelliset säännökset. Ne tekevät
ratkaisunsa talous- ja sosiaalikomiteaa sekä alueiden komiteaa kuultuaan.

Artiklan 43(2) mukaan Euroopan parlamentti ja neuvosto säätävät tavallista lainsäätämisjär-
jestystä noudattaen ja talous- ja sosiaalikomiteaa kuultuaan yhteisen maatalous- ja kalastuspo-
litiikan tavoitteiden toteuttamisessa tarvittavista säännöksistä.

Valtioneuvoston näkemyksen mukaan oikeusperustat ovat pääosin asianmukaisia.

Euroopan meriturvallisuusviraston (EMSA) toimivaltuuksien lisäämisen osalta ehdotuksessa
ei ole arvioitu SEUT 100 (2) artiklassa tarkoitetun oikeusperustan soveltuvuutta ehdotukseen.
Ehdotuksessa esitetään lisäystä Euroopan meriturvallisuusviraston perustamista koskevan ase-
tuksen 2 artiklaan, joka asetuksella 100/2013 muutettuna koskee viraston keskeisiä tehtäviä.
Näitä tehtäviä virasto hoitaa 2 artiklan mukaan, jotta varmistetaan 1 artiklassa määriteltyjen
tavoitteiden toteutuminen (meriturvallisuuden, merenkulun turvatoimien, alusten aiheuttaman
pilaantumisen ehkäisyn ja torjunnan sekä öljyn ja kaasun porauslaitteistojen aiheuttaman me-
renpilaantumisen torjunnan korkea, yhdenmukainen ja tehokas taso).

Artiklassa 2 kuvatut tehtävät liittyvät unionin lainsäädännön toteuttamiseen ja lainsäädännössä
EMSA:lle asetettuihin velvoitteisiin esimerkiksi unionin tiedonvaihtojärjestelmien, kuten Sa-
feSeaNet ja LRIT tietokeskus, ylläpitämisestä. Ehdotettu tehtävä rannikkovartiotehtävien tu-
kemisesta ei perustu unionin lainsäädäntöön eikä ehdotuksessa ole määritelty, mitä rannikko-
vartiotehtävillä tarkoitettaisiin.

Euroopan meriturvallisuusviraston perustamisesta annetun asetuksen 2 a artiklassa on sään-
nökset viraston lisätehtävistä, joita virasto suorittaa avustaakseen jäsenvaltioita ja komissiota.
Oikeudellisen luonteensa puolesta ehdotetut säännökset kuuluisivat luontevasti artiklaan 2a.

U 2/2016 vp

6

Valtioneuvosto kiinnittää huomiota SEUT 72 artiklaan, joka edellyttää, ettei ehdotus vaikuta
niihin velvollisuuksiin, joita jäsenvaltioilla on yleisen järjestyksen ylläpitämiseksi ja sisäisen
turvallisuuden suojaamiseksi. Ehdotuksen suhdetta SEUT 72 artiklaan tulee pohtia erityisesti
siltä osin kuin jäsenvaltio voitaisiin velvoittaa ottamaan viraston koordinoimaa apua alueel-
leen.

Komissio katsoo, ettei ehdotusten kokonaistavoite ole riittävässä määrin saavutettavissa pel-
kästään jäsenvaltioiden toimin. Rannikkovartiostoyhteistyön osalta komission tavoitteena on
EU:n rannikkovartiontoimintoihin liittyviin uhkiin ja riskeihin vastaamiseen liittyvän reak-
tiokyvyn parantaminen. Jotta tämä pystytään tekemään johdonmukaisesti ja päällekkäisyyksiä
välttäen, tulee siitä säätää asetuksella. Ehdotetut lainsäädäntömuutokset eivät komission mu-
kaan ylitä tavoitteiden saavuttamiseksi välttämätöntä tasoa.

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 ehdotusten noudattavan Euroopan perusoikeuskirjassa määriteltyjä oikeuk-
sia, kuten oikeutta turvapaikkaan sekä suojaa palauttamis-, karkottamis- ja luovuttamistapauk-
sissa. EuRMV-ehdotuksessa varmistetaan perusoikeuksien noudattaminen virastolle laaditta-
valla perusoikeusstrategialla, viraston hallintoneuvostoa perusoikeuskysymyksissä konsultoi-
valla neuvoa-antavalla ryhmällä ja perusoikeuksien mahdollisia loukkauksia koskevalla vali-
tusmekanismilla.

Valtioneuvosto voi yhtyä komission näkemykseen, jonka mukaan ehdotukset noudattavat Eu-
roopan perusoikeuskirjassa määriteltyjä oikeuksia, edellyttäen, että henkilötietojen suojaa
koskevan oikeuden osalta tarkoituksia, joihin virasto saa käsitellä henkilötietoja, täsmenne-
tään.

Perustuslakivaliokunta on aiemmin katsonut, että ulkorajojen valvonnan ja rajatarkastusten
suorittamisen siirtäminen ylikansalliselle rajavartiolaitokselle merkitsee helposti puuttumista
perustuslain 1 §:ssä ilmaistuun valtion täysvaltaisuuteen. Tällaisiin tehtäviin myös epäilemättä
liittyisi julkista valtaa tarkoittavien, itsenäisesti käytettävien toimivaltuuksien uskomista Eu-
roopan rajavartiolaitokselle (PeVL 28/2002 vp. s. 2/I). Tällaista järjestelyä ei voida pitää ta-
vanomaisena nykyaikaisessa kansainvälisessä yhteistoiminnassa eikä myöskään vain vähäi-
sessä määrin valtion täysivaltaisuuteen vaikuttavana. Nopeita rajainterventioryhmiä koskeva
järjestely oli perustuslakivaliokunnan mukaan myöhemmin kuitenkin mahdollinen, kun se oli
rajattu tilapäiseen ja jäsenvaltion omasta pyynnöstä annettavaan eräänlaiseen hätäapuun raja-
tarkastusten ja rajojen valvonnan suorittamisessa (PeVL 1/2007 vp, PeVL 9/2009 vp, s. 2).
Tällainen järjestely ei merkinnyt itsenäisesti käytettävien toimivaltuuksien uskomista ylikan-
salliselle rajavartiolaitokselle, vaikka siinä saatettiin nähdä ylikansallisia piirteitä. Kysymys
oli EU:n ulkorajojen valvontaa koskevien yhteistyömuotojen kehittämisestä EU:n perustamis-
sopimuksessa annetun toimivallan puitteissa. Voimassa olevan lainsäädännön mukaan Suo-
messa toimivien toisen EU-jäsenvaltion virkamiesten toiminta on tilapäistä ja perustuu aina
Suomen esittämään nimenomaiseen pyyntöön. Toimivaltuuksia Suomessa käyttäessään toisen
EU:n jäsenvaltion virkamiesten on noudatettava Suomen lainsäädäntöä ja he ovat Suomessa
rikosoikeudellisen vastuun piirissä. He toimivat Suomen Rajavartiolaitoksen henkilöstön oh-
jeiden mukaan ja pääsääntöisesti suomalaisen rajavartijan ollessa paikalla. Voimakeinoihin

U 2/2016 vp

7

ulkomainen virkamies voi turvautua vain toimivaltaisen suomalaisen virkamiehen läsnä olles-
sa. Toimenpiteiden tulee lisäksi olla oikeassa suhteessa toimien tarkoitukseen. Tällä tavoin ra-
jatut toisen EU-jäsenvaltion viranomaiselle annetut valtuudet toimia Suomen alueella ja osin
samalla tavalla kuin kansalliset viranomaiset sekä käyttää tällöin Suomen oikeudenkäyttöpii-
riin ja siellä oleskeleviin kohdistuvaa julkista valtaa eivät olleet ongelmallisia perustuslain
täysivaltaisuussäännösten kannalta (PeVL 1/2007 vp, s. 3/I, PeVL 9/2009 vp, s. 2/II, PeVL
56/2006 vp, s. 3/I).

Täysivaltaisuussäännöksiä tulkittaessa lähtökohtana on ollut, että on otettava huomioon Suo-
men jäsenyys useissa kansainvälisissä järjestöissä ja erityisesti Euroopan unionissa (HE
1/1998 vp, s. 71-72, PeVL 36/2006 vp, s. 4/II, PeVL 56/2006 vp, s. 2/II). Sellaiset kansainvä-
liset velvoitteet, jotka ovat tavanomaisia nykyaikaisessa kansainvälisessä yhteistoiminnassa, ja
jotka vain vähäisessä määrin vaikuttavat valtion täysivaltaisuuteen, eivät sellaisenaan ole risti-
riidassa perustuslain täysivaltaisuutta koskevien säännösten kanssa (HE 1/1998 vp, s. 73/II,
PeVL 38/2001 vp, s. 5/I).

Perustuslain 1 §:n 3 momenttiin lisättiin vuonna 2012 voimaan tulleella muutoksella nimen-
omainen maininta Suomen jäsenyydestä Euroopan unionissa. Perustuslain 94 ja 95 §:n sään-
nöksiä täsmennettiin muun muassa sillä, mikä on Suomen täysivaltaisuuden kannalta merkit-
tävää toimivallan siirtoa Euroopan unionille. Muutosta käsitellessään perustuslakivaliokunta
huomautti, että toimivallan siirron merkittävyyttä tarkasteltaessa on otettava huomioon valio-
kunnan uudempi tulkintakäytäntö, jonka mukaan toimivaltajärjestelyjen vaikutusta on arvioi-
tava aiempaa joustavammin ja väljemmin etenkin antamalla muodollisten seikkojen asemasta
enemmän painoa siirrettävän toimivallan aineelliselle merkitykselle (PeVM 9/2010 vp).

Perustuslakivaliokunta on korostanut Suomen vapaata harkintavaltaa päättää, pyydetäänkö
apua (PeVL 1/2007 vp, s. 3/I, PeVL 9/2003 vp, s. 3/I) ja sitä, annetaanko toisen EU:n jäsen-
valtion viranomaiselle tai virkamiehelle oikeus käyttää julkista valtaa Suomessa ja millä eh-
doilla (PeVL 14/2010, s. 4/II, myös PeVL 13/2002 vp, s. 3/II, PeVL 21/2003 vp, s. 2-3, PeVL
56/2006 vp, s. 3/I,).

Valtioneuvosto korostaa jäsenvaltioiden ensisijaista vastuuta rajavalvonnastaan myös tilan-
teessa, jossa jäsenvaltio velvoitetaan vastaanottamaan tilapäistä apua rajavalvontatehtäviinsä.
Ehdotettu EuRMV-järjestely ei tarkoita itsenäisesti käytettävien rajavalvonnan toimivaltuuk-
sien antamista virastolle tai toisen EU-jäsenvaltion virkamiehille Suomessa. EuRMV-
ehdotuksen 39 artiklan mukaiset rajavartiojoukkojen jäsenten tehtävät ja toimivaltuudet vas-
taisivat pääosin nykyisen rajaturvallisuusvirastoasetuksen 10 artiklan mukaisia toimivaltuuk-
sia. Jatkossakin viraston lähettämät ryhmät olisivat vastaanottavan jäsenvaltion johdossa. Vie-
railevien virkamiesten olisi tehtäviään suorittaessaan ja toimivaltaansa käyttäessään noudatet-
tava unionin ja kansainvälistä oikeutta sekä otettava huomioon perusoikeudet ja vastaanotta-
van jäsenvaltion kansallinen lainsäädäntö. He voisivat suorittaa tehtäviä ja käyttää toimivaltaa
vain vastaanottavan jäsenvaltion ohjeiden mukaisesti ja pääsääntöisesti vastaanottavan jäsen-
valtion rajavartijoiden läsnä ollessa. Vierailevilla virkamiehillä olisi kotijäsenvaltion ja vas-
taanottavan jäsenvaltion luvalla vastaanottavan jäsenvaltion rajavartijoiden läsnä ollessa ja sen
kansallisen lainsäädännön mukaisesti tehtäviään suorittaessaan oikeus voimankäyttöön. Ase-
tusehdotus mahdollistaa vastaanottavan jäsenvaltion valtuuttamaan vierailevat virkamiehet
toimimaan puolestaan sekä käyttämään voimakeinoja myös ilman vastaanottavan jäsenvaltion
rajavartijoiden läsnäoloa. Tämä valtuuttaminen ei kuitenkaan ole asetuksen mukaan pakollista.

EuRMV-ehdotuksen mukaan komissio voisi velvoittaa EU-jäsenvaltion ottamaan vastaan tila-
päistä apua rajavalvontatehtäviinsä komitologiamenettelyssä. Päätös voitaisiin tehdä edellyttä-
en, että kyseessä on tilanne, joka vaarantaa Schengen-järjestelmän toimivuuden. Ottaen huo-

U 2/2016 vp

8

mioon jäsenvaltioiden toimivalta rajavalvonnassa, valtioneuvosto pitää parempana, että asiasta
päättäisi neuvosto määräenemmistöpäätöksellä.

Näillä perusteilla valtioneuvosto katsoo, että velvoite ottaa vastaan tilapäistä rajaturvallisuus-
apua Euroopan unionilta olisi tavanomainen nykyaikaisessa kansainvälisessä yhteistoiminnas-
sa ja vaikuttaisi vain vähäisessä määrin valtion täysivaltaisuuteen eikä näin ollen olisi sellaise-
naan ristiriidassa perustuslain 1 §:n täysivaltaisuutta koskevien säännösten kanssa. Velvoite
ottaa vastaan tilapäistä rajaturvallisuusapua ei koske perustuslakia perustuslain 94 §:n mieles-
sä. Ehdotuksen pääasiallinen tavoite, eli Schengen-järjestelmän toimivuuden varmistaminen
jatkossakin, on merkityksellistä suhteessa Suomen EU-jäsenyyden tavoitteisiin Euroopan
unionissa.

Perustuslakivaliokunta on aiemmin arvioinut osallistumisvelvoitetta EU:n rajaturvallisuusvi-
ranomaisten käytännön yhteistyöhön perustuslain täysivaltaisuusnäkökulmasta (PeVL 1/2007
vp, PeVL 9/2009 vp). Tällainen menettely rajoittaa Suomen mahdollisuuksia itse päättää siitä,
milloin ja minne suomalaisia rajavartijoita lähetetään yhteisiin operaatioihin. Ryhmän koko ja
itse asiassa lähettäminenkin oli kuitenkin kansallisessa harkinnassa, sillä jäsenvaltio saattoi
kieltäytyä antamasta rajavartijoita, jos jäsenvaltion poikkeuksellinen tilanne vaikuttaa merkit-
tävästi kansallisten tehtävien suorittamiseen. Osallistumisen kannalta olennaista on, että vel-
vollisuudet osallistua Euroopan unionin puitteissa harjoitettavaan rajavalvontayhteistyöhön
mitoittuvat aina suhteessa kykyyn turvata kansallinen rajavalvonta (PeVL 1/2007 vp, s. 3/II,
PeVL 9/2009 vp, s 2-3).

EuRMV-ehdotuksessa rajavartijoiden osoittaminen viraston nopean toiminnan reserviin olisi
pakollista ja Suomen osuus reservistä olisi noin 40 rajavartijaa. Muussa viraston koordinoi-
massa toiminnassa osallistuminen ei olisi pakollista. Pakollisen osallistumisen osalta kyseessä
olisi rajattu määrä rajavartijoita, joka voitaisiin ottaa huomioon kansallisen rajavalvonnan
suunnittelussa. Rajavartijoiden pakollinen osoittaminen virastolle rajoittaa jossain määrin
eduskunnan budjettivaltaa, mutta rajoitus ei kuitenkaan olisi kovin merkittävä. Näin ollen val-
tioneuvosto katsoo, että ehdotettu osallistumisvelvoite olisi tavanomainen nykyaikaisessa kan-
sainvälisessä yhteistoiminnassa ja vaikuttaisi vain vähäisessä määrin valtion täysivaltaisuu-
teen, samoin kuin eduskunnan budjettivaltaan, eikä näin ollen olisi sellaisenaan ristiriidassa
perustuslain täysivaltaisuutta tai valtion talousarviota koskevien säännösten kanssa. Velvoite
pakollisesta osallistumisesta nopean toiminnan reserviin ei koske perustuslakia perustuslain 94
§:n mielessä.

Koska EuRMV-ehdotus kuitenkin sisältää täysivaltaisuuden kannalta osittain tulkinnanvarai-
sina pidettäviä kysymyksiä, ehdotuksesta on tarpeen pyytää perustuslakivaliokunnan lausunto.

5 Ehdotusten vaikutukset

Vaikutukset talousarvioon

EuRMV-ehdotuksella on vaikutuksia valtion talousarvioon.

EuRMV-ehdotuksella olisi kansallisia taloudellisia vaikutuksia, jotka aiheutuvat Rajavartiolai-
toksen henkilöstön irrottamisesta viraston koordinoimiin operaatioihin huolimatta kansallises-
ta tilanteesta. Komission esittämä 2 % rajavartijavahvuudesta merkitsisi noin 40 henkilön
vahvuista jatkuvan valmiuden reserviä. Sillä edellytyksellä, että nopean toiminnan reservi olisi
kokonaisuudessaan jatkuvasti käytössä, Rajavartiolaitos arvioi henkilöstön lisätarpeeksi 50
henkilötyövuotta (noin 3,2 M€ vuodessa).

U 2/2016 vp

9

EuRMV-ehdotuksella voi olla Rajavartiolaitoksen lisäksi vaikutuksia myös muiden viran-
omaisten resursseihin riippuen muun muassa siitä, miten velvoittavaksi osallistuminen perus-
tettaviin palautus- ja maahanmuutonhallintaoperaatioihin muodostuu. Vaikutuksia selvitetään.
Resursseista päätetään Julkisen talouden suunnitelmassa (JTS) ja valtion talousarvioprosessis-
sa.

Vaikutukset EU:n budjettiin

Euroopan raja- ja merivartiovirastolle esitettävät uudet tehtävät aiheuttaisivat vuonna 2017
vähintään 31,5 M€ korotuksen viraston budjettiin (254 M€ vuonna 2016). Tämän lisäksi viras-
ton henkilöstömäärää ehdotetaan lisättäväksi 602 henkilöllä vuoteen 2020 mennessä. Ehdotus-
ten arvioidaan saattavan vaatia rahoituskehysten erityisvälineiden käyttöä.

Euroopan meriturvallisuusvirastolle esitettävät uudet tehtävät aiheuttaisivat noin 22 M€ vuo-
tuisen korotuksen sen budjettiin, joka tarkoittaisi yhteensä noin 87 M€ lisäystä vuosina 2017–
2020. Lisärahasta suurin osa (noin 81 M€) varattaisiin merialueen satelliittivalvonnan lisäämi-
seen. Lisäksi henkilöstömäärää ehdotetaan lisättäväksi 17 henkilöllä.

Ehdotuksessa esitetään Euroopan meriturvallisuusvirastolle uutta keskeistä tehtävää. Viraston
budjetin lähtökohtana on, että nämä tehtävät hoidetaan viraston budjettirahoituksella. Vuosille
2013–2020 hyväksytyn budjetin perusteella EMSA joutuu leikkaamaan menojaan, muun mu-
assa henkilöstöä on supistettava 10 prosenttia. Ehdotuksesta ei tarkalleen selviä kuinka esitetty
uusi rahoitus olisi tarkoitus järjestää ja olisiko sillä vaikutusta vuosille 2013–2020 hyväksyt-
tyyn budjettiin, mutta siinä ennakoidaan että rahoituskehysten otsakkeen 3 uudelleenohjel-
mointi saattaa olla tarpeen. Ehdotuksessa ei myöskään ole arvioitu sitä millaisia taloudellisia
vaikutuksia ehdotuksella olisi jäsenvaltioissa.

Euroopan kalastuksenvalvontavirastolle esitettävät uudet tehtävät aiheuttaisivat noin 7,5 M€
vuotuisen korotuksen sen budjettiin ja 13 henkilön lisäyksen. Esitetty lisäys aiheuttaisi viras-
ton budjettimomentin ylittymisen yhteensä 30,148 M€ vuosina 2017–20.

Suorien budjettivaikutusten lisäksi tulisi lisäksi arvioida mahdolliset epäsuorat vaikutukset
muiden EU:n virastojen toimintaan sekä vaikutukset EU-budjettiin ja rahoituskehyksiin ylei-
sesti.

Vaikutukset kansalliseen lainsäädäntöön ja toimintaan

Ehdotettu EuRMV-asetus voi aiheuttaa muutostarpeita Suomen kansalliseen lainsäädäntöön
liittyen kansalliseen päätöksentekoon silloin, kun Suomi velvoitettaisiin ottamaan viraston
koordinoimaa tukea alueelleen ilman rajavartiolain (578/2005) 15 a ja 15 c §:n mukaista val-
tioneuvoston tai Rajavartiolaitoksen pyyntöä. Rajavartiolain 35 a §:n mukaiset vierailevan
virkamiehen toimivaltuudet tulisi laajentaa kattamaan myös nämä tilanteet.

Henkilötietojen käsittelystä rajavartiolaitoksessa annetun lain (579/2005) 39 §:n 1 momenttiin
tulisi lisätä asetusehdotuksen 11 artiklassa tarkoitetun yhdyshenkilön oikeus saada pääsy kan-
salliseen rajavalvonnan tilannekuvaan ja muihin tarpeellisiin tietoihin. Rajavartiolain ja henki-
lötietojen käsittelystä rajavartiolaitoksessa annetun lain viittaukset rajaturvallisuusvirastoase-
tukseen tulee muuttaa viittauksiksi annettavaan asetukseen.

EuRMV-ehdotuksella voi olla vaikutuksia kansalliseen budjettiprosessiin.

U 2/2016 vp

10

EuRMV-ehdotuksella olisi kansallisia taloudellisia vaikutuksia, jotka aiheutuvat Rajavartiolai-
toksen henkilöstön irrottamisesta viraston koordinoimiin operaatioihin huolimatta kansallises-
ta tilanteesta. Komission esittämä 2 % rajavartijavahvuudesta merkitsisi noin 40 henkilön
vahvuista jatkuvan valmiuden reserviä. Sillä edellytyksellä, että nopean toiminnan reservi olisi
kokonaisuudessaan jatkuvasti käytössä, Rajavartiolaitos arvioi henkilöstön lisätarpeeksi 50
henkilötyövuotta (noin 3,2 M€ vuodessa).

EuRMV-ehdotuksella voi olla Rajavartiolaitoksen lisäksi vaikutuksia muidenkin viranomais-
ten resurssitarpeisiin riippuen siitä, miten velvoittavaksi osallistuminen perustettaviin palau-
tus- ja maahanmuutonhallintaoperaatioihin muodostuu.

Ehdotuksessa ei ole arvioitu sitä, vaikuttaisiko ehdotus jäsenvaltioiden viranomaisten toimin-
taan. Seurantadirektiivin mukaan jäsenvaltiot ovat velvollisia keräämään ja vaihtamaan tietoja
keskenään ja jäsenvaltiot omistavat keräämänsä tiedot. Nämä jäsenvaltioiden keräämät tiedot
ovat keskeinen osa ehdotuksessa tarkoitettua tietojenvaihtoa. Ehdotuksessa ei ole arvioitu
myöskään jäsenvaltioita koskevia vaikutuksia tältä osin. Merenkulun elinkeinosektorilla suh-
taudutaan varauksella EU:n rannikkovartioston kehittämispyrkimyksiin ja erityisesti siitä
mahdollisesti aiheutuviin uusin hallintorakenteisiin ja vaikutuksiin kansallisen tason päätök-
sentekoon.

Suomessa seurantadirektiivissä tarkoitettu alusliikenteen valvonta on pantu täytäntöön aluslii-
kennepalvelulailla (623/2005). Lain 20 a §:n mukaan VTS–viranomaisen (Liikennevirasto) on
ylläpidettävä kansallista merenkulun tiedonhallintajärjestelmää (kansallinen SafeSeaNet) nou-
dattaen sen kehittämisessä, hallinnoinnissa, arkkitehtuurissa, ylläpidossa, käyttöoikeuksissa,
turvallisuudessa ja tietojen vaihdossa seurantadirektiivin ja sen liitteen III säännöksiä. On epä-
selvää, mikä on ehdotetun EMSA:n tehtäviä koskevan asetuksen suhde seurantadirektiivin, jo-
ka on jäsenvaltioita velvoittava.

6 Ahvenanmaan toimivalta

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

Ahvenanmaan itsehallintolain 27 §:n 13 kohdan mukaan valtakunnalla on lainsäädäntövalta
asioissa, jotka koskevat kauppamerenkulkua ja kauppamerenkulun väyliä.

Ahvenanmaan itsehallintolain 18 §:n 16 kohdan mukaan kalastus ja kalastuselinkeinon ohjaus
kuuluu maakunnan lainsäädäntövaltaan. Ahvenanmaan maakunnan hallitus on kalastusjaoston
(EU 17) jäsen.

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

Eurooppa-neuvoston 18.12.2015 annettujen päätelmien mukaan neuvoston tulisi tarkastella
viipymättä komission 15. joulukuuta antamaa ehdotusta eurooppalaisesta raja- ja merivartios-
tojärjestelmästä ja neuvoston olisi vahvistettava kantansa eurooppalaisesta raja- ja merivar-
tiostojärjestelmästä Alankomaiden puheenjohtajakaudella.

EuRMV-asetusehdotusta on käsitelty Rajat-työryhmässä 8.1.2016 ja Strategisen tason maa-
hanmuutto-, turvapaikka- ja rajavalvonta-asioiden komiteassa (SCIFA) 15.1.2016. Neuvoston
puheenjohtajamaan tavoitteena on edetä käsittelyssä nopeasti, joten eduskunnan kannan tulisi
olla valtioneuvoston käytettävissä helmikuun aikana.

U 2/2016 vp

11

Komission EuRMV-asetusehdotusta on käsitelty 11.–18.1.2016 välisenä aikana EU-jaostoissa
6, 7, 15, 17 ja 22.

Eduskuntaa on informoitu E-kirjeellä (E 6/2015 vp) komission muuttoliikeagendasta, johon
liittyi myös komission pitkäntähtäimen suunnitelma Euroopan raja- ja merivartiojärjestelmäs-
tä.

8 Valt ioneuvoston kanta

Valtioneuvosto kannattaa jäsenvaltioiden välisen rajaturvallisuusyhteistyön tiivistämistä ja sy-
ventämistä sekä EU:n rajaturvallisuusviraston roolin ja toimivaltuuksien vahvistamista. Val-
tioneuvosto ei kannata EU:n ylikansallista raja- ja merivartiojärjestelmää, joka muuttaisi jä-
senvaltioiden rajavalvonnan johtovastuita, vaan rajaturvallisuusjärjestelmän tulee tulevaisuu-
dessakin perustua jäsenvaltioiden vastuuseen omista rajoistaan. Valtioneuvosto katsoo, että
ehdotuksen mukaisen Euroopan raja- ja merivartiojärjestelmän perustaminen ei tarkoittaisi
kansallisen ulkorajavalvonnan toimivallan siirtämistä EU:n ylikansalliselle rajavartiolaitoksel-
le ja on siten Suomen tavoitteiden mukainen.

Valtioneuvosto kannattaa sitä, että EuRMV-asetusehdotuksen mukaan virastolle tai muiden
EU-maiden virkamiehille ei anneta itsenäisesti käytettäviä toimivaltuuksia Suomen alueella,
vaan heidän on jatkossakin toimittava Rajavartiolaitoksen ohjeiden mukaan ja pääsääntöisesti
suomalaisen rajavartijan läsnä ollessa. Tärkeää on, että viraston ja muiden EU-maiden virka-
miehet noudattavat unionin ja vastaanottavan jäsenvaltion kansallista lainsäädäntöä sekä kan-
sainvälistä oikeutta ja kunnioittavat perusoikeuksia.

Valtioneuvosto pitää tärkeänä, että virastolle annetaan riittävät valtuudet arvioida monipuoli-
sesti jäsenvaltioiden rajaturvallisuusjärjestelmien haavoittuvuuksia ja niiden kykyä vastata ul-
korajojensa valvonnasta sekä siihen liittyvästä varautumisesta laittomaan maahantuloon ja ra-
jat ylittävän rikollisuuden uhkiin. Tällä toiminnalla täydennetään Schengen-
arviointimekanismin toimintaa sekä pyritään ennakoimaan kriisitilanteisiin vastaamista. Viras-
tolle annettavat toimivaltuudet tulee määritellä mahdollisimman selkeästi.

Valtioneuvosto kannattaa ensimmäisessä vaiheessa viraston pääjohtajalle ja toisessa vaiheessa
viraston hallintoneuvostolle annettavaa oikeutta kehottaa jäsenvaltiota korjaamaan sen raja-
valvonnassa havaitut puutteet ja haavoittuvuudet. Viimeaikaiset tapahtumat ovat osoittaneet,
että unionilla tulisi olla myös järeämpiä keinoja velvoittaa jäsenvaltio yhteistoimintaan EU:n
virastojen ja muiden jäsenvaltioiden kanssa tilanteissa, joissa Schengenin toimivuus on vaa-
rassa. Valtioneuvosto on valmis siihen, että puutteidensa korjaamisen laiminlyönyt tai hallit-
semattoman maahantulon kohteeksi joutunut jäsenvaltio voitaisiin komission komitologiame-
nettelyssä tehtävän päätöksen sijaan velvoittaa neuvoston määräenemmistöpäätöksellä otta-
maan viraston tukea alueelleen sillä edellytyksellä, että kyseessä on tilanne, joka vaarantaa
Schengen-järjestelmän toimivuuden. Valtioneuvosto kuitenkin edellyttää, että myös näissä ti-
lanteissa operaation ja muun tuen osalta EU:n ja jäsenvaltioiden välisen vastuunjaon tulee py-
syä ennallaan. Tämä tarkoittaa sitä, että viraston jäsenvaltion alueelle lähettämä henkilöstö
toimii operaatiosuunnitelman mukaisesti apua vastaanottavan jäsenvaltion viranomaisten joh-
dossa sekä vastaanottavan jäsenvaltion lainsäädännön ja toimintaohjeiden mukaisesti.

Valtioneuvosto kannattaa yhdennetyn rajaturvallisuusjärjestelmän määrittelyä EU:ssa asetuk-
sen tasolla sekä EU:n ja kansallisen tason yhdennetyn rajaturvallisuuden strategioiden laati-
mista. Strategioiden yhdenmukaisen toimeenpanon varmistamiseksi tulisi viraston ja jäsenval-
tioiden yhteistyönä laatia yhteiset rajaturvallisuuden standardit.

U 2/2016 vp

12

Suomi on ollut kokoonsa suhteutettuna yksi merkittävimmistä EU:n rajaturvallisuusvirasto
Frontexin koordinoimaan toimintaan osallistuvista jäsenvaltioista. Viraston yksi merkittä-
vimmistä ongelmista on ollut, etteivät jäsenvaltiot ole osallistuneet riittävästi sen koordinoi-
maan toimintaan. Valtioneuvosto pitää hyvänä sitä, että nyt kaikki jäsenvaltiot velvoitettaisiin
osallistumaan nopean toiminnan reserviin, ja myös muuhun viraston koordinoimaan toimin-
taan osallistuminen olisi osittain nykyistä velvoittavampaa. Valtioneuvosto kiinnittää huomio-
ta siihen, että myös Suomi voi joutua tilanteeseen, jossa se tarvitsee viraston koordinoimaa tu-
kea.

Kaluston ja henkilöstön lähettämisessä viraston koordinoimiin operaatioihin valtioneuvosto on
valmis siihen, että jäsenvaltiot velvoitetaan osallistumaan viraston nopean toiminnan reserviin
suhteessa niiden rajavalvontaviranomaisten kokoon. Komission ehdottama 2 %:n osuus raja-
vartijoista tarkoittaisi Suomen osalta noin 40 rajavartiomiestä. Valtioneuvosto edellyttää, että
nopean toiminnan reservin lisäksi operaatioihin lähetettävän henkilöstön ja kaluston määrän
tulee perustua viraston kanssa yhteistyössä laadittavaan vuosisuunnitelmaan ja läpinäkyviin
perusteisiin siten, että kunkin jäsenvaltion rajatilanne ja resurssit otetaan huomioon. Vuosi-
suunnittelu perusteineen on edellytys sille, että Rajavartiolaitos voi suunnitella toimintaansa ja
varmistaa riittävät resurssit rajavalvonnassa.

Valtioneuvosto kannattaa yhteisen riskianalyysimallin pakollista käyttämistä viraston lisäksi
myös jäsenvaltioissa sekä viraston riskianalyysitoiminnan laajentamista kattamaan kaikki yh-
dennetyn rajaturvallisuuden ulottuvuudet mukaan luettuna maahantulijoiden laiton edelleen
siirtyminen sekä rajat ylittävä rikollisuus, kuten ihmiskauppa ja terrorismi siltä osin, kun ne
liittyvät ulkorajavalvontaan.

Valtioneuvosto kannattaa viraston toimivaltuuksien vahvistamista palautustoimintaan liittyen,
mutta katsoo, että palautusasiantuntijoiden lähettäminen operaatioihin ja muihin tukitoimiin
tulee järjestää kuten rajaturvallisuusoperaatioihin osallistuvien osalta, eli vuosisuunnitelmiin
perustuen ja viraston erillisten pyyntöjen perusteella. Jäsenvaltioilla tulee myös olla mahdolli-
suus olla lähettämättä reserviin nimettyjä henkilöitään, jos tilanne omassa maassa sitä edellyt-
tää. Viraston palautuksiin ja maahanmuuton tukitoimintoihin liittyvät tehtävät tulee määritellä
selkeästi huomioiden muun muassa tehtävien jaon Euroopan turvapaikkatukiviraston kanssa.

Valtioneuvosto kannattaa viraston yhteistyön lisäämistä muiden unionin virastojen ja toimi-
joiden sekä relevanttien kansainvälisten organisaatioiden kanssa. Virastojen yhteistyön kehit-
tämisessä on kuitenkin huomioitava jäsenvaltioita ja virastoja velvoittava unionin lainsäädän-
tö. Euroopan meriturvallisuusviraston osalta olisi erityisesti huomioitava alusliikenteen seu-
rantadirektiivi sekä kansainväliset, alusliikenteen valvontaa koskevat sopimukset.

Ehdotuksen käsittelyn yhteydessä olisi Euroopan meriturvallisuusviraston (EMSA) osalta ar-
vioitava tarkemmin sitä, voidaanko uusi tehtävä säätää viraston keskeiseksi tehtäväksi sekä si-
tä, onko tehtävä riittävän selkeästi määritelty ottaen huomioon jäsenvaltioita velvoittavat
unionin säännökset ja unionin tiedonvaihtojärjestelmien hallinnointia koskevat säännökset. Li-
säksi olisi arvioitava millaisia vaikutuksia ehdotuksella olisi Euroopan meriturvallisuusviras-
ton merenkulkua palvelevien keskeisten tehtävien hoitamiseen sekä viraston henkilöstöön ja
talouteen. Valtioneuvosto pitää tärkeänä, että EMSA:n perustehtävät merenkulun turvallisuu-
den ylläpitämiseksi ja parantamiseksi ja meriympäristön pilaantumisen ehkäisemiseksi eivät
uusien tehtävien myötä saa vaarantua.

Valtioneuvosto katsoo, että Euroopan kalastuksenvalvontaviraston (EFCA) osalta ehdotukses-
sa vuosille 2017–2020 esitetyn lisäresursointitarpeen perusteina olevat tehtävät on esitetty hy-
vin yleisellä tasolla. Tehtävien sisällöstä tulee pyrkiä saamaan tarkennettu erittely, jotta niiden

U 2/2016 vp

13

tarpeellisuutta ja mahdollisesti tarvittavien lisäresurssien mitoitusta pystytään arvioimaan.
Valtioneuvosto katsoo, että mahdollisten lisäresurssien tulisi olla lähtökohtaisesti väliaikaisia.
Valtioneuvosto toteaa, että maa- ja metsätalousministeriön hallinnonalan osalta ei nähdä tar-
vetta lisätä kansallista rahoitusta tai henkilöstöresursseja EFCA:n perustamisasetuksen muu-
tosehdotuksen perusteella. EFCA:n tehtävien lisäämisen ei arvioida, eikä sen tule aiheuttaa tai
edellyttää Suomessa sellaisia kansallisia toimenpiteitä, joista aiheutuisi lisäkustannuksia tai
tarvetta henkilöstöresurssien lisäämiselle.

Virastojen toiminnan tulee olla toisiaan täydentävää ja tukevaa. EuRMV-viraston tehtävien
laajentaminen ei saa johtaa päällekkäisyyksiin toisten virastojen kanssa.

Valtioneuvosto katsoo, että Hotspot-konsepti tulee määritellä ja siitä säätää unionin lainsää-
dännössä. Konseptia ja jäsenvaltioiden osallistumista konseptin toimeenpanoon tulee tarkas-
tella osana viraston koordinoimaa toimintaa, ei erillisenä asiana. Vastuut ja toimintaperiaatteet
tulee määritellä selkeästi. Toiminnan tavoitteena tulee olla ulkorajavalvonnan tehostaminen si-
ten, että tulijat saadaan viranomaistoimenpiteiden kohteiksi heti heidän ylitettyään ulkorajan.
Lisäksi tulee taata määrällisesti riittävien ja riittävän laajojen Hotspot-keskusten perustaminen
tulijoiden puhuttamiseksi ja rekisteröimiseksi, sekä ensilinjan ulkorajavaltioiden riittävästä
vastaanottokapasiteetista huolehtiminen siten, että tulijat pysyvät viranomaisten valvonnassa
prosessin kaikissa vaiheissa.

Valtioneuvosto katsoo, että viraston pääjohtajaa etenkin kriisitilanteissa avustavan valvonta-
neuvoston ehdotettu kokoonpano ei takaa riittävää rajavalvonta-asioiden tuntemusta ja jäsen-
valtioiden näkemyksen huomioimista. Rajavalvonnan kokemukseen perustuvan päätöksen te-
on kannalta olisi tärkeää, että valvontaneuvostoon kuuluisi myös jäsenvaltioiden edustajia.

Valtioneuvosto katsoo, että virastolle tulee antaa sen tehtävissä tarvittavat valtuudet henkilö-
tietojen käsittelyyn ja tukee komission esitystä tältä osin. Tietojen tehokkaampi käyttö paran-
taisi erityisesti toimintaa ihmissalakuljetusta ja ihmiskauppaa järjestäviä rikollisorganisaatioita
vastaan. Valtioneuvosto kiinnittää huomiota siihen, että henkilötietojen käsittelyn tulee olla
selkeästi ja tarkkarajaisesti määriteltyä sekä noudattaa suhteellisuusperiaatetta.

Valtioneuvosto katsoo, että viraston hallinnoitavaksi ehdotetulla epäiltyjä perusoikeusloukka-
uksia koskevalla valitusmekanismilla ei tulisi muuttaa nykyistä käytäntöä, jonka mukaan jä-
senvaltiot käsittelevät omia operaatioitaan koskevat valitukset itse.

Valtioneuvosto pitää tärkeänä sitä, ettei asetuksilla muuteta olemassa olevia perus-, ihmisoi-
keus- ja tietosuojaa koskevia periaatteita ja käytänteitä.

Valtioneuvosto katsoo, että nopeasti kasvanut turvapaikanhakijoiden määrä asettaa jäsenvalti-
oille suuria haasteita, joihin vastaaminen edellyttää määrätietoisia, vaikuttavia ja tehokkaasti
toimeenpantavia toimia kaikilla politiikkasektoreilla.

Tavoitteena tulee olla määrärahojen tuloksellinen, kustannustehokas ja todellisiin tarpeisiin
perustuva käyttö. Ehdotusten taloudelliset vaikutukset valtion talousarvion ja EU-budjetin
osalta on vielä tarpeen selvittää. Selvitys tulee tehdä EU-budjetin osalta ennen kuin harkitaan
rahoituskehysten mahdollistamien erityis- tai joustovälineiden käyttöä. Valtioneuvosto pitää
tärkeänä, että rahoitus pyritään hoitamaan valtiontalouden kehysten ja nykyisen EU:n rahoi-
tuskehyksen puitteissa resursseja tarvittaessa uudelleen kohdentamalla.

U 2/2016 vp

14

Valtioneuvosto kannattaa rannikkovartiointiin liittyvän yhteistyön lisäämistä, mutta katsoo, et-
tä vastuu rannikkovartioinnin toteuttamisesta tulee jatkossakin olla jäsenvaltioilla ja kehittä-
misen tulee perustua jäsenvaltioiden omaan lainsäädäntöön.

Valtioneuvosto näkee tärkeäksi EU:n virastojen koordinoidun tuen jäsenvaltioille rannikko-
vartioinnin kehittämisessä ja kannattaa niiden yhteistyön tiivistämistä. Valtioneuvosto katsoo,
että yhteistyöjärjestelyjen tulee olla selkeät ja olemassa olevan yhteistyön luomat toiminnalli-
suudet ja verkostot tulee hyödyntää kehitystyössä täysimääräisesti. Euroopan raja- ja merivar-
tioviraston koordinoimia yhteisoperaatioita tulisi hyödyntää sektorirajat ylittävän rannikkovar-
tioinnin kehittämiseen.

U 2/2016 vp

	FI_U_kirjelma EuRMV_ LL 22012016_final.docx

