
Sisäministeriö

PERUSMUISTIO SM2015-00112

PO Puiro Johanna(SM) 03.06.2015

Asia
OSA; Euroopan turvallisuusagenda

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi 28.4.2015 tiedonannon Euroopan turvallisuusagendasta (COM(2015) 185
final). Puheenjohtaja valmistelee asiakirjasta neuvoston päätelmät kesäkuun OSA-
neuvostoon. Komissio kehottaa Euroopan parlamenttia ja neuvostoa hyväksymään tämän
agendan uudistettuna sisäisen turvallisuuden strategiana kesäkuussa 2015 pidettävää
Eurooppa-neuvoston kokousta silmällä pitäen.

Suomen kanta

Suomi kannattaa komission lähestymistapaa tiedonannossa Euroopan
turvallisuusagendaksi. Monet Suomen edistämistä painopisteistä on otettu huomioon
agendassa. Agenda luo hyvän pohjan EU:n sisäisen turvallisuuden kehittämisen
jatkotyölle.

EU on Suomelle tärkeä turvallisuusyhteisö. Unioni tukee jäsenvaltioita turvallisuuden
varmistamisessa. Sisäisen turvallisuuden rajat ylittävien uhkien, kuten terrorismin,
järjestäytyneen rikollisuuden, kyberrikollisuuden ja hybridiuhkien torjumiseksi EU:n ja
jäsenvaltioiden on parannettava yhteistyötään.

Sisäisen turvallisuuden kehittäminen edellyttää kokonaisvaltaista lähestymistapaa. On
tärkeää, että sisäisen turvallisuuden kysymyksiä käsittelevät EU:n politiikka-asiakirjat
pannaan täytäntöön yhtenäisellä ja johdonmukaisella tavalla. Euroopan
turvallisuusagendan ohella tärkeimpiä sisäistä turvallisuutta edistäviä EU:n politiikka-
asiakirjoja ovat EU:n muuttoliikeagenda ja digitaalisten sisämarkkinoiden strategia.
Sisäisen ja ulkoisen turvallisuuden liittymäpintoja on tärkeä huomioida myös korkean
edustajan johtamassa EU:n ulko- ja turvallisuuspolitiikkaa ja ulkosuhteita koskevassa
strategiaprosessissa. Korkean edustajan odotetaan aloittavan valmistelut EU:n
turvallisuusstrategian laatimiseksi, mikäli kesäkuun Eurooppa-neuvostossa annetaan tälle
työlle mandaatti.

Turvallisuusagendassa painotetaan kaikkien toimijoiden vastuuta sen täytäntöönpanossa,
mutta roolit ja vastuut ovat jääneet joiltain osin epäselviksi. Suomi pitää hyvänä, että
agendassa painotetaan kaikkien relevanttien toimijoiden vastuuta agendan
täytäntöönpanossa. Suomi pitää tärkeänä, että agendan täytäntöön panemiseksi laaditaan

erillinen täytäntöönpanoasiakirja, jossa toimenpiteet vastuutetaan ja aikataulutetaan.
Täytäntöönpanossa tulee ottaa huomioon myös muut turvallisuutta edistävät EU:n
politiikka-asiakirjat. EU:n sisäisen turvallisuuden komitealla (COSI) tulisi olla vahva
rooli agendan täytäntöönpanon seurannassa.

Agendassa esitetyt perusperiaatteet (perusoikeudet, läpinäkyvyys, valvontavastuu ja
demokraattinen valvonta, EU-säädösten parempi soveltaminen ja täytäntöönpano,
virastojen välinen yhteistyö sekä sisäisen ja ulkoisen turvallisuuden yhteensovittaminen),
kolme toimintatapaa EU:n toiminnan lähtökohtien lujittamiseksi (tietojenvaihdon
parantaminen, operatiivisen yhteistyön lisääminen, tukitoimet koulutuksessa,
rahoituksessa, tutkimuksessa ja innovoinnissa) sekä agendan painopistealueet
(terrorismin torjunta ja radikalisoitumisen ehkäisy, järjestäytyneen rikollisuuden torjunta
ja kyberrikollisuuden torjunta) vastaavat Suomen aiemmin esittämiä näkemyksiä.
Avainperiaatteiden ja toimintatapojen on tarkoitus ohjata agendan täytäntöönpanoa ja
tukea agendan painopisteiden työstämistä.
.
Suomen näkemyksen mukaan sisäisen ja ulkoisen turvallisuuden ulottuvuuksien
yhteensovittamista olisi voitu edistää agendassa laajemminkin ja vahvistaa EU:n
toimielinten yhtenäistä ja johdonmukaista yhteistyötä. Suomen tavoitteena on jatkossakin
edistää lainvalvonta- ja oikeusviranomaisten operatiivisen yhteistyön vahvistamista
kolmansien maiden kanssa.

Suomi pitää tehokasta ja turvallista tietojenvaihtoa, joka toteutetaan perus- ja
ihmisoikeuksia kunnioittaen, edellytyksenä EU:n sisäisen turvallisuuden tavoitteiden
toteuttamiseksi. Esimerkiksi Prüm-päätösten täytäntöönpanon varmistaminen kaikissa
jäsenvaltioissa tulisi edelleen olla yksi ensisijaisista tavoitteista. Lisäksi tulisi tarkastella
EU-tason toimenpiteitä, joilla tiedonvaihtoa voidaan tehostaa. Näihin kuuluu erityisesti
Europolin tietojärjestelmän ja korkean tietoturvan tason varmistavan SIENAn käytön
tehostaminen. Suomi pitää tärkeänä, että agendassa suhtaudutaan myönteisesti
tiedonhaun osittaiseen automatisointiin keinona tehostaa tiedon saatavuusperiaatteen
toteutumista. Suomi pitää hyvänä, että komission tarkoituksena on tarkastella
poliisijärjestelmien indeksihakujärjestelmän mahdollista lisäarvoa sekä samalla tukea
muutaman jäsenvaltion suunnittelemaa mahdollista pilottiprojektia, jonka suunnittelussa
myös Suomi on ollut mukana.

Suomi pitää tärkeänä, että neuvottelut EU:n matkustajarekisteriä (PNR) koskevasta
direktiivistä saatetaan tehokkaasti päätökseen ja että komissio tekee EU-tuomioistuimen
tulevien linjausten pohjalta ehdotuksen PNR-tietojen vaihtamista kolmansien valtioiden
kanssa koskevasta yhtenäisestä lähestymistavasta.

Suomi kannattaa agendassa esitettyä näkemystä siitä, että jäsenvaltioiden viranomaisten
välisen operatiivisen yhteistyön toteuttamista tulisi arvioida. COSIn tehtävänä on
vahvistaa operatiivista yhteistyötä ja sillä voisi olla tässä luonteva rooli.

Suomen näkemyksen mukaan lainvalvontaviranomaisten koulutus ja sitä kautta
verkostoituminen edistävät yhteisen luottamuksen ja ymmärryksen vahvistamista. On
hyvä, että komissio painottaa turvallisuutta yhtenä painopisteenä rahoitusvälineissä,
tutkimus- ja innovointiohjelmissa ja koulutusaloitteissa. Suomen näkemyksen mukaan
kyberympäristössä turvallisuutta tukee myös luotettavien ja turvallisten tieto- ja
viestintäteknisten tuotteiden ja palveluiden saatavuuden sekä käytön lisääminen. Näitä
tavoitteita voidaan digitaalisten sisämarkkinoiden esteiden lisäksi edistää myös
koulutuksella, rahoituksella ja tutkimuksella.

2(9)

Suomi pitää tärkeänä, että turvallisuusagendaa koskevassa tiedonannossa viitatun EU
uuden sisäisen turvallisuuden rahaston (ISF) väliarvioinnissa vuonna 2018 arvioidaan
kattavasti kuinka hyvin rahasto on vastannut näihin lainvalvontaviranomaisten tarpeisiin.

Suomi olisi pitänyt hyvänä, että myös rajavalvonta ja pelastustoimi olisivat olleet omina
painopistealueinaan tässä agendassa, kuten ne olivat edeltävässä EU:n sisäisen
turvallisuuden strategiassa. Näistä asiakokonaisuuksia on kuitenkin käsitelty osana muita
asioita tässä agendassa ja rajavalvonta-asioita käsitellään lisäksi myös EU:n
muuttoliikeagendassa. Suomen näkemyksen mukaan rajavalvonnalla on tärkeä rooli niin
turvallisuus- kuin maahaanmuuttoagendan toimeenpanossa ja siksi kyseisiä agendoja
tulisikin tarkastella rinnakkain.

Suomi pitää tärkeänä, että terrorismin kohonnut uhka EU:ssa ja muuttunut
toimintaympäristö näkyvät ja heijastuvat agendassa. Suomi korostaa, että poliittinen
vuoropuhelu ja yhteistyö kolmansien maiden kanssa, erityisesti väkivaltaisen
ekstremismin ennaltaehkäisyn alalla, ovat entistä tärkeämmässä asemassa ja niiden
koordinoitua valmistelua tulee korostaa huomioiden terrorismin torjunnan ulkoisten ja
sisäisten ulottuvuuksien yhteydet.

Suomi kannattaa terrorismia koskevan puitepäätöksen (2008) päivittämistä, erityisesti
ottaen huomioon Euroopan neuvoston puitteissa keväällä 2015 neuvotellun Euroopan
neuvoston terrorismin ennaltaehkäisysopimuksen lisäpöytäkirjan.

Suomi pitää myös hyvänä, että agendassa kiinnitetään huomiota terrorismin
torjuntakeinoihin ja esitetään tavoitteita koulutuksen alalla. Koulutuksen ja non-
formaalin oppimisen, erityisesti nuorisotyön keinoin voidaan edistää integroitumista
yhteiskuntaan ja ehkäistä väkivaltaista ääriajattelua. Suomi pitää tärkeänä kehittää
johdonmukaisesti keinoja löytää syrjäytymisriskissä ja radikalisoitumisen riskissä elävät
nuoret sekä vahvistaa opetussektorin ja nuorisosektorin osaamista tähän työhön liittyen.

Agendassa esitettyjen toimenpiteiden lisäksi Suomi olisi pitänyt hyvänä, että agendassa
olisi nostettu esiin tarve päivittää tämä EU:n terrorismin torjunnan strategia vuodelta
2005 heijastamaan terrorismin uhan muutoksia.

Suomi kannattaa vahvaa Europolia, joka toimisi lainvalvontaviranomaisten todellisena
tiedonvaihtokeskuksena. Europolin roolia terrorismin torjunnassa on viime aikoina
vahvistettu. Agendan mukaan Europoliin perustetaan terrorismintorjuntakeskus. Suomi
pitää tärkeänä, että keskuksen mandaatti sidotaan Europolille säädettyihin tehtäviin, ja
että keskus ei vaikuta jäsenvaltioiden yksinomaiseen toimivaltaan kansallisen
turvallisuuden takaajina tai EU:n tiedusteluanalyysikeskuksen (IntCen) ainutlaatuiseen
rooliin terrorismiuhkan arvioijana.

Järjestäytyneen rikollisuuden torjunnassa komissio aikoo tehdä erinäisiä arvioita
voimassa olevien toimenpiteiden ja lainsäädännön riittävyydestä. Suomi pitää hyvänä,
että ympäristörikokset on nostettu omana teemana agendassa esiin. Lisäksi agendan
kirjaus paikallisviranomaisten keskeisestä roolista järjestäytyneen rikollisuuden
torjunnassa on tärkeä. Suomi on pyrkinyt edistämään ns. hallinnollista lähestymistapaa
rikosten torjunnassa ja siksi Suomi kannattaa komission esittämää ajatusta siitä, että
paikallisviranomaisilla olisi oltava keinot jakaa tietoa muiden julkishallinnon elinten tai
lainvalvontaviranomaisten kanssa tietosuojaa ja perusoikeuksia kunnioittaen.

Suomi kannattaa kyberrikollisuuden torjuntaa yhtenä painopisteenä sisäisen
turvallisuuden kehittämisessä. On hyvä, että tiedonannossa kyberrikollisuuteen ja sen

3(9)

aiheuttamaan uhkaan on sisälletty perinteisten kyberrikosten lisäksi myös Internetissä
anonyymisti käytävä laiton kauppa (esim. huumausaineet ja aseet) sekä rahanpesu.
Kyberrikollisuuden tutkinnassa edellytetään nopeaa tiedonvaihtoa. On tärkeää, että
komissio aloittaa mahdollisimman pian agendassa mainitun tarkastelun lainkäyttövaltaan
sekä todisteiden ja tietojen saatavuuteen liittyvistä rikostutkinnan esteistä. Tarkastelussa
tulisi erityisesti pohtia sähköisten todisteiden ja tiedustelutietojen nopeaa saatavuutta ja
siirtämistä maasta toiseen sekä tietojen saanti palveluntarjoajilta ja pohdittava keinoja
edistää joustavan ja joutuisan oikeusapumenettelyn toteutumista. Tarkastelussa tulee
ottaa huomioon myös perus- ja ihmisoikeusnäkökohdat, kansalliset ja kansainväliset
oikeusapusäännökset, tietosuoja sekä toimivaltuudet.

Kyberrikollisuuden torjunnan ohella Suomi pitää tärkeänä edistää kyberturvallisuutta
turvaamalla Euroopassa luotettavien ja turvallisten digitaalisten hyödykkeiden
sisämarkkinat. Suomi katsoo, että EU-tason politiikkatoimien tulisi tukea digitaalisen
toimintaympäristön luottamuksen rakentamista ja tarvittaessa puuttua sitä heikentäviin
ilmiöihin, kuten laajamittaisiin yksityisyyden suojan loukkauksiin verkossa. Suomen
kanta digitaalisten sisämarkkinoiden edistämiseen on kuvataan tarkemmin valmisteilla
olevassa E-kirjelmässä digitaalisia sisämarkkinoita koskevasta komission tiedonannosta.

Pääasiallinen sisältö

Eurooppalaisen turvallisuusagendan tarkoituksena on määrittää kuinka unioni voi tuoda
lisäarvoa tukeakseen jäsenvaltioita sisäisen turvallisuuden takaamisessa. Agenda on
tarkoitettu kattamaan ajanjakso 2015-2020 ja se on tarkoitettu unionin ja jäsenvaltioiden
jaetuksi agendaksi.

Eurooppalaisessa turvallisuusagendassa kuvataan tiiviisti ja varsin kattavasti voimassa
olevia yhteistyön muotoja ja välineitä sekä käsittelyssä olevia uusia aloitteita. Agendassa
nostetaan esiin myös jotain uusia kehittämistarpeita. Agendassa painotetaan olemassa
olevien välineiden täytäntöönpanoa ja nykyistä tehokkaampaa käyttöä. Agenda tarjoaa
hyvän mahdollisuuden jatkaa jo käynnissä olevaa työtä EU:n sisäisen turvallisuuden
kehittämiseksi.

Agenda jakautuu neljään osaan.
1. Turvallisuusyhteistyön tehostaminen
Ensimmäisessä osassa määritellään viisi avainperiaatetta, joiden pohjalta kaikkien
toimijoiden tulee toimia yhdessä. Lisäksi muistutetaan, että Lissabonin sopimuksen
myötä EU-tuomioistuimen harjoittama oikeudellinen valvonta ja komission
täysimääräinen rooli perussopimusten valvojana toteutuvat 1.12.2014 alkaen
täysimääräisesti. Tämä muutos varmistaa yksilöiden oikeuksien toteutumista, parantaa
oikeusvarmuutta ja lisää keskinäistä luottamusta.

Avainperiaatteet, joiden tulee ohjata kaikkien toimijoiden työtä, ovat
1) perusoikeuksien täysimääräisen kunnioittamisen varmistaminen,
2) läpinäkyvyyden, vastuuvelvollisuuden ja demokraattisen valvonnan lisääminen
kansalaisten luottamuksen lisäämiseksi,
3) EU:n säädösten paremman soveltamisen ja täytäntöönpanon varmistaminen,
4) virastojen välinen ja monialainen lähestymistapa,
5) kaikkien turvallisuuden sisäisten ja ulkoisten ulottuvuuksien sovittaminen yhteen.

4(9)

Perusoikeuksien täysimääräisen kunnioittamisen varmistamiseksi komissio aikoo
varmistaa kaikkien turvallisuuteen liittyvien toimenpiteiden osalta huolellisesti, että
niiden tavoitteet voidaan saavuttaa perusoikeuksia täysimääräisesti kunnioittaen.

Kansalaisten luottamuksen lisäämiseksi komissio aikoo kertoa kaksi kertaa vuodessa
Euroopan parlamentille ja neuvostolle tämän Agendan täytäntöönpanosta. Komissio
myös laatii tulosindikaattorit EU:n keskeisille välineille. Lisäksi komissio aikoo perustaa
vuonna 2015 turvallisuusalan neuvoa-antavan EU-foorumin, jossa ovat edustettuina
jäsenvaltiot, Euroopan parlamentti, EU virastot, kansalaisyhteiskunta, tiedemaailma ja
yksityinen sektori.

Olemassa olevien EU-säädösten paremman soveltamisen ja täytäntöönpanon
edistämiseksi komissio aikoo käyttää työkaluina vertaisarviointia ja EU-toimenpiteiden
tehokasta seurantaa.

Virastojen välisen yhteistyön tiivistämiseksi komissio aikoo selvittää keinoja virastojen
osallistumisen maksimoinniksi. Agendassa painotetaan myös monialaista
lähestymistapaa ja viitataan muiden politiikan alojen erityistoimiin ja strategioihin, joilla
voidaan edistää turvallisuustavoitteiden toteutumista. Erityisesti agendassa kiinnitetään
huomiota Euroopan muuttoliikeagendaan, joka tulee ottaa huomioon EU:n
turvallisuusagendan täytäntöönpanossa.

EU:n tulee vastata turvallisuushaasteisiin kokonaisvaltaisesti ja toimien tulee perustua
johdonmukaiseen sisäisen ja ulkoisen ulottuvuuden yhdistävään toimintaan, jotta voidaan
vahvistaa oikeus- ja sisäasioiden sekä yhteisen turvallisuus- ja puolustuspolitiikan välisiä
kytköksiä. Olennaista on yhteistyö kansainvälisten kumppaneiden kanssa ja ennalta
estävä yhteistyö kolmansien maiden kanssa. Myös olemassa olevia turvallisuusdialogeja
ja niihin liittyviä EU:n taloudellisia instrumentteja tulee hyödyntää täysimääräisesti ja
laajentaa turvallisuusdialogit koskemaan myös tässä agendassa katettuja
asiakokonaisuuksia. EU:n edustustoja olisi vahvistettava lähettämällä valikoituihin
edustustoihin turvallisuusasiantuntijoita ja hyödyntämällä jäsenvaltioiden EU:n
ulkopuolisiin maihin lähetettyjen lainvalvontaviranomaisten asiantuntemusta.
Turvallisuuteen liittyviä ulkoisten näkökohtien osalta viitataan komission korkean
edustajan strategiseen tarkasteluun ja Euroopan naapuruuspolitiikan käynnissä olevaan
uudelleentarkasteluun.

2. EU:n toiminnan lähtökohtien lujittaminen
EU:n toiminnan lähtökohtien lujittamiseksi tulee parantaa tietojenvaihtoa, lisätä
operatiivista yhteistyötä, ja tukea koulutusta, rahoitusta, tutkimusta ja innovointia.

Tietojenvaihdossa on ensisijaisesti keskityttävä voimassa olevien sääntöjen, esimerkiksi
Prüm-puitteiden, aukottomaan täytäntöönpanoon ja jo tehtyjen ehdotusten, esimerkiksi
EU:n PNR-direktiivin, Europol-asetuksen ja tietosuojauudistuksen, hyväksymiseen. Näin
käyttöön saataisiin selkeä, turvallinen ja hyvin säännelty välinepaketti, jonka avulla
viranomaiset saavat tarvitsemansa tiedot edellyttäen, että välineiden koko potentiaali
hyödynnetään. Myös Schengenin tietojärjestelmän, Schengenin rajasäännöstön ja
ECRIS-järjestelmän kaltaisia keskeisiä välineitä olisi arvioitava ja mahdolliset puutteet
korjattava.

Operatiivisen yhteistyön alalla EU:n toimielimet, virastot ja yhteistyövälineet tarjoavat jo
nykyisellään toimivan toimenpidevalikoiman, jonka avulla EU:n turvallisuuspolitiikkaa
toteutetaan käytännössä. EU:n virastojen välisen synergian lisäämisellä,
järjestelmällisemmällä koordinoinnilla ja yhteisten tutkintaryhmien kaltaisten välineiden

5(9)

täysipainoisella käytöllä voidaan vaikuttaa merkittävästi turvallisuusuhkien
ehkäisemiseen ja havaitsemiseen ja niihin vastaamiseen.

Turvallisuuden pitäisi olla yksi tärkeimmistä painopisteistä käytössä olevissa EU:n
rahoitusvälineissä, tutkimus- ja innovointiohjelmissa ja koulutusaloitteissa. Muita
painopisteitä pitäisi mukauttaa sen mukaisesti.

3. Kolme painopistettä

Edellä kuvatut avainperiaatteet ja toimintatavat luovat paremman ja tiiviimmän
yhteistyön kehyksen, jota tulisi käyttää Euroopan turvallisuuden kolmen painopisteen
työstämisessä ja tätä kehystä voidaan soveltaa myös muihin mahdollisiin merkittäviin
uhkiin tulevaisuudessa.

EU:n sisäisen turvallisuuden prioriteettialueita ovat terrorismin torjunta ja
radikalisoitumisen ehkäisy, järjestäytyneen rikollisuuden toiminnan vaikeuttaminen ja
kyberrikollisuuden torjunta.

3.1 Terrorismin torjunta ja radikalisoitumisen ehkäisy

Tämän painopisteen alla komissio painottaa seuraavia toimenpiteitä:
- vahvistetaan Europolin tukitoimintoja kokoamalla sen lainvalvontaresurssit Europolin
yhteyteen perustettavaan Euroopan terrorismintorjuntakeskukseen;
- perustetaan IT-yrityksille tarkoitettu EU-foorumi, joka auttaa torjumaan
terroristipropagandaa ja tutkii uusiin salaustekniikoihin liittyviä huolenaiheita;
- toteutetaan lisätoimia terrorismin rahoituksen torjunnan tehostamiseksi;
- puututaan mahdollisiin puutteisiin siinä, miten torjutaan verkossa tapahtuvaa vihaan
yllyttämistä;
- tehdään ehdotus terrorismia koskevan puitepäätöksen tarkistamiseksi vuonna 2016;
- nostetaan koulutusta, nuorisoa ja kulttuuria koskevat EU:n politiikat ja ohjelmat
uudelleen painopisteiksi;
- keskitytään vankiloissa tapahtuvan radikalisoitumisen ehkäisemiseen ja laaditaan
ohjelmia, jotka tukevat tehokkaasti radikalismista luopumista ja siitä loitontumista;
- perustetaan RAN-osaamiskeskus ja laajennetaan Turkin sekä Länsi-Balkanin, Lähi-idän
ja Pohjois-Afrikan maiden kanssa tehtävää työtä radikalisoitumisen torjumiseksi.

3.2 Järjestäytyneen rikollisuuden toiminnan vaikeuttaminen

Tämän painopisteen alla komissio painottaa seuraavia toimenpiteitä:
- laajennetaan EU:n toimintapoliittiseen sykliin liittyvä työ koskemaan naapurimaita;
- tarkastellaan keinoja tuomita varat menetetyksi ilman, että asiasta on annettu tuomio;
- tarkistetaan ampuma-aselainsäädäntöä vuonna 2016 tehtävien ehdotusten pohjalta;
- hyväksytään vuoden 2016 jälkeistä aikaa koskeva ihmiskaupan torjuntastrategia;
- toteutetaan yhteisiä toimia ja laaditaan yhteistyöstrategioita keskeisten kolmansien
maiden kanssa ihmisten salakuljetuksen torjumiseksi;
- tarkistetaan ympäristörikoksia koskevaa politiikkaa ja lainsäädäntöä vuonna 2016
tehtävien ehdotusten pohjalta.

3.3 Kyberrikollisuuden torjunta

Tämän painopisteen alla komissio painottaa seuraavia toimenpiteitä:

6(9)

- nostetaan kyberturvallisuutta, tietojärjestelmiin kohdistuvia hyökkäyksiä ja lasten
seksuaalista hyväksikäyttöä koskevien voimassa olevien politiikkojen täytäntöönpano
uudelleen painopisteeksi;
- tarkistetaan vuonna 2016 annettavien ehdotusten pohjalta muihin maksuvälineisiin kuin
käteisrahaan liittyvien petosten ja väärennysten torjunnasta annettua lainsäädäntöä ja
mahdollisesti laajennetaan sen soveltamisalaa uudempien rahoitusvälinerikosten ja -
väärennösten uusien muotojen huomioon ottamiseksi;
- tarkastellaan kyberrikoksia koskevan rikostutkinnan esteitä, jotka liittyvät
lainkäyttövaltaan sekä todisteiden ja tietojen saatavuuteen;
- tehostetaan ulkoisen avun välineistä rahoitettavia kybervalmiuksien kehittämistoimia.

4. Jatkotoimet

Neljännessä osassa käsitellään jatkotoimenpiteitä.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Kyseessä ei ole lainsäädäntöaloite.

Käsittely Euroopan parlamentissa

Komissio esitteli tiedonannon Euroopan turvallisuusagendasta Euroopan parlamentin
täysistunnossa 27.-30.4.2015.

Kansallinen valmistelu

Jaosto 7 kokous 18.5.2015, jaosto 7:n kirjallinen menettely (28-29.5.2015), EU-
ministerivaliokunta 5.6.2015.

Eduskuntakäsittely

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

EU:n turvallisuusagendalla ei ole suoranaisia taloudellisia vaikutuksia. Agendassa on
pääpaino olemassa olevien lainsäädäntöinstrumenttien ja yhteistyömekanismien
täytäntäntöönpanolla. Näiden taloudellisia vaikutuksia on arvioitu kun niitä koskevia
lainsäädäntöehdotuksia on aikoinaan kansallisesti käsitelty. Agendan myötä annettavien
mahdollisten uusien lainsäädäntöehdotusten taloudelliset vaikutukset arvioidaan kun
kyseiset komission ehdotukset annetaan.
Agendassa ehdotetaan, että Europoliin perustettaisiin terrorismikeskus. Tämän keskuksen
toiminta tulee perustumaan pitkälle jo olemassa oleville resursseille, jotka rahoitetaan
Europolin budjetista. Keskus myös hoitaa pitkälle samoja tehtäviä, mitä Europol tekee jo
nyt. Europol on pyytänyt jäsenvaltioita lähettämään uuteen keskukseen kansallisia

7(9)

asiantuntijoita. Suomi ei ole tässä vaiheessa lähettämässä keskukseen kansallista
asiantuntijaa.

Muut asian käsittelyyn vaikuttavat tekijät

Komissio antoi 13.5.2015 tiedonannon Euroopan muuttoliikestrategiasta (COM(2015)
240 final). Tästä tiedonannosta tiedotetaan eduskunnalle erikseen.
EU:n ulkoasiain ja turvallisuuspolitiikan korkean edustajan odotetaan aloittavan
valmistelut uuden EU:n turvallisuusstrategian laatimiseksi, mikäli kesäkuun Eurooppa-
neuvosto antaa työlle mandaatin.

Asiakirjat

COM(2015) 185 final

Laatijan ja muiden käsittelijöiden yhteystiedot

SM/PO Johanna Puiro, johanna.puiro@intermin.fi, 050 456 0056, Erkki Hämäläinen
SM/KVY Kalle Kekomäki
SM/RO Vesa Blomqvist
SM/PEO Veera Parko
LVM Timo Kievari
OKM Johanna Koponen
OM Lena Andersson, Eeva Aittoniemi, Leena Mäkipää
VNK Päivi Pietarinen
VM Jere Lumme, Kirsti Vallinheimo
UM Marja Rislakki, Elina Eloranta

EUTORI-tunnus
EU/2015/0882

Liitteet

Viite

8(9)

mailto:johanna.puiro@intermin.fi

Asiasanat jaosto oikeus- ja sisäasiat (EU 7), oikeus- ja sisäasiat, tietojenvaihto oikeus- ja sisäasioissa,
poliisiyhteistyö

Hoitaa OM, SM, UM

Tiedoksi ALR, EUE, LVM, STM, TEM, TPK, TRAFI, TULLI, VM, VNK

9(9)

