

14092/1/17 REV 1 ADD 1 REV 2 elv/PAF/ts 1
 DRI FI

Euroopan unionin
neuvosto

Bryssel, 16. tammikuuta 2018
(OR. en)

14092/1/17
REV 1 ADD 1 REV 2

CODEC 1762
FRONT 460
VISA 419
COMIX 745

Toimielinten välinen asia:
2016/0106 (COD)

ILMOITUS: I/A-KOHTA
Lähettäjä: Neuvoston pääsihteeristö
Vastaanottaja: Pysyvien edustajien komitea / Neuvosto
Asia: Ehdotus Euroopan parlamentin ja neuvoston asetukseksi

rajanylitystietojärjestelmän (EES) perustamisesta jäsenvaltioiden ulkorajat
ylittävien kolmansien maiden kansalaisten maahantuloa, maastalähtöä ja
pääsyn epäämistä koskevien tietojen rekisteröimiseksi ja edellytysten
määrittämisestä pääsylle EES:n tietoihin lainvalvontatarkoituksissa sekä
Schengenin sopimuksen soveltamisesta tehdyn yleissopimuksen ja
asetusten (EY) N:o 767/2008 ja (EU) N:o 1077/2011 muuttamisesta
(ensimmäinen käsittely)
– Säädöksen hyväksyminen
= Lausumat

Neuvoston ja komission lausuma

Neuvosto ja komissio korostavat, että henkilöllisyyspetosten torjumista, kansainvälistä suojelua

hakevien henkilöiden tarkkaa tunnistamista ja hakijoiden ilmoitusten todentamista varten on

tärkeää, että turvapaikkaviranomaisilla on suora pääsy EES:ään tallennettuihin kolmansien maiden

kansalaisia koskeviin tietoihin silloin, kun kyseiset viranomaiset tutkivat kansainvälistä suojelua

koskevia hakemuksia ja päättävät tällaisten hakemusten tutkimisesta vastuussa olevasta

jäsenvaltiosta.

14092/1/17 REV 1 ADD 1 REV 2 elv/PAF/ts 2
 DRI FI

Tästä syystä molemmat toimielimet ovat sitä mieltä, että asiaankuuluviin turvapaikkapaketin

välineisiin ja mahdolliseen muuhun lainsäädäntöön – erityisesti neuvoston elimissä parhaillaan

käsiteltävänä olevaan asetusehdotukseen, joka koskee turvapaikkamenettelyä ja Dublin-asetusta –

taikka yhteentoimivuutta koskevaan tulevaan lainsäädäntöaloitteeseen, olisi sisällytettävä säännös,

jolla varmistetaan turvapaikkaviranomaisten suora pääsy EES:ään. Tässä yhteydessä olisi otettava

huomioon Schengen-järjestelmään ja Dublin-järjestelmään assosioituneiden valtioiden

erityistilanne.

Komission lausuma

Rajanylitystietojärjestelmän perustamisesta annettu asetus on johdonmukainen asetuksessa

(EY) N:o 693/20031 säädetyn nykymuotoisen Kaliningradin kauttakulkujärjestelyn kanssa.

Komissio varmistaa näiden säädösten välisen lainsäädännöllisen johdonmukaisuuden, mikäli

Kaliningradin kauttakulkujärjestelyä muutetaan tulevaisuudessa.

Itävallan lausuma

Itävalta arvostaa puheenjohtajavaltio Viron määrätietoisia ponnisteluja laajan yhteisymmärryksen

saavuttamiseksi jäsenvaltioiden kesken tästä tärkeästä kysymyksestä.

Lainvalvontaviranomaisilla ei kuitenkaan edelleenkään ole riittävää pääsyä tietoihin lakia

rikkoneiden kolmansien maiden kansalaisten tai muidenkaan ihmisryhmien tunnistamista varten.

Ongelmaan toivotaan löytyvän ratkaisu yhteentoimivuuden toteutuessa.

Jäsenvaltioiden turvapaikkaviranomaisten välisen yhteistyön toimivuuden kannalta olisi myös ollut

suotavaa, että niillä olisi pääsy rajanylitystietojärjestelmään. On hyvin tärkeää käyttää tehokkaasti

rajanylitystietojärjestelmän kaltaisia järjestelmiä, joiden kehittelyyn on käytetty runsaasti aikaa sekä

merkittäviä taloudellisia ja henkilöresursseja. Turvapaikkaviranomaisten pääsy

rajanylitystietojärjestelmään kolmansien maiden kansalaisten tarkkaa tunnistamista sekä prosessien

nopeuttamista ja palauttamisten toteuttamista varten olisi ollut merkittävä osa

rajanylitystietojärjestelmän lisäarvoa.

1 Neuvoston asetus (EY) N:o 693/2003, annettu 14 päivänä huhtikuuta 2003, erityisen

kauttakulkua helpottavan asiakirjan (FTD) ja rautateitse tapahtuvaa kauttakulkua helpottavan
asiakirjan (FRTD) käyttöön ottamisesta sekä yhteisen konsuliohjeiston ja yhteisen käsikirjan
muuttamisesta (EUVL L 99, 17.4.2003, s. 8).

14092/1/17 REV 1 ADD 1 REV 2 elv/PAF/ts 3
 DRI FI

Belgian lausuma

Belgia on aina kannattanut yleistä tavoitetta jatkaa työtä EU:n yhdennetyn rajaturvallisuuden

strategian kehittämiseksi muun muassa hyödyntämällä paremmin modernia teknologiaa

rajavalvonnan parantamiseksi. Rajanylitystietojärjestelmän perustaminen lisää osaltaan

rajavalvonnan tehokkuutta helpottamalla matkustajien enemmistön rajanylityksiä samalla kun

rajaturvallisuus parantuu.

Näin ollen olemme tyytyväisiä yhteisymmärrykseen ehdotuksesta asetukseksi

rajanylitystietojärjestelmän (EES) perustamisesta Euroopan unionin jäsenvaltioiden ulkorajat

ylittävien kolmansien maiden kansalaisten maahantuloa, maastalähtöä ja pääsyn epäämistä

koskevien tietojen rekisteröimiseksi ja edellytysten määrittämisestä pääsylle EES:n tietoihin

lainvalvontatarkoituksissa sekä asetuksen (EY) N:o 767/2008 ja asetuksen (EU) N:o 1077/2011

muuttamisesta.

Rajanylitystietojärjestelmään sisältyy myös keskitetty automaattinen laskentajärjestelmä, joka

ilmoittaa sallitun oleskelun enimmäiskeston niiden jäsenvaltioiden alueella, jotka käyttävät EES:ää.

Tämä muuttaa merkittävästi sitä tapaa, jolla sallitun oleskelun kesto on tähän asti laskettu.

Schengenin säännöstön nykyiset määräykset, jotka ovat sallitun oleskelun keston laskennan

kannalta merkityksellisiä, antavat erilaisen käsityksen siitä, miten sallitun oleskelun kesto tulisi

laskea.

Jotta sallitun oleskelun keston laskennassa sovellettaisiin yhdenmukaista toimintatapaa, Belgia

pyytää Euroopan komissiota tarkastelemaan kaikkia asiaa koskevia Schengenin säännöstön

määräyksiä ja tarvittaessa ehdottamaan muutoksia. Siten voidaan varmistaa johdonmukainen ja

selkeä oikeudellinen kehys silloin, kun rajanylitystietojärjestelmä otetaan käyttöön.

Slovenian lausuma

Slovenian tasavalta kannattaa täysin pyrkimyksiä vahvistaa EU:n ulkorajojen valvontaa, myös

rajanylitystietojärjestelmän perustamista, mikä on Eurooppa-neuvoston vaatimusten ja useissa EU:n

strategisissa asiakirjoissa esitettyjen vaatimusten mukaista.

Järjestelmä tavoite, joka on parantaa sen valvomista, ketkä ovat jäsenvaltioiden alueella,

hyväksyttiin jo vuonna 2008 Slovenian puheenjohtajakaudella, kun jäsenvaltioiden ministerit

ehdottivat komissiolle ensimmäistä kertaa, että laadittaisiin ehdotus tällaiseksi järjestelmäksi.

14092/1/17 REV 1 ADD 1 REV 2 elv/PAF/ts 4
 DRI FI

Siksi pidämme valitettavana, että asetusehdotuksessa ei seurata tätä tavoitetta täysin, koska siinä

järjestelmän käyttö rajataan Schengen-alueeseen, mikä jälleen kerran tekee eron EU:n ulkorajojen ja

sisärajojen välille, joiden osalta ei vielä ole tehty päätöksiä rajatarkastusten poistamisesta. Tämä ero

ei ole pelkästään oikeudellinen vaan sillä on myös käytännön vaikutuksia, koska järjestelmä tulee

vaikuttamaan kohtuuttomasti liikennevirtoihin niillä maarajojen rajanylityspaikoilla, joilla

tarkastuksia tehdään, ja siten myös joillakin EU:n jäsenvaltioiden välisillä rajoilla.

Haluamme huomauttaa, että rajanylityspaikkojen infrastruktuuri Schengen-alueen maaulkorajalla

Slovenian tasavallassa mukautettiin niihin velvoitteisiin, jotka olivat voimassa maan liittyessä

Schengen-alueeseen. Koska liikenne tällä rajalla kasvaa jatkuvasti ja koska kaikkien matkustajien

järjestelmälliset tarkastukset ja uusien rajatarkastusjärjestelmien pakollinen käyttö ovat johtaneet

valvontajärjestelyn muuttumiseen, tämä infrastruktuuri ei pian enää mahdollista kohtuullista

liikennevirtaa.

Näin ollen Slovenian tasavalta pyytää Euroopan komissiota myöntämään lisärahoitusta soveltuvien

muutosten tekemiseksi infrastruktuuriin ottaen huomioon monivuotiseen rahoituskehykseen 2014–

2020 sisältyvät rajoitukset, jotka koskevat investointien rahoittamista sellaisten rajanylityspaikkojen

infrastruktuuriin, jotka ovat EU:n väliaikaisia sisärajoja. Ulkorajavalvonta on kaikkien EU:n

jäsenvaltioiden yhteinen etu, ja rajanylitystietojärjestelmän perustamisen jälkeen Slovenian

tasavalta ei voi olla vastuussa eikä tule vastaamaan mahdollisesta odotusaikojen pitkittymisestä

Schengen-alueen ulkorajoilla eikä pidä tätä kahdenvälisenä asiana, joka olisi ratkaistava osana sen

suhteita naapurimaihin.

Kroatian lausuma

Kroatian tasavalta kannattaa tämän asetuksen tavoitetta, koska sen on määrä osaltaan vahvistaa ja

pitää yllä suotuisaa turvallisuustilannetta koko Euroopan unionin alueella. Edellytyksenä tälle on

muun muassa se, että ulkorajoja valvotaan nykyistä paremmin ja toimivammin.

14092/1/17 REV 1 ADD 1 REV 2 elv/PAF/ts 5
 DRI FI

Tätä tavoitetta olisi pidettävä mitä suurimmassa määrin Euroopan unionin kansalaisten etujen

mukaisena, eikä Kroatian tasavalta voi hyväksyä sitä, että asetusta ei sovelleta Euroopan unionin

ulkorajoilla heti sen operatiivisen soveltamisen alkaessa ja että asetuksen vaikutusta näin

tarpeettomasti ja perusteetta heikennetään. On syytä korostaa, että nykyisen asetusehdotuksen

voimaantulon myötä Schengenin rajasäännöstön 6 artiklan 1 kohdan voimassa olevien määräysten

ja Kroatian tasavallan liittymissopimuksen voimassa olevien määräysten, jotka kuuluvat

olennaisena osana unionin säännöstöön, täytäntöönpano keskeytettäisiin toistaiseksi. Kroatian

tasavalta haluaa huomauttaa, että Euroopan komissio on jo asetusehdotuksen otsikon perusteella

tarkoittanut, että asetus pantaisiin täytäntöön nimenomaan unionin ulkorajoilla ja että kaikkia

jäsenvaltioita kohdeltaisiin näin ollen yhtäläisesti.

Jos asetusta ei sovelleta yhtäläisesti Schengenin sopimuksen täysjäseniin ja niihin valtioihin, jotka

ovat liittymässä Schengenin sopimukseen, kuten Kroatian tasavaltaan, asetuksen tavoite jää

toissijaiseksi. Tämä merkitsisi paitsi uhkaa Euroopan unionin sisäiselle turvallisuudelle sekä

terrorismin ja vakavan rikollisuuden tehokkaalle torjunnalle myös kielteisen viestin antamista

Euroopan kansalaisille.

Operatiiviselta kannalta asetuksen epäyhtäläinen soveltaminen merkitsisi sitä, että kolmansien

maiden kansalaisten lyhytaikaisen EU:ssa oleskelun kestoa ei voitaisi merkitä rekisteriin, koska

viisumitietojärjestelmään ei olisi pääsyä rajanylitystietojärjestelmästä, eikä Schengen-viisumien

voimassaoloa näin ollen voitaisi tarkistaa. Koska Kroatian tasavalta tunnustaa Schengen-viisumin

yhdenvertaiseksi Kroatian viisumin kanssa, se saattaisi päästää alueelleen Schengen-maahan

matkustavan henkilön, jonka viisumi ei ole voimassa, koska viisumitietojärjestelmään ei ole pääsyä

rajanylitystietojärjestelmästä. Tämä puolestaan herättää kysymyksen siitä, mikä jäsenvaltio on

vastuussa tällaisten henkilöiden palauttamisesta koituvista kustannuksista.

Jos asetusta ei sovelleta Kroatian tasavallassa, sen saatavilla eivät olisi myöskään muut sellaisia

henkilöitä koskevat operatiiviset tiedot, jotka ylittävät usein Euroopan unionin ulkorajan ja

Schengen-alueen rajan, mukaan lukien mahdolliset terroristit ja muut turvallisuuden kannalta

epäilyttävät henkilöt.

14092/1/17 REV 1 ADD 1 REV 2 elv/PAF/ts 6
 DRI FI

Jos asetusta sovellettaisiin tällä tavalla epäyhtenäisesti, Euroopan unionin sisäistä turvallisuutta

uhkaavien henkilöiden liikkuminen saattaisi suuntautua rajoille, joilla kyseistä järjestelmää ei

sovelleta. Kroatian tasavallan osalta tämä merkitsisi suuntautumista noin 1350 kilometrin pituiselle

Euroopan unionin ulkorajalle. Olisi otettava huomioon myös kolmannet maat, joissa

suvaitsemattomuus, radikalismi ja väkivaltaiset ääriliikkeet lisääntyvät ja joissa tällaista suuntausta

vahvistavat sota-alueilta kotimaihinsa palaavat, terrorismiin syyllistyvät vierastaistelijat. Tämä lisää

myös terrorismin riskiä Kroatian tasavallassa.

Asetuksen epäyhtenäisellä soveltamisella olisi myös vakavia vaikutuksia rajatylittävän liikenteen

kulkuun: käyttöön otettujen järjestelmällisten tarkastusten lisäksi matkustusasiakirjojen käsittelyyn

kuluisi enemmän aikaa, koska se tehtäisiin manuaalisesti eikä automaattisesti. Tämän myötä

rajavartijat eivät välttämättä pystyisi tekemään matkustajille asianmukaista turvallisuusprofilointia.

Näiden seikkojen perusteella Kroatian tasavalta jäsenvaltiona, jolla on pitkä ulkoraja, on erittäin

kiinnostunut löytämään tavan soveltaa tätä asetusta kaikilla Euroopan unionin ulkorajoilla heti sen

hyväksymisestä lähtien, jotta asetuksen tavoite saavutettaisiin mahdollisimman täysimääräisesti.

		2018-01-18T15:42:03+0000
	 Guarantee of Integrity and Authenticity

	

