
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
päätökseksi unionin pelastuspalvelumekanismista annetun päätöksen 1313/2013/EU muut-
tamisesta (RescEU)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 23
päivänä marraskuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston päätökseksi
unionin pelastuspalvelumekanismista annetun päätöksen 1313/2013/EU muuttamisesta, COM
2017 (772) sekä ehdotuksesta laadittu muistio.

Helsingissä 15 päivänä helmikuuta 2018

Sisäministeri Kai Mykkänen

Neuvotteleva virkamies Veera Parko

U 3/2018 vp

2

SISÄMINISTERIÖ MUISTIO EU/2017/1686
7.2.2018

EHDOTUS UNIONIN PELASTUSPALVELUMEKANISMISTA ANNETUN EUROOPAN
PARLAMENTIN JA NEUVOSTON PÄÄTÖKSEN (EU/1313/2013) MUUTTAMISEKSI

1 Ehdotuksen tausta

Komissio antoi 23.11.2017 ehdotuksen unionin pelastuspalvelumekanismista annetun Euroo-
pan parlamentin ja neuvoston päätöksen (EU/1313/2013) muuttamiseksi, COM 2017 (772).
Unionin pelastuspalvelumekanismi on perustettu vuoden 2014 alussa voimaan tulleella pää-
töksellä (EU/1313/2013) parantamaan ja tehostamaan Euroopan maiden yhteistyötä ja helpot-
tamaan koordinointia pelastuspalvelun alalla luonnon ja ihmisen aiheuttamien katastrofien en-
naltaehkäisyssä, varautumisessa ja avustustoiminnassa.

Pelastuspalvelumekanismin toiminta perustuu eurooppalaiseen hätäavun koordinointikeskuk-
seen (ERCC) sekä eurooppalaisiin hätäapuvalmiuksiin, jotka sisältävät muun muassa pelas-
tusmuodostelmia ja asiantuntijoita. Pelastusavunannon järjestelmä perustuu mekanismiin osal-
listuvien maiden kansallisiin valmiuksiin, joiden lopullinen käyttöönotto on jäsenmaiden toi-
mivallassa. Nykyinen päätös sisältää pelastuspalvelun rahoitusvälineen rahoituskehyskaudelle
2014 - 2020.

Komission ehdotuksen taustalla on komission puheenjohtaja Junckerin aloite unionin pelas-
tuspalvelumekanismin vahvistamisesta siten, että Etelä-Euroopan poikkeuksellisten metsäpa-
lojen kaltaisissa tilanteissa eurooppalaiset pelastuskapasiteetit saataisiin unionin käyttöön riip-
pumatta jäsenvaltioiden omista samanaikaisista kansallisista tarpeista. Esimerkiksi Etelä-
Euroopan vuoden 2017 metsäpalokaudella muut jäsenvaltiot eivät kansallisesta tilanteestaan
johtuen pystyneet toimittamaan riittävästi pyydettyjä sammutuskapasiteetteja. Ilmastonmuu-
toksen aiheuttamat äärimmäiset sääilmiöt, vakavat terveydelliset hätätilanteet sekä terrorismin
jälkiseuraukset ovat tehneet eurooppalaisen pelastuspalveluavunannosta aiempaa haasteelli-
sempaa.

Komissio katsoo, että nykyinen jäsenvaltioiden vapaaehtoisiin avustustoimiin perustuva me-
kanismi ei ole toiminut riittävän tehokkaasti vastattaessa laajoihin, montaa jäsenvaltiota kos-
kettaviin onnettomuus- ja kriisitilanteisiin ja lisäkapasiteettia tarvitaan. Esimerkkinä mainitaan
erityisesti kesän 2017 laaja-alaiset metsäpalot Etelä-Euroopassa.

Päätösehdotuksessa esitetään, että pelastuspalvelumekanismin sisälle luotaisiin kaksitasoinen
avustusvalmiuksien pooli: jäsenvaltioiden vapaaehtoisesti unionin käyttöön antamien avustus-
valmiuksien pooli (European Civil Protection Pool) sekä uutena elementtinä komission omat
EU -tason "rescEU" -valmiudet, jotka rahoitettaisiin täysimääräisesti unionin budjetista.

2 Ehdotuksen pääasial l inen s isältö

Ehdotuksessa esitetään muutoksia neuvoston ja Euroopan parlamentin päätökseen unionin pe-
lastuspalvelumekanismista (1313/2013/EU). Ehdotuksen taustalla on unionin pelastuspalve-
lumekanismin soveltamisesta vuosina 2014 - 16 tehty väliarviointi sekä EU:n tilintarkastus-
tuomioistuimen raportti kesällä 2017 annettu raportti. Väliarvioinnin mukaan mekanismin ta-
voitteet ovat EU:n tarpeiden kannalta tarkoituksenmukaisia. Arvioinnissa todetaan kuitenkin
tarve sovittaa yhteen riskit ja avustusvalmiudet sekä uudelleen arvioida taloudellisia kannus-
timia ja yksinkertaistaa hallinnollisia käytäntöjä.

U 3/2018 vp

3

Päätösehdotus sisältää kansallisen tason ennaltaehkäisy- ja varautumistoimenpiteiden tukemi-
seen sekä pelastuspalvelumekanismin kautta tarjottaviin avunantovalmiuksiin liittyviä ehdo-
tuksia. Lisäksi ehdotus sisältää säännöksen Euroopan rakenne- ja investointirahastojen (ERI)
ennakkoehdoista.

3 Ennaltaehkäisytoimet ja r iskienhal l inta

Jäsenmaille osoitettuja velvoitteita kansallisten riskiarviointien ja varautumissuunnitelmien
jakamisesta komissiolle esitetään vahvistettavaksi (artikla 6). Voimassaolevan päätöksen mu-
kaisesti jäsenmaat toimittavat komissiolle joka kolmas vuosi yhteenvedon kansallisesta ris-
kiarvioinnistaan. Jatkossa jäsenvaltioiden tulisi luovuttaa komissiolle kansalliset riskiarvioin-
tinsa kokonaisuudessaan joka kolmas vuosi. Lisäksi jäsenmaiden tulisi kehittää kansallista va-
rautumissuunnitteluansa perustuen kansallisiin riskiarvioihin ja toimittaa komissiolle yhteen-
veto riskienhallintasuunnitelmiensa olennaisista osista joka kolmas vuosi. Komissio voisi
myös pyytää jäsenvaltioita toimittamaan tietoa tarkemmista ennaltaehkäisy- ja varautumis-
suunnitelmistaan.

Unioni arvioisi jäsenvaltioiden edistymistä ennaltaehkäisytoimenpiteissä osana rakenne- ja in-
vestointirahastojen tulevia ehdollisuusmekanismeja. Ennakkoehdoilla olisi mahdollista vaikut-
taa siihen, että ne jäsenvaltiot, jotka eivät toimita komission vaatimia tietoja riskinarvioinneis-
ta sekä erityisistä ennakkoehkäisy- ja varautumissuunnitelmistaan, eivät saisi ERI-rahastoista
tukea. Suomessa vaikutukset kohdistuisivat maaseudun kehittämisrahastoon, Euroopan meri-
ja kalatalousrahastoon, Euroopan aluekehitysrahastoon sekä Euroopan sosiaalirahastoon.
Komission ja jäsenvaltioiden yhteistyöstä avustusoperaatioiden suunnittelussa riskiarvioiden
pohjalta ehdotetaan säädettäväksi 10 artiklassa.

Päätösehdotuksen 13 artiklalla perustettaisiin unionin pelastuspalvelun osaamisverkosto (Uni-
on Civil Protection Knowledge Network). Verkosto toisi yhteen pelastuspalvelun ja kriisival-
miuden asiantuntijat ja organisaatiot koulutuksen, harjoitusten ja tiedonvälityksen edistämi-
seksi. Kyseessä olevaa toimintaa toteutetaan aktiivisesti olemassa olevan pelastuspalvelume-
kanismin mukaisen yhteistyön puitteissa.

4 Avustusvalmiudet

Ehdotuksessa esitetään, että pelastuspalvelumekanismin sisälle luotaisiin kaksitasoinen avus-
tusvalmiuksien reservi: jäsenvaltioiden vapaaehtoisesti unionin käyttöön antamien avustus-
valmiuksien pooli (artikla 11) sekä uutena elementtinä komission hallinnoimat, EU -tason
"rescEU" -valmiudet (artikla 12).

Voimassa olevan päätöksen mukaiset eurooppalaiset hätäapuvalmiudet muodostuvat jäsenval-
tioiden ennalta vapaaehtoisesti ilmoittamista kansallisista valmiuksista. Ehdotetuilla muutok-
silla poolin nimeksi muutettaisiin eurooppalainen pelastuspalvelupooli (European Civil Pro-
tection Pool). Valmiusreservin sitovuutta vahvistettaisiin muun muassa säätämällä vähim-
mäisajasta valmiuksien sitomisessa pooliin (5-10 vuotta). Pooliin ilmoitetut valmiudet pysyi-
sivät kuitenkin edelleen jäsenmaiden hallinnassa ja päätäntävallassa mekanismin aktivointiti-
lanteessa. Jäsenmaiden pooliin sitomat avustusvalmiudet olisivat käytettävissä unionin pelas-
tuspalvelumekanismin kautta tulleisiin avustuspyyntöihin vastaamisessa, ellei jäsenmaata koh-
taa poikkeuksellinen tilanne, joka vaikuttaa merkittävästi kansallisten tehtävien suorittami-
seen. Komissiota olisi tällöin konsultoitava.

Uudet "RescEU" -valmiudet perustettaisiin tilanteita varten, joissa olemassa olevat kansalliset
valmiudet eivät ole riittäviä. Valmiudet täydentäisivät jäsenmaiden kansallisia valmiuksia.

U 3/2018 vp

4

Valmiudet koostuisivat metsäpalojen sammutusvalmiuksista (sammutuslentokoneet), suurte-
hopumpuista (tulvat), rauniopelastusvalmiuksista (maanjäristykset, sortumat) sekä kenttäsai-
raalavalmiudesta ja lääkinnällisistä hätäaputiimeistä. Nykytilasta poiketen kyse olisi komissi-
on omista valmiuksista, joiden luomiseksi komissio voisi esimerkiksi hankkia tai vuokrata
valmiuksia, joita voitaisiin käyttää poikkeuksellisissa jäsenvaltioiden voimavarat ylittävissä ti-
lanteissa. Komissio voisi määritellä valmiuksien tyypit ja muuttaa RescEU -valmiuksien ko-
koonpanoa delegoidulla säädöksellä. Valmiudet rahoitettaisiin täysimääräisesti EU:n budjetis-
ta.

Kun pelastuspalvelumekanismi aktivoitaisiin ko. valmiuksien osalta, komissio säilyttäisi itsel-
lään valmiuksien operatiivisen johtamisen ja valvonnan (command and control) sekä päättäisi
valmiuksien käyttöönotosta. Jos komissio hankkisi valmiuksia, ne sijoitettaisiin ja rekisteröi-
täisiin johonkin jäsenmaahan erillisen sopimuksen mukaisesti.

Euroopan hätäavun koordinaatiokeskukselle osoitettujen avunpyyntöjen kesto rajattaisiin 15
artiklassa 90 päivään sekä EU:n sisäisten että ulkopuolisten avunpyyntöjen osalta.

Jäsenmaille korvattavia kustannuksia ehdotetaan muutettavaksi (komission 75 % osarahoitus)
sekä laajennettavaksi nykyisistä avustusvalmiuksien kuljetuskustannuksista myös valmiuksien
käyttökustannuksiin, kun on kyse unionin sisällä tapahtuvasta avunannosta. Kun jäsenmaa si-
too tietyn valmiuden eurooppalaiseen hätäapureserviin, valmius olisi käytettävissä avus-
tusoperaatioihin komission pyynnöstä, ellei jäsenmaata kohtaa poikkeuksellinen tilanne, joka
vaikuttaa merkittävästi kansallisten tehtävien suorittamiseen.

5 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperusta on SEUT 196 artikla (pelastuspalvelu).

Pelastuspalvelu on yksi SEUT 6 artiklassa mainituista aloista, joilla jäsenvaltiot säilyttävät
toimivaltansa sen olennaisilta osin ja joissa unionilla on vain rajallinen ja täydentävä toimival-
ta. Artikla 6:n mukaisesti unionin toimivalta rajoittuu toimiin, jotka tukevat, yhteen sovittavat
ja täydentävät jäsenvaltioiden toimia. Unionin pelastuspalvelumekanismilla on selkeästi toissi-
jainen asema suhteessa jäsenvaltioiden toimivaltaan. Ehdotuksessa jäsenvaltioille asetetaan
tiettyjä velvoitteita, kuten riskienhallintasuunnitelmien laadinta tai jäsenvaltioiden voimavaro-
jen käyttö osana eurooppalaista hätäapuvalmiutta. Toimet ovat kuitenkin vapaaehtoisia tai nii-
den toimeenpanossa jäsenvaltioilla on laaja harkintavalta lukuun ottamatta ERI-rahastoja kos-
kevaa uutta säännöstä ennakkoehdoista, joka voi sisältää taloudellisia sanktioita jäsenvaltiolle.

Nykyisestä päätöksestä neuvoteltaessa oikeusperusta todettiin neuvoston oikeudellisen yksi-
kön toimesta asianmukaiseksi (lausunto 18919/11). Nyt annetussa ehdotuksessa on kuitenkin
nykyistä päätöstä pidemmälle meneviä toimenpiteitä.

Komission mukaan ehdotus on toissijaisuusperiaatteen mukainen. Esitettävät muutokset voi-
massa olevaan lainsäädäntöön koskevat harvinaisia mutta vakavia hätätilanteita, joissa jäsen-
valtioiden omat resurssit eivät riitä ja tarvitaan EU:n tukea perussopimuksen artiklan 196 mu-
kaisesti. Ehdotettavia "rescEU" -valmiuksia käytettäisiin viimesijaisena keinona vain tilanteis-
sa, joissa muut avustusvalmiudet eivät ole riittäviä.

Ehdotus sisältää säännöksen erityisten riskinhallintaan, ennaltaehkäisyyn ja varautumissuunni-
telmiin liittyvien tietojen laatimisen ja unionille luovuttamisen asettamisesta Euroopan raken-
ne- ja investointirahastojen ennakkoehdoiksi, jota koskeva sääntely perustuu Euroopan parla-
mentin ja neuvoston asetukseen (EU) 1303/2013. Sen oikeusperusta on SEUT 177 artiklan

U 3/2018 vp

5

määräykset taloudellisen, sosiaalisen ja alueellisen yhteenkuuluvuuden lujittamiseen osallistu-
vien rahastojen tehtävistä, ensisijaisista tavoitteista ja rakenteista, rahastoihin sovellettavista
yleisistä säännöistä ja säännöksistä jotka ovat tarpeen eri rahastojen keskinäiseksi sekä rahas-
tojen ja muiden rahoitusvälineiden yhteensovittamiseksi. Aiempi neuvoston oikeuspalvelun
lausunto ei käsitellyt päätöksen laajentamista kattamaan ERI-rahastojen ennakkoehdot. Myös
komissiolle ehdotetaan nykyistä laajempaa roolia.

Valtioneuvosto katsoo, että ehdotuksen perusteluissa on puutteita ehdotetun oikeusperustan
(SEUT 196 artikla) riittävyyden sekä toissijaisuusperiaatteen toteutumisen osalta. Komissiolta
tulisi saada näiltä osin lisäselvitystä erityisesti suhteessa komission ehdotettuun rooliin avus-
tusvalmiuksien käyttöönotosta päättämisessä sekä niiden hallinnassa ja operatiivisessa käytös-
sä sekä ehdotettuun mekanismiin, jolla Euroopan rakenne- ja investointirahastojen tuki (SEUT
177 artikla) sidottaisiin kansallisista varautumissuunnitelmista annettaviin tietoihin.

Toissijaisuusperiaatteen toteutumisen kannalta on keskeistä varmistaa, että uusia "RescEU" -
valmiuksia käytetään vain poikkeuksellisissa tilanteissa, joissa muut toimet on todettu riittä-
mättömiksi, eikä niitä tule käyttää korvaamaan kansallisia valmius- ja varautumistoimia. Val-
tioneuvosto pitää toissijaisuusperiaatteen toteutumisen kannalta tärkeänä, että lopullinen pää-
tös kansallisten avustusvalmiuksien lähettämisestä kansainvälisiin tehtäviin säilyy kyseessä
olevan jäsenvaltion päätösvallassa, vaikka valmiudet olisikin sidottu eurooppalaiseen avustus-
valmiuksien reserviin.

Ehdotuksen mukaan komissio voisi päättää "RescEU" -valmiuksien kokoonpanon muuttami-
sesta delegoidulla säädöksellä. Päätettäessä säädösvallan tai täytäntöönpanotoimivallan mah-
dollisesta delegoimisesta komissiolle tulee ottaa huomion jäsenmaiden kansallinen toimivalta
pelastuspalvelun alalla. Jäsenmaiden asiantuntijoita tulee kuulla delegoituja säädöksiä laadit-
taessa toimielinten välisen yhteisymmärrysasiakirjan mukaisesti.

Ehdotus käsitellään tavallisessa lainsäätämisjärjestyksessä, ja hyväksymisestä päätetään neu-
vostossa määräenemmistöllä.

6 Ehdotuksen suhde perustuslaki in sekä perus- ja ihmisoikeusvelvoitte i-
s i in

Komission mukaan päätösehdotus on Euroopan unionista tehdyn sopimuksen 2 ja 6 artiklan ja
Euroopan unionin perusoikeuskirjan mukainen.

7 Ehdotuksen vaikutukset

Vaikutukset EU:n talousarvioon

Komissio esittää 280 miljoonan euron lisäystä nykyiseen pelastuspalvelumekanismin rahoi-
tukseen vuosille 2018 - 2020. Unionin mekanismin kokonaisrahoitus vuosille 2014 - 2020 oli-
si siis 631 566 000 euroa, joista 480 630 000 otsakkeen 3 (turvallisuus ja kansalaisuus) alla ja
150 936 000 euroa otsakkeen 4 (globaali Eurooppa) alla.

Ehdotetusta 280 miljoonan euron lisäyksestä 31,34 miljoonaa euroa rahoitettaisiin otsakkeiden
3 ja 4 uudelleenkohdennuksilla ja hallintomenot otsakkeessa 5 lisääntyisivät 16,86 miljoonaa
euroa. Suurin osa, eli 231,79 miljoonaa euroa rahoitettaisiin monivuotiseen rahoituskehykseen
sisältyvällä joustovälineellä. Suomen laskennallinen maksuosuus joustovälineen käyttöönotos-
ta maksuina on sama kuin muussakin EU-budjetissa. Pelastuspalvelumekanismi sisältää uusia
sitoumuksia yhteensä 231,79 miljoonaa euroa, jotka maksuiksi purkautuessaan aiheuttavat si-

U 3/2018 vp

6

ten Suomelle noin 3,7 miljoonan euron taloudelliset vaikutukset verrattuna tilanteeseen, jossa
sitoumusten määrä ei em. tavalla olisi kasvanut. Uudelleenkohdentaminen ei lisää Suomen
maksuja. Suomeen mahdollisesti takaisin tulevaa rahoitusta ei tässä vaiheessa ole mahdollista
arvioida.

Ehdotuksella on kiinteä yhteys pelastuspalvelun rahoitusvälineen seuraavan monivuotisen ra-
hoituskehyskauden rahoitukseen. Pelastuspalvelun rahoitusvälineen rahoituksesta vuoden
2020 jälkeen päätetään seuraavaa monivuotista rahoituskehyskautta koskevien neuvottelujen
yhteydessä. Komission esitys uudeksi monivuotiseksi rahoituskehykseksi 1.1.2021 eteenpäin
on odotettavissa loppukeväästä 2018.

Unioni tarkastelee komissiolle toimitettavien kansallisten riskiarviointien ja riskinhallinta-
suunnitelmien sekä varautumissuunnitelmien perusteella jäsenvaltioiden edistymistä osana
kaikkia tulevia Euroopan rakenne- ja investointirahastojen ennakkoehtoja. Voimassaolevan
ennakkoehdollisuusmekanismin tarkoitus on tarjota komissiolle mahdollisuus keskeyttää ERI-
rahastojen ohjelmien maksut, elleivät jäsenvaltiot ole toteuttaneet riittäviä toimia. Suomen
saama ERI-rahoitus ohjelmakaudella 2014 - 2020 on noin 3,8 miljardia euroa, joka jakautuu
työ- ja elinkeinoministeriön sekä maa- ja metsätalousministeriön hallinnonaloille. Ohjelmista
on laadittu rahastoille yhteinen kumppanuussopimus, jonka liitteessä 1 on kuvattu nykyiset
Manner-Suomessa ja Ahvenanmaalla toteutettavien ohjelmien ennakkoehdot.

Vaikutukset kansalliseen talousarvioon ja lainsäädäntöön

Päätösehdotuksella ei arvioida olevan välittömiä vaikutuksia kansalliseen lainsäädäntöön. Eu-
roopan rakenne- ja investointirahastoihin sovellettavat mahdolliset uudet ennakkoehdot voivat
edellyttää Suomelta lainsäädäntöön liittyviä toimia. Kyseeseen voisivat tulla luonnon- ja ihmi-
sen aiheuttamien onnettomuuksien riskienhallinnan kannalta relevantit ennaltaehkäisy- ja va-
rautumistoimet ja näihin liittyvien tietoaineistojen laatimiseen, käyttöön, suojaamiseen ja luo-
vuttamiseen sekä salassapitoon liittyvät säännökset (Julkisuuslain (621/1999) 24 §:n 1 mo-
mentin 8 kohdassa tarkoitetut asiakirjat).

Ehdotuksella ei ole suoraa vaikutusta Suomen kansallisen pelastustoiminnan tai sen valmiu-
den ja rakenteiden rahoitukseen.

Kansallisten riskiarviointien ja muiden ennaltaehkäisy- ja varautumissuunnitelmien laatimi-
seen sekä niiden toimittamiseen komissiolle liittyvät ehdotukset eivät myöskään edellytä välit-
tömiä muutoksia kansalliseen lainsäädäntöön. Maakunta- ja sote-uudistuksen yhteydessä val-
misteltu eduskunnan käsittelyssä oleva pelastustoimen järjestämislakiesitys kuitenkin liittyy
asiaan siten, että kansallisen riskiarvion perusteella valmistellaan maakunnalliset riskiarviot.
Kansallisten ja maakunnallisten riskiarvioiden perusteella taas tullaan tekemään maakunnalli-
set palvelutasopäätökset, joissa päätetään niistä voimavaroista, joilla riskiarvioissa arvioituihin
uhkiin varaudutaan.

Sisäministeriö päättää pelastuslain (379/2011) 38 §:n nojalla Suomen antamasta ja vastaanot-
tamasta pelastustoimeen kuuluvasta kansainvälisestä avusta. Suomi voi osallistua avustusope-
raatioihin, jos siihen on talousarviossa myönnetty kansallista osarahoitusta.

Komissio ehdottaa jäsenmaille toteutuneista avustusoperaatioista ja avustusvalmiuksien kan-
sainväliseen valmiuteen saattamisesta korvattavan osarahoituksen perusteita muutettavaksi ja
yksinkertaistettavaksi. Komission (pelastuspalvelumekanismi) rahoitusta saa tällä hetkellä
vain operaatioiden kuljetuskustannuksiin (55 % tai 85 % kuljetuskustannuksista). Komissio
ehdottaa osarahoituksen prosenttiosuudeksi enimmillään 75 %, jos valmiudet on sidottu eu-

U 3/2018 vp

7

rooppalaiseen pelastuspalvelupooliin. Osarahoitusta voisi hakea muun muassa valmiuksien
päivittämiseen kansainväliseen valmiuteen sopiviksi. Osarahoituksen myöntäminen edellyttää
ko. valmiuden sitomista pooliin tietyksi ajaksi (5 tai 10 vuotta). Osarahoitus ehdotetaan laa-
jennettavaksi EU:n sisäisten operaatioiden kohdalla myös avustusvalmiuksien käyttökustan-
nuksiin. Jäsenmaat hakevat osarahoitusta jälkikäteen komissiolta.

Ehdotetut RescEU -valmiudet rahoitettaisiin kokonaisuudessaan EU:n budjetista.

8 Ahvenanmaan toimivalta

Valtakunnan ja Ahvenanmaan maakunnan välisestä toimivallanjaosta säädetään Ahvenan-
maan itsehallintolaissa (1144/1991). Maakunnalla on lain 18 §:n mukaan lainsäädäntövalta
asioissa, jotka koskevat yleistä järjestystä ja turvallisuutta 27 §:n 27, 34 ja 35 kohdassa sääde-
tyin poikkeuksin sekä palo- ja pelastustointa.

Ahvenanmaan itsehallintolaissa säädetyn toimivallanjaon perusteella valtakunnan toimivallas-
sa on pyytää kansainvälistä apua Ahvenanmaan alueelle. Maakunnan toimivaltaan kuuluvissa
asioissa on maakunnan viranomaisten vastuulla arvioida, tarvitaanko ulkopuolista apua sekä
lähettää mahdollinen pyyntö valtakunnan toimivaltaiselle ministeriölle. Valtakunnan viran-
omaisen on huolehdittava yhteydenpidosta ulkomaille samaan tapaan kuin muun Suomen
osalta.

Ahvenanmaan maakunnalla on itsehallintolain 59 b § mukaisesti oikeus toimeenpanna EU-
politiikkaa Ahvenanmaan maakunnassa niillä toimialoilla, joiden osalta maakunnalla on lain-
säädäntötoimivalta. Ne toimenpiteet, jotka kuuluvat EU:n koheesiopolitiikan, maaseudun ke-
hittämisen tai meri- ja kalatalouspolitiikan alaan, sisältyvät maakunnan toimivaltaan. Maakun-
ta vastaa Suomen kumppanuussopimus – Finlands partnerskapsöverenskommelse 2014 - 2020
-ennakkoehdollisuuksien toteuttamisesta omissa ohjelmissaan.

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

Päätösehdotusta käsiteltiin neuvoston pelastuspalvelutyöryhmässä alustavasti 19.12.2017 ja
artiklakohtaisesti 11.1.2018. Eduskunnalle on 21.12.2017 annettu ehdotusta koskeva e-
kirjelmä eduskunnan tiedonsaannin varmistamiseksi neuvottelutilanteessa, jossa komissio ta-
voittelee ehdotuksen pikaista hyväksyntää neuvostossa ja Euroopan parlamentissa.

Euroopan parlamentissa vastuuvaliokunta on ympäristön, kansanterveyden ja elintarvikkeiden
turvallisuuden valiokunta.

U-kirjelmää on käsitelty EU-jaostossa 7.

10 Valt ioneuvoston kanta

Erityyppiset luonnon tai ihmisen aiheuttamat häiriö- ja kriisitilanteet ovat yhä useammin mo-
nialaisia. Suomi on sitoutunut vahvistamaan EU-yhteistyötä sisäisen turvallisuuden alalla.
Häiriö- ja kriisitilanteisiin liittyviä EU:n tason järjestelyjä tulee kehittää sekä kansallisten vi-
ranomaisten ja EU:n toimielinten välistä yhteistyötä syventää. Suomi varautuu antamaan pe-
lastustoimen alan kansainvälistä apua ja tarvittaessa myös vastaanottamaan apua muilta mail-
ta. Unionin ja jäsenmaiden käytössä olevia avunannon välineitä tulisi käyttää täysimääräisesti
ja joustavasti.

U 3/2018 vp

8

Valtioneuvosto tukee päätösehdotuksen tavoitetta pelastuspalvelumekanismin toiminnan te-
hostamisesta vakaviin suuronnettomuus- ja kriisitilanteisiin vastaamisessa. Unionin on pystyt-
tävä vastaamaan laaja-alaisesti luonnon ja ihmisen aiheuttamiin katastrofeihin unionissa ja sen
ulkopuolella, kun apua pyytävän valtion omat voimavarat eivät ole riittäviä.

Pelastuspalvelumekanismilla vastattaisiin osittain samankaltaisiin luonnonkatastrofien hallin-
taan ja hoitoon liittyviin tarpeisiin, joihin on käytettävissä myös Euroopan solidaarisuusrahas-
ton tukea ja Euroopan aluekehitysrahaston täydentävää tukea. Valtioneuvosto korostaa tarvet-
ta EU:n eri budjettiotsakkeista rahoitettavien välineiden kokonaisvaltaiseen tarkasteluun sään-
telyn yksinkertaistamiseksi, vaikuttavuuden lisäämiseksi ja päällekkäisyyksien purkamiseksi
tulevalla EU:n monivuotisella rahoituskehyskaudella 2021 -.

Unionin avustusvalmiuksien poolin kehittäminen on kannatettavaa, koska esimerkiksi kesän
2017 Etelä-Euroopan metsäpalojen torjunnassa mekanismin toiminnassa on ollut puutteita.
Komission ehdotuksessa on useita myönteisiä elementtejä EU:n pelastuspalveluyhteistyön ke-
hittämiseksi.

Valtioneuvosto katsoo, että unionin yhteisiä avustus- ja katastrofivalmiuksia on kehitettävä
kokonaisvaltaisesti. Unionin pelastuspalvelumekanismin avulla tulisi tukea toimintaa, joka on
vaikuttavaa ja EU:n tasolla lisäarvoa tuottavaa. Näin vahvistetaan unionin ja osallistujamaiden
kykyä vastata myös uudenlaisiin ja monimuotoisiin uhkiin, mukaan lukien ilmastonmuutoksen
aiheuttamat suuronnettomuus- ja kriisitilanteet, terrorismin jälkiseuraukset sekä hybridiuhat.

Valtioneuvosto suhtautuu myönteisesti ehdotuksen tavoitteeseen ennaltaehkäisy-, varautumis-
ja avustustoimien välisen yhteyden vahvistamisesta. Riskienhallintasuunnitelmien ja kansallis-
ten riskiarvioiden hyödyntäminen mekanismipäätöksen mukaisten toimien suunnittelussa on
niin ikään kannatettavaa.

Valtioneuvosto katsoo, että rahoituksen suuntaamista Euroopan rakenne- ja investointirahas-
toissa voidaan ohjata ennakkoehdoin. Valtioneuvosto suhtautuu kuitenkin varauksellisesti vel-
voitteeseen luovuttaa sisäiseen ja ulkoiseen turvallisuuteen liittyviä tietoja unionille taloudel-
listen sanktioiden uhalla osana tulevia ennakkoehtoja. Tarkempi kannanmuodostus ennak-
koehdollisuusmekanismeihin tapahtuu samassa yhteydessä, kun arvioidaan komission esityk-
siä 2020 jälkeen sovellettavaksi sääntelyksi Euroopan rakenne- ja investointirahastoille.

Valtioneuvosto korostaa, että ensisijainen vastuu pelastusvalmiuksien ja varautumisen kehit-
tämisen on jäsenvaltioilla itsellään. Esimerkiksi riskienhallintasuunnitelmien laatiminen kuu-
luu jäsenvaltioiden toimivaltaan. Komissiolle toimitettavilla kansallisia toimia koskevia tietoja
tulisi käsitellä siten, että ne tuottavat todellista lisäarvoa toiminnan kehittämiseen.

Valtioneuvosto korostaa asianmukaisten riskiarviointien merkitystä kaikessa pelastuspalvelu-
mekanismiin liittyvässä toiminnassa, myös unionin tukemassa koulutus- ja harjoitustoimin-
nassa. Mahdollisten valmiuspuutteiden identifioiminen ja EU:n käytössä olevien avustusval-
miuksien kehittäminen näiden pohjalta on tärkeää.

Kokonaan EU-rahoitettaviksi esitettävien kapasiteettien valinnan tulisi perustua riskiarvioin-
teihin. Niitä ei tulisi käyttää korvaamaan kansallisia varautumis- ja valmiustoimia. Valtioneu-
vosto katsoo, että komission ehdottamien uusien "RescEU" -valmiuksien toiminta- ja johtope-
riaatteita sekä kustannustehokkuutta tulisi vielä selvittää tarkemmin neuvottelujen kuluessa.
Komission ehdotuksesta ei selviä, millaiseen riskiarvioon tai -analyysiin ko. valmiuksien
(metsäpalojen sammutuskalusto, suurtehopumput tulvantorjuntaan, rauniopelastusvalmiudet,
kenttäsairaala-/lääkinnälliset valmiudet) valinta perustuu.

U 3/2018 vp

9

Valtioneuvosto pitää tärkeänä, että lopullinen päätös kansallisten avustusvalmiuksien lähettä-
misestä kansainvälisiin tehtäviin säilyy kyseessä olevan jäsenvaltion päätösvallassa, vaikka
valmiudet olisikin sidottu eurooppalaiseen avustusvalmiuksien pooliin.

Valtioneuvosto painottaa varojen käytön vaikuttavuutta ja pohjautumista tosiasiallisille tar-
peille. Ehdotettu lisärahoitus tulisi hoitaa ensisijaisesti uudelleenkohdennuksilla. Ehdotuksen
mukaan komissio voisi päättää "RescEU" -valmiuksien kokoonpanon muuttamisesta dele-
goidulla säädöksellä. Valtioneuvosto katsoo, että päätettäessä säädösvallan tai täytäntöönpano-
toimivallan mahdollisesta delegoimisesta komissiolle tulee ottaa huomion jäsenmaiden kansal-
linen toimivalta pelastuspalvelun alalla. Jäsenmaiden asiantuntijoita tulee kuulla delegoituja
säädöksiä laadittaessa toimielinten välisen yhteisymmärrysasiakirjan mukaisesti.

U 3/2018 vp

	FI_rescEU_LL_20180206.docx

