
Sisäministeriö

PERUSMUISTIO SM2017-00475

PEO Parko Veera(SM) 21.12.2017

Asia
OSA; ehdotus unionin pelastuspalvelumekanismista annetun Euroopan
parlamentin ja neuvoston päätöksen muuttamisesta (rescEU)

Kokous
Pelastuspalvelutyöryhmä
U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio on antanut 23.11.2017 päätösehdotuksen unionin
pelastuspalvelumekanismista annetun Euroopan parlamentin ja
neuvoston päätöksen (EU/1313/2013) muuttamiseksi. Päätösehdotus
esitellään ensimmäistä kertaa neuvoston pelastuspalvelutyöryhmässä
19.12. Komission tavoitteena on päätösehdotuksen pikainen
hyväksyntä jo kesään 2018 mennessä, joten käsittely tulee
tapahtumaan tiiviissä aikataulussa vuoden 2018 alusta lähtien.

Eduskunnalle annetaan E-kirjelmä Suomen alustavista kannoista
ehdotukseen pikaisen käsittelyaikataulun vuoksi. Suomen kanta
sisältää näkökohtia, joista monet ovat olleet esillä jo alkuperäisestä
pelastuspalvelumekanismipäätöksestä neuvoteltaessa.

Lisäksi ehdotuksesta tullaan myöhemmin antamaan
yksityiskohtaisempi U-kirjelmä.

Suomen kanta

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

Suomi tukee komission ehdotuksen tavoitetta
pelastuspalvelumekanismin toiminnan tehostamisesta vakaviin
suuronnettomuus- ja kriisitilanteisiin vastaamisessa. Unionin on

pystyttävä vastaamaan laaja-alaisesti luonnon ja ihmisen aiheuttamiin
katastrofeihin unionissa ja sen ulkopuolella, kun apua pyytävän valtion
omat voimavarat eivät ole riittäviä.

Unionin yhteisiä avustus- ja katastrofivalmiuksia on kehitettävä
kokonaisvaltaisesti. Unionin pelastuspalvelumekanismin avulla tulisi
tukea toimintaa, joka on vaikuttavaa ja EU:n tasolla lisäarvoa
tuottavaa. Suomi korostaa asianmukaisten riskiarviointien merkitystä
kaikessa pelastuspalvelumekanismiin liittyvässä toiminnassa.
Mahdollisten valmiuspuutteiden identifioiminen on tärkeää.

Näin vahvistetaan unionin ja osallistujamaiden kykyä vastata myös
uudenlaisiin ja monimuotoisiin uhkiin, ml. hybridiuhat. Unionin
avustusvalmiuksien poolin kehittäminen on kannatettavaa, koska
esimerkiksi kesän 2017 Etelä-Euroopan metsäpalojen torjunnassa
mekanismin toiminnassa on ollut puutteita.

Suomi korostaa, että ensisijainen vastuu pelastusvalmiuksien ja
varautumisen kehittämisen on kuitenkin jäsenvaltioilla itsellään.
Esimerkiksi riskienhallintasuunnitelmien laatiminen kuuluu
jäsenvaltioiden toimivaltaan.

Suomi katsoo, että komission ehdottamien uusien "RescEU" -
valmiuksien toiminta- ja johtoperiaatteita 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.

 Myös kokonaan EU-rahoitettaviksi esitettävien kapasiteettien valinnan
tulisi perustua riskiarviointeihin. Niitä ei tulisi käyttää korvaamaan
kansallisia varautumis- ja valmiustoimia.

Suomi painottaa varojen käytön vaikuttavuutta ja pohjautumista
realistisille tarpeille. Ehdotettu lisärahoitus tulisi hoitaa ensisijaisesti
uudelleenkohdennuksilla.

Ehdotuksen tavoite ennaltaehkäisy-, varautumis- ja avustustoimien
välisen yhteyden vahvistamisesta on kannatettava.
Riskienhallintasuunnitelmien ja kansallisten riskiarvioiden
hyödyntäminen mekanismipäätöksen mukaisten toimien
suunnittelussa on niin ikään kannatettavaa.

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

2(7)

Komission 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 avustusvalmiuksien käyttöönotosta päättämisessä sekä niiden
hallinnassa ja operatiivisessa käytössä.

Pääasiallinen sisältö

Komission ehdotuksen taustalla on komission puheenjohtaja Junckerin
aloite unionin pelastuspalvelumekanismin vahvistamisesta siten, että
Etelä-Euroopan poikkeuksellisten metsäpalojen kaltaisissa tilanteissa
eurooppalaiset pelastuskapasiteetit saataisiin unionin käyttöön
riippumatta jäsenvaltioiden omista kansallisista tarpeista. Myös
Ranskan presidentti Macron on tuonut esille ajatuksen
eurooppalaisesta pelastuspalvelujoukosta. Ilmastonmuutoksen
aiheuttamat äärimmäiset sääilmiöt, terveydelliset hätätilanteet sekä
terrorismin jälkiseuraukset ovat tehneet eurooppalaisen
pelastuspalveluavunannosta aiempaa haasteellisempaa.

Unionin pelastuspalvelumekanismi on perustettu vuoden 2014 alussa
voimaan tulleella päätöksellä (EU/1313/2013) parantamaan ja
tehostamaan Euroopan maiden yhteistyötä ja helpottamaan
koordinointia pelastuspalvelun alalla luonnon ja ihmisen aiheuttamien
katastrofien ennaltaehkäisyssä, varautumisessa ja
avustustoiminnassa. Pelastuspalvelumekanismin toiminta perustuu
eurooppalaiseen hätäavun koordinointikeskukseen (ERCC) sekä
eurooppalaisiin hätäapuvalmiuksiin, jotka sisältävät muun muassa
pelastusmuodostelmia ja asiantuntijoita. Pelastusavunannon
järjestelmä perustuu mekanismiin osallistuvien maiden kansallisiin
valmiuksiin, joiden lopullinen käyttöönotto on jäsenmaiden
toimivallassa. Nykyinen päätös sisältää pelastuspalvelun
rahoitusvälineen rahoituskehyskaudelle 2014 - 2020.

Ehdotus perustuu pelastuspalvelumekanismin soveltamisesta vuosina
2014 - 16 tehtyyn väliarviointiin ja EU:n tilintarkastustuomioistuimen
raporttiin. Arvioinnin mukaan mekanismin tavoitteet ovat EU:n
tarpeiden kannalta tarkoituksenmukaisia. Komissio katsoo, että
nykyinen jäsenvaltioiden vapaaehtoisiin avustustoimiin perustuva
mekanismi ei ole toiminut riittävän tehokkaasti vastattaessa laajoihin,
montaa jäsenvaltiota koskettaviin onnettomuus- ja kriisitilanteisiin ja
lisäkapasiteettia tarvitaan. Esimerkkinä mainitaan erityisesti kesän
2017 laaja-alaiset metsäpalot Etelä-Euroopassa.

Päätösehdotuksessa esitetään, että pelastuspalvelumekanismin
yhteyteen luotaisiin kaksitasoinen avustusvalmiuksien pooli: komission
hallinnoimat, EU -tason "rescEU" -valmiudet sekä jäsenvaltioiden
vapaaehtoisesti unionin käyttöön antamien avustusvalmiuksien pooli
(European Civil Protection Pool).

3(7)

"RescEU" -valmiudet olisivat nykytilasta poiketen komission omia
valmiuksia, jotka se voisi hankkia itse. Valmiudet koostuisivat
metsäpalojen sammutusvalmiuksista (sammutuslentokoneet),
suurtehopumpuista (tulvat), rauniopelastusvalmiuksista
(maanjäristykset, sortumat) sekä kenttäsairaalavalmiudesta ja
lääkinnällisistä hätäaputiimeistä. Valmiudet rahoitettaisiin
kokonaisuudessaan EU:n budjetista ja ne sijoitettaisiin johonkin
jäsenmaahan. Kun pelastuspalvelumekanismi aktivoitaisiin ko.
valmiuksien osalta, komissio säilyttäisi itsellään valmiuksien
operatiivisen johtamisen ja valvonnan sekä päättäisi valmiuksien
käyttöönotosta. Valmiuksia käytettäisiin vasta sitten kun muita
resursseja ei olisi saatavilla.

Nykyiset eurooppalaiset hätäapuvalmiudet muodostuvat
jäsenvaltioiden ennalta vapaaehtoisesti ilmoittamista kansallisista
valmiuksista. Ehdotetuilla muutoksilla perustettaisiin eurooppalainen
pelastuspalvelupooli ja vahvistettaisiin ko. reservin sitovuutta muun
muassa säätämällä vähimmäisajasta valmiuksien sitomisessa pooliin
(5-10 vuotta). Pooliin ilmoitetut valmiudet pysyisivät kuitenkin
edelleen jäsenmaiden hallinnassa ja päätäntävallassa mekanismin
aktivointitilanteessa. Nykytilaan verrattuna valmiuksien käyttäminen
kansallisiin tarpeisiin vedoten olisi kuitenkin tehty vaikeammaksi.

Jäsenmaille korvattavia kustannuksia ehdotetaan muutettavaksi
(komission 75% osarahoitus) sekä laajennettavaksi nykyisistä
avustusvalmiuksien kuljetuskustannuksista myös valmiuksien
käyttökustannuksiin, kun on kyse unionin sisällä tapahtuvasta
avunannosta.

Avunantovalmiuksiin liittyvien ehdotusten lisäksi komission ehdotus
sisältää toimia kansallisen tason ennaltaehkäisy- ja
varautumistoimenpiteiden tukemiseksi. Jäsenmaille osoitettuja
velvoitteita kansallisten riskiarviointien ja varautumissuunnitelmien
jakamisesta komissiolle esitetään vahvistettavaksi. Jäsenmaiden tulisi
kehittää kansallista varautumissuunnitteluansa perustuen kansallisiin
riskiarvioihin ja toimittaa komissiolle tietoja
riskienhallintasuunnitelmistaan joka kolmas vuosi. Päätösehdotus
sisältää myös varautumissuunnitelmien edistymisen sitomisen
rakenne- ja investointirahastojen ehdollisuusmekanismeihin
tulevaisuudessa.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

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 rajallinen ja täydentävä toimivalta. Artikla 6:n mukaisesti
unionin toimivalta rajoittuu toimiin, jotka tukevat, yhteen sovittavat ja
täydentävät jäsenvaltioiden toimia.

4(7)

Nykyisestä päätöksestä neuvoteltaessa oikeusperusta todettiin
neuvoston oikeudellisen yksikön toimesta asianmukaiseksi (lausunto
18919/11).

Ehdotuksen mukaan komissio voisi päättää "RescEU" -valmiuksien
kokoonpanon muuttamisessa delegoidulla säädöksellä.

Ehdotus käsitellään tavallisessa lainsäätämisjärjestyksessä, ja
hyväksymisestä päätetään neuvostossa määräenemmistöllä.

Käsittely Euroopan parlamentissa

Keskustelu EP:n täysistunnossa 13.12.; vastuuvaliokunta: ENVI

Kansallinen valmistelu

EU7 -jaosto; kirjallinen menettely 19.-21.12.2017

Eduskuntakäsittely

U 22/2012 vp; U-jatkokirjelmä 27/2013

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotuksella ei ole välittömiä vaikutuksia kansalliseen lainsäädäntöön.
Suomi päättää pelastustoimeen kuuluvan avun antamisesta
tapauskohtaisesti.

Taloudelliset vaikutukset

Vaikutukset EU:n talousarvioon

Komissio esittää 280 miljoonan euron lisäystä nykyiseen
pelastuspalvelumekanismin rahoitukseen vuosille 2018 - 2020. Tästä
lisäyksestä 231,79 miljoonaa euroa otettaisiin komission esityksen
mukaan joustovälineeltä. Unionin mekanismin kokonaisrahoitus
vuosille 2014 - 2020 olisi 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.

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.

Vaikutukset kansalliseen talousarvioon ja lainsäädäntöön

5(7)

Päätösehdotuksella ei arvioida olevan välittömiä vaikutuksia
kansalliseen lainsäädäntöön. Ehdotuksella ei ole vaikutusta Suomen
kansalliseen
pelastustoiminnan tai sen valmiuden ja rakenteiden rahoitukseen.
Suomi voi osallistua avustusoperaatioihin, jos siihen on talousarviossa
myönnetty kansallista osarahoitusta.

Komissio ehdottaa jäsenmaille toteutuneista avustusoperaatioista
korvattavan osarahoituksen perusteita muutettavaksi. Komission
(pelastuspalvelumekanismi) rahoitusta saa tällä hetkellä operaatioiden
kuljetuskustannuksiin (55% tai 85% kuljetuskustannuksista). Komissio
ehdottaa prosenttiosuudeksi 75%, jos valmiudet on sidottu
eurooppalaiseen pelastuspooliin ja osarahoituksen laajentamista EU:n
sisäisten operaatioiden kohdalla myös avustusvalmiuksien
käyttökustannuksiin (operational costs). Jäsenmaat hakevat
osarahoitusta jälkikäteen komissiolta.

Muut asian käsittelyyn vaikuttavat tekijät

Komission mukaan ehdotus on toissijaisuusperiaatteen mukainen.
Esitettävät muutokset nykyiseen mekanismipäätökseen, ml. komission
hallinnoimat "rescEU" -kapasiteetit, koskevat harvinaisia mutta
vakavia hätätilanteita, joissa jäsenvaltioiden omat resurssit eivät riitä
ja tarvitaan EU:n tukea perussopimuksen artiklan 196 mukaisesti.

Asiakirjat

COM(2017) 773 final, COM(2017) 772 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Veera Parko, SM/PEO, p. 0295 488 442(laatija)
Päivi Pietarinen, VNEUS, p. 0295 160 354
Heidi Kaila, VNEUS, p. 0295 160 313
Mikko Hirvi, VM/BO, p. 0295 530 472
Kirsti Vallinheimo, VM/FIPOY, p. 0295 530 076

EUTORI-tunnus
EU/2017/1686

Liitteet

Viite EU/2011/2079

6(7)

Asiasanat kriisivalmius, pelastuspalvelu, ilmastonmuutos/sopeutuminen, oikeus- ja sisäasiat

Hoitaa MMM, OM, PLM, SM, UM, VNK

Tiedoksi EUE, LVM, OKM, STM, TEM, TULLI, VM, YM

7(7)

