
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi henkilökorttien ja oleskeluasiakirjojen turvallisuuden lisäämiseksi

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan komission 17
päivänä huhtikuuta 2018 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi
unionin kansalaisten henkilökorttien sekä oikeuttaan vapaaseen liikkuvuuteen käyttäville
unionin kansalaisille ja heidän perheenjäsenilleen myönnettävien oleskeluasiakirjojen turvalli-
suuden lisäämiseksi sekä ehdotuksesta laadittu muistio.

Helsingissä 7 päivänä kesäkuuta 2018

Sisäministeri Kai Mykkänen

Rajaturvallisuusasiantuntija, everstiluutnantti Matti Pitkäniitty

U 34/2018 vp

2

SISÄMINISTERIÖ MUISTIO EU/2018/0925
23.5.2018

EHDOTUS EU-KANSALAISTEN HENKILÖKORTTIEN SEKÄ OIKEUTTAAN VAPAA-
SEEN LIIKKUVUUTEEN KÄYTTÄVILLE UNIONIN KANSALAISILLE JA HEIDÄN
PERHEENJÄSENILLEEN MYÖNNETTÄVIEN OLESKELUASIAKIRJOJEN TURVAL-
LISUUDEN LISÄÄMISESTÄ

1 Tausta

Euroopan komissio antoi 17 päivänä huhtikuuta 2018 ehdotuksen, jolla yhtenäistetään vapaan
liikkuvuuden direktiivin 2004/38/EY piiriin kuuluvien tiettyjen asiakirjojen ulkoasua ja turva-
tekijöitä. Ehdotus koskee EU-kansalaisille myönnettäviä henkilökortteja, EU-kansalaisten
oleskeluoikeutta osoittavia todistuksia sekä EU-kansalaisten perheenjäsenten oleskelulupa-
kortteja (COM(2018) 212 final). Ehdotuksessa säädetään myös näiden asiakirjojen turvateki-
jöiden vähimmäistasosta, pois lukien oleskeluoikeutta osoittavat todistukset. Asiasta ei ole ai-
empaa unionitasoista sääntelyä.

Tällä hetkellä Euroopan unionin jäsenvaltioissa on käytössä noin 250 erilaista henkilötodistus-
ta ja oleskelulupaa, jotka mahdollistavat henkilön liikkumisen alueen sisällä jäsenvaltiosta toi-
seen ja myös ulkorajan ylittämisen. Harmonisoimattomien asiakirjojen laaja kirjo ja turvateki-
jöiden vaihteleva taso vaikeuttaa laillisten asiakirjojen tunnistamista ja asiakirjaväärennösten
paljastamista. Unionin kansalaisella tai hänen perheenjäsenillään ei ole todellista mahdolli-
suutta vapaaseen liikkuvuuteen, mikäli maahanpääsy evätään asiakirjaepäselvyyksien vuoksi.
Lisäksi heikko asiakirjaturvallisuus mahdollistaa identiteettipetokset. Tämä haittaa viran-
omaistoiminnan lisäksi myös muuta toimintaa, kuten esimerkiksi pankkitoimintaa, joka perus-
tuu henkilön luotettavaan tunnistamiseen.

Euroopan unionin kansalaisten ja heidän perheenjäsentensä oikeus liikkua ja oleskella yhtei-
sön alueella perustuu vapaata liikkuvuutta koskevaan direktiiviin 2004/38/EY. Suomen on sal-
littava unionin kansalaisen, jolla on voimassa oleva henkilötodistus tai passi, ja hänen per-
heenjäsentensä, jotka eivät ole minkään jäsenvaltion kansalaisia ja joilla on voimassa oleva
passi, tulo alueelleen. Unionin tasolla passien ja matkustusasiakirjojen turvatekijöistä ja mal-
lista säädetään asetuksessa (EY) 2252/2004. Tätä asetusta ei sovelleta jäsenvaltioiden kansa-
laisilleen myöntämiin henkilökortteihin. Suomen kansalaiselle ja Suomessa oleskelevalle ul-
komaalaiselle henkilöllisyyden osoitukseksi myönnettävästä henkilökortista säädetään henki-
lökorttilaissa (663/2016). Suomen kansalaiselle myönnettyä henkilökorttia voidaan käyttää
passin sijasta matkustusasiakirjana passilain (671/2006) säännösten mukaisesti. Tästä poikke-
uksena ovat erityinen alaikäisen henkilökortti ja väliaikainen henkilökortti, jotka eivät ole
matkustusasiakirjoja. Lisäksi Suomen kansalaiselle myönnettävä tavallinen henkilökortti voi-
daan tietyin edellytyksin myöntää ilman matkustusoikeutta. Nämä kortit eivät ole vapaan liik-
kuvuuden direktiivin tarkoittamia matkustusasiakirjoja.

Toisen EU-valtion, pohjoismaan, Liechtensteinin tai Sveitsin kansalainen voi oleskella Suo-
messa vapaasti enintään kolmen kuukauden ajan ilman muita edellytyksiä tai muodollisuuksia
kuin se, että hänellä on oltava voimassa oleva henkilökortti tai passi. Mikäli henkilö haluaa
oleskella Suomessa yli kolme kuukautta, hänen on rekisteröitävä oleskeluoikeutensa kansalli-
suudesta riippuen joko Maahanmuuttovirastossa tai maistraatissa. Rekisteröintitodistus anne-
taan paperilla ja päätöksen saatuaan henkilö voi halutessaan hakea suomalaista henkilökorttia
poliisilta.

U 34/2018 vp

3

Jotta kaikki unionin kansalaiset voivat tosiasiallisesti käyttää oikeuttaan liikkua ja oleskella
vapaasti jäsenvaltioiden alueella, niin tämä oikeus on annettava myös heidän perheenjäsenil-
leen näiden kansalaisuudesta riippumatta. Suomessa yli kolme kuukautta oleskelevalle Euroo-
pan unionin, Islannin, Norjan, Liechtensteinin tai Sveitsin kansalaisen puolisolle, joka ei itse
ole unionin kansalainen, myönnetään Maahanmuuttoviraston toimesta unionin kansalaisen
perheenjäsenen oleskelukortti. Ehdotuksen tarkoittama kolmannen maan kansalainen voi saa-
pua unionin alueelle ilman viisumia, mikäli hänellä on voimassa oleva passi ja kyseinen per-
heenjäsenen oleskelukortti.

2 Pääasial l inen s isältö

Komissio ehdottaa uutta henkilökortteja, rekisteröintitodistuksia ja Unionin kansalaisen per-
heenjäsenen oleskelukortteja koskevaa sääntelyä, jolla vähennetään heikosta asiakirjaturvalli-
suudesta johtuvia turvallisuusriskejä sekä helpotetaan vapaan liikkuvuuden oikeuden luotetta-
vaa todistamista. Ehdotus koskee sellaisia asiakirjoja, jotka liittyvät EU-kansalaisten ja heidän
perheenjäsentensä vapaaseen liikkuvuuteen. Asetuksella asetetaan minimitaso asiakirjoille. Jä-
senvaltiot voivat päättää kansallisesti tiukemmista kriteereistä kyseisille asiakirjoille, muun
muassa enimmäiskestoa lyhyemmästä voimassaoloajasta, kunhan kansallisilla toimilla ei hai-
tata rajat ylittävää asiakirjojen käyttöä tai heikennetä turvatekijöiden tehokkuutta.

Biometristen tietojen pakollisessa lisäämisessä henkilökortteihin sekä perheenjäsenten oleske-
lukortteihin noudatettaisiin samoja periaatteita, joista on säädetty passien ja muiden matkus-
tusasiakirjojen sekä oleskelulupien osalta.

Unionin kansalainen voi osoittaa oikeutensa saapua maahan käyttämällä passia tai henkilö-
korttia. Komissio ehdottaa henkilökorteissa käytettäviä asiakirjaturvallisuutta koskevien stan-
dardien, asiakirjojen mallin ja määritelmien yhtenäistämistä. Henkilökorttien turvatekijöiden
olisi täytettävä kansainvälisen siviili-ilmailujärjestön (ICAO) standardissa 9303 turvatekijöille
asetettavat vähimmäisvaatimukset. Lisäksi henkilökorttien tunnistettavuutta olisi parannettava
siten, että otsikko "Henkilökortti" esiintyy asiakirjassa myöntävän jäsenvaltion virallisella kie-
lellä tai virallisilla kielillä sekä vähintään yhdellä muulla kielellä, joka on jokin unionin insti-
tuutioiden virallisista kielistä.

Ehdotuksen tarkoittamien henkilökorttien tulee sisältää turvallinen tallennusväline, joka sisäl-
tää kortinhaltijan kasvokuvan sekä kaksi sormenjälkeä. Tallennusvälineen on kyettävä takaa-
maan tallennetun tiedon eheys, oikeellisuus ja luottamuksellisuus. Sormenjälkiä ei tallenneta
alle 12-vuotiailta, eikä sellaisilta henkilöiltä, joiden sormenjälkien kerääminen on fyysisesti
mahdotonta. Henkilökorttien myöntämisestä vastaava viranomainen nimeää pätevän ja aukto-
risoidun henkilöstön, joka huolehtii biometriikan keräämisestä. Jäsenvaltioiden on myös huo-
lehdittava siitä, että soveltuvilla toimenpiteillä turvataan toimenpiteen kohteena olevien henki-
löiden kunnioittava kohtelu, mikäli tunnisteiden keräämisessä ilmenee ongelmia. Ehdotus ei
velvoita jäsenvaltioita perustamaan sormenjälkirekisteriä.

Jäsenvaltiot voivat tallentaa kortille myös tietoja sähköisiä palveluita, kuten sähköistä hallin-
toa ja sähköistä liiketoimintaa varten. Nämä tiedot on kuitenkin tallennettava fyysisesti tai
loogisesti erilleen biometrisista tiedoista. Mikäli jäsenvaltio liittää tallennusvälineeseen toisen
käyttöliittymän tai kortille sisällytetään toinen tallennusväline, niin näiden on noudatettava
ISO-standardeja, eivätkä ne saa haitata henkilökorttiin liittyvän tallennusvälineen käyttöä.

Asetuksen perustella annettavat henkilökortit voivat olla voimassa enintään 10 vuotta, mutta
erityisille ikäryhmille voidaan hyväksyä poikkeuksia. Tällä hetkellä käytössä olevien henkilö-

U 34/2018 vp

4

korttien, jotka eivät täytä asetuksen vaatimuksia, voimassaolo päättyy joko niihin merkittynä
ajankohtana tai viimeistään viiden vuoden kuluttua asetuksen soveltamispäivästä, riippuen sii-
tä kumpi ajankohta on aikaisempi. Tästä poiketen sellaisten henkilökorttien, jotka eivät sisällä
ICAO-standardin mukaista koneluettavaa kenttää, voimassa olo päättyy korttiin merkittynä
ajankohtana tai viimeistään kahden vuoden kuluttua asetuksen soveltamisen alkamisesta.

Komissio esittää, että jäsenvaltioiden unionin kansalaisille myöntämissä oleskeluasiakirjoissa
eli rekisteröintitodistuksissa olisi vähimmäissisältö, johon kuuluisi muun muassa asiakirjan
nimi jäsenvaltion virallisella kielellä tai kielillä sekä vähintään yhdellä muulla unionin insti-
tuutioiden virallisella kielellä. Lisäksi todistuksessa tulisi olla selvä viittaus vapaan liikkuvuu-
den direktiiviin, rekisteröintitodistuksen numero, henkilön sukunimi ja etunimet sekä synty-
mäaika ja todistuksen myöntämispäivä sekä -paikka.

Unionin kansalaisen perheenjäsenen oleskelukortissa komissio ehdottaa käytettäväksi samaa
kaavaa kuin kolmansien maiden kansalaisille annettavassa, yhtenäiseen kaavaan perustuvassa
oleskeluluvassa. Muista oleskeluluvista poiketen luvassa mainittaisiin selvästi, että kyse on
perheenjäsenelle annettavasta luvasta.

Käytössä olevien perheenjäsenten oleskelukorttien, jotka eivät vastaa yhtenäistä oleskeluluvan
kaavaa, voimassaolo päättyy niihin merkittynä ajankohtana tai viimeistään kahden vuoden ku-
luttua asetuksen soveltamisen aloittamisesta, riippuen siitä kumpi tapahtuu aiemmin. Sellaiset
perheenjäsenten oleskelukortit, jotka vastaavat vuonna 2008 annettua oleskeluluvan kaavaa,
mutta eivät vastaa kaavaan vuonna 2017 hyväksyttyjä päivityksiä, voimassaolo päättyy niihin
merkittynä ajankohtana tai viimeistään viisi vuotta soveltamisen aloittamisesta, riippuen siitä
kumpi tapahtuu aiemmin.

Kaikkia lupia koskevassa yleisessä osiossa komissio ehdottaa, että jokaisen jäsenvaltion on
nimettävä yksi viranomainen, joka toimii yhteysviranomaisena tämän asetuksen toimeenpa-
nossa. Jäsenvaltioiden on huolehdittava siitä, että yhteysviranomaiset osaavat tukea asetuksen
soveltamiseen liittyvissä kysymyksissä.

Ehdotuksessa todetaan, että henkilötietojen käsittelyyn sovellettaisiin, mitä EU:n yleisessä tie-
tosuoja-asetuksessa (2016/679) säädetään. Henkilötietojen suojan varmistamiseksi komissio
esittää lisäksi nimenomaista säännöstä siitä, että jokaisella henkilökortin tai oleskeluluvan hal-
tijalla olisi oikeus tarkastaa korttiin sisältyvä tieto sekä oikeus pyytää tietojen korjaamista tai
poistamista. Lisäksi henkilökorttien ja oleskelukorttien koneluettaviin tietoihin saisi sisältyä
vain asetuksessa mainitut tiedot. Korteille tallennettua biometriikkaa saisi käyttää vain kortin
oikeellisuuden varmistamiseen sekä kortin haltijan tunnistamiseen.

Komissio aloittaa asetuksen toimeenpanon valvonnan 12 kuukautta asetuksen voimaantulon
jälkeen ja raportoi Euroopan parlamentille, neuvostolle ja Euroopan talous- ja sosiaalikomite-
alle neljän vuoden kuluttua asetuksen soveltamisen aloittamisesta. Komissio ehdottaa, että
asetus astuu voimaan normaaliin tapaan 20. päivänä sen julkaisemisesta virallisesta lehdestä ja
sen soveltaminen aloitetaan 12 kuukauden kuluttua voimaan tulosta.

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

Komissio ehdottaa asetuksen oikeusperustaksi Euroopan unionin toiminnasta tehdyn sopi-
muksen (SEUT) artiklaa 21, joka antaa unionille mahdollisuuden toimia ja laatia lainsäädäntöä
asioissa, joiden tarkoituksena on helpottaa oikeutta liikkua ja oleskella jäsenvaltioiden alueel-

U 34/2018 vp

5

la, jos tämän oikeuden käyttämisen helpottamista varten tarvitaan toimia tämän tavoitteen saa-
vuttamiseksi.

Valtioneuvoston näkemyksen mukaan oikeusperusta on asianmukainen.

Komissio katsoo, että Euroopan unioniin kohdistuva terrorismin uhka on kansainvälinen. Ter-
roristit ja vaaralliset rikolliset toimivat yli rajojen ja asiakirjaväärennöksistä on tullut rikollisen
toiminnan mahdollistaja. Komissio myös katsoo, ettei jäsenvaltioissa ole välttämättä otettu
huomioon tavoitetta, joka on vapaan liikkuvuuden helpottaminen tai turvallisuuden paranta-
minen unionissa, kun ne ovat käyttäneet toimivaltaansa toteuttaa henkilöllisyys- ja oleskelu-
asiakirjoja koskevia kansallisia politiikkoja. Kansalaisten on myös kyettävä luottamaan asia-
kirjoihinsa oikeuksiensa käyttämiseksi ja heidän on oltava varmoja, että heidän asiakirjat hy-
väksytään myös ne myöntäneen jäsenvaltion ulkopuolella. Tästä syystä nykyiseen järjeste-
lyyn sisältyviä puutteita ei ole mahdollista korjata jäsenvaltioiden kansallisin toimen. Sormen-
jäljet ovat komission mukaan luotettavin tapa tunnistaa henkilö, ja toimenpide on komission
mukaan oikeasuhtainen unionin turvallisuusuhkien varalta. Ehdotetut lainsäädäntömuutokset
eivät komission mukaan ylitä tavoitteiden saavuttamiseksi välttämätöntä tasoa.

Valtioneuvosto pitää ehdotusta toissijaisuus- ja suhteellisuusperiaatteiden mukaisena.

Ehdotus käsitellään tavallisessa lainsäätämisjärjestyksessä, ja sen hyväksymisestä päätetään
neuvostossa määräenemmistöllä.

4 Ehdotuksen suhde perus- ja ihmisoikeusvelvoitte is i in ja perustuslaki in

Komissio katsoo, että ehdotuksella on myönteinen vaikutus Euroopan unionin perusoikeuskir-
jan 45 artiklassa tarkoitettuun oikeuteen liikkua ja oleskella vapaasti. Ehdotukseen liittyy
säännöksiä henkilötietojen, mukaan lukien biometriset tiedot, käsittelystä. Komission mukaan
ehdotuksella on mahdollisia vaikutuksia joihinkin yksilöiden perusoikeuksiin eli yksityiselä-
män kunnioittamiseen, josta määrätään perusoikeuskirjan 7 artiklassa, ja henkilötietojen suo-
jaa koskevaan oikeuteen, josta määrätään 8 artiklassa. Henkilötietojen käsittely, mukaan luki-
en niiden keruu, niihin pääsy ja niiden käyttö, vaikuttaa perusoikeuskirjassa asetettuun henki-
lön yksityisyyden suojaan sekä oikeuteen henkilötietojen suojasta.

Perusoikeuskirjan 52 artiklan 1 kohdan mukaan perusoikeuskirjassa tunnustettujen oikeuksien
ja vapauksien käyttämistä voidaan rajoittaa ainoastaan lailla sekä kyseisten oikeuksien ja va-
pauksien keskeistä sisältöä kunnioittaen. Suhteellisuusperiaatteen mukaisesti rajoituksia voi-
daan säätää ainoastaan, jos ne ovat välttämättömiä ja vastaavat tosiasiallisesti unionin tunnus-
tamia yleisen edun mukaisia tavoitteita tai tarvetta suojella muiden henkilöiden oikeuksia ja
vapauksia.

Ehdotuksessa asetettaisiin velvollisuus tallentaa matkustusasiakirjoina käytettäviin henkilö-
kortteihin sormenjälkitietoja ja kasvokuvatietoja, jotka ovat biometrisiä henkilötietoja. Ehdo-
tuksen voidaan siten katsoa merkitsevän puuttumista yksityiselämän ja henkilötietojen suo-
jaan. Perustuslakivaliokunta on arvioidessaan tällaista sääntelyä vakiintuneesti katsonut, että
sääntelyä on tarkasteltava perustuslain 10 §:n kannalta. Sen 1 momentin mukaan henkilötieto-
jen suojasta säädetään tarkemmin lailla. Perustuslakivaliokunnan vakiintuneen käytännön mu-
kaan lainsääsäätäjän liikkumavaraa rajoittaa tämän säännöksen lisäksi myös se, että henkilö-
tietojen suoja osittain sisältyy samassa momentissa turvatun yksityiselämän suojan piiriin. Ky-
symys on kaiken kaikkiaan siitä, että lainsäätäjän tulee turvata tämä oikeus tavalla, jota voi-

U 34/2018 vp

6

daan pitää hyväksyttävänä perusoikeusjärjestelmän kokonaisuudessa (kts. esim. PeVL
13/2016 vp).

Ehdotuksessa on kysymys arkaluonteisiin tietoihin rinnastettavissa olevasta biometristen hen-
kilötietojen käsittelystä. Arkaluonteisten tietojen käsittelyn salliminen koskee yksityiselämään
kuuluvan henkilötietojen suojan ydintä (kts. PeVL 37/2013 vp). Perustuslakivaliokunta on
käytännössään rinnastanut biometriset tunnistetiedot arkaluonteisiin tietoihin (kts. esim. PeVL
13/2016 vp). EU:n uudistuneen tietosuojalainsäädännön mukaan biometriset tiedot ovat erityi-
siin henkilötietoryhmiin kuuluvia tietoja (kts. myös PeVL 1/2018 vp).

Ehdotuksessa tarkoitettuun henkilötietojen käsittelyyn sovelletaan EU:n yleistä tietosuoja-
asetusta (2016/679). Yleinen tietosuoja-asetus sisältää säännökset esimerkiksi rekisteröidyn
oikeuksista, kansallisen valvontaviranomaisen harjoittamasta valvonnasta, oikeussuojakeinois-
ta ja tietoturvallisuudesta.

5 Ehdotuksen vaikutukset

Komissio on laatinut ehdotuksesta vaikuttavuusarvion, jossa tarkastellaan eri vaihtoehtojen
paremmuutta ehdotuksen tavoitteiden kannalta. Nykytilaa ei voida pitää asiakirjojen käytön
osalta hyväksyttävänä ja ehdotusta laajempi harmonisointi olisi suhteellisuusperiaatteen vas-
taista. Vaikuttavuusarviossa parhaaksi vaihtoehdoksi katsottiin asetustasolla säädettävät mi-
nimitaso henkilökorttien turvatekijöille, vähimmäisvaatimukset unionin kansalaisille tarkoi-
teutuista oleskeluasiakirjoista sekä kolmansien maiden kansalaisten oleskeluluvan kaavaa
koskevien sääntöjen käyttö EU-kansalaisten perheenjäsenten oleskelukortissa.

Komissio katsoo, ettei ehdotuksella ole vaikutusta EU:n talousarvioon.

Vaikutukset kansalliseen lainsäädäntöön

Ehdotettu asetus aiheuttaa muutostarpeita henkilökorttilakiin (663/2016) sekä lakiin henkilö-
tietojen käsittelystä poliisitoimessa (761/2003), jotka muun muassa mahdollistavat sormenjäl-
kien keräämisen ja tallentamisen matkustusasiakirjana käytettävälle henkilökortille. Sormen-
jälkien kerääminen on alaikäisten osalta laajennettava koskemaan 12 vuotta täyttäneitä, kun
kyse on matkustusasiakirjana käytettävästä henkilökortista. Ehdotus aiheuttaa myös muutoksia
ulkomaalaislakiin (301/2004), jossa säädetään Euroopan unionin kansalaisen ja häneen rinnas-
tettavan oleskelusta.

Ehdotuksilla on vaikutuksia valtion talousarvioon.

Jäsenvaltiot vastaavat henkilökorttien, rekisteröintitodistusten ja oleskelulupakorttien myön-
tämisestä. Merkittävimmät kansalliset lisäkustannukset aiheutuvat biometristen tunnisteiden
keräämisestä ja tallentamisesta henkilökorteille. Komission ehdotus mahdollistaa biometristen
tunnisteiden keräämisen henkilökorttien myöntämisestä vastaavan kansallisen viranomaisen
nimeämän pätevän ja asiamukaisesti valtuutetun henkilöstön toimesta.

Poliisille aiheutuu kustannuksia tietojärjestelmien muutoksista, henkilökorttien teknisistä
muutoksista sekä valokuvaamojen mahdollisesta auktorisoinnista. Muutos aiheuttaa myös vi-
ranomaisille tiedotustarpeen, josta aiheutuu kustannuksia. Sormenjälkien ja kasvokuvien li-
sääminen henkilökortin sirulle edellyttää biometriikan keräämistä. Tästä aiheutuu lisätyötä po-
liisille ja Suomen ulkomailla sijaitseville edustustoille. Vuositasolla poliisin työmäärän arvi-

U 34/2018 vp

7

oidaan kasvavan noin kuudella henkilötyövuodella ja edustustojen työmäärän yhteensä noin
yhdellä henkilötyövuodella.

Asetuksesta aiheutuu poliisille kertaluontoinen noin 800 000 euron kustannus. Muutosten ai-
heuttama vuotuinen lisäkulu on poliisin osalta noin 600 000 euroa, joka sisältää edellä maini-
tut kuusi henkilötyövuotta.

Ulkoasiainhallinnolle ehdotuksesta arvioidaan aiheutuvan enintään noin miljoonan euron ker-
taluontoinen kustannus. Tällä hetkellä Suomen ulkomailla olevissa edustustoissa henkilökortin
hakija tuo paperivalokuvan mukanaan ja se skannataan myöntöjärjestelmään. Tämä nähdään
asetusehdotuksen vaatimuksiin nähden ongelmallisena ja sen vuoksi kustannusarviossa huo-
mioidaan kasvokuvien ottamisen mahdollisuus Suomen ulkomailla olevissa edustustoissa.
Tällä hetkellä kuvausmahdollisuus on vain kahdessa edustustossa. Tällä hetkellä käytössä ole-
va paperivalokuvien skannaus ei täytä asetuksen vaatimuksia, eikä Suomessa käytössä oleva
valokuvaamoratkaisu ei edustustoissa toimisi kuin yksittäistapauksissa. toimi kuin yksittäisten
edustustojen kohdalla. Edellä mainittu kertaluontoinen kustannus sisältää edustustojen tekni-
sen varustamisen, ohjelmistomuutokset, koulutuksen ja asennukset sekä joihinkin edustustoi-
hin tarvittavat rakenteelliset muutokset. Muutosten aiheuttama vuotuinen lisäkulu on ulkoasi-
ainhallinnon osalta noin 150 000 euroa, joka sisältää aiemmin mainitun yhden henkilötyövuo-
den lisätyön.

Maahanmuuttoviraston kohdalla ehdotus merkitsee luopumista EU kansalaisten perheenjäse-
nille myönnettävästä lupakortista ja sen korvaamista kaikille kolmannen maan kansalaisille
myönnettävää oleskelulupakorttia vastaavalla kortilla. Muutoksen taloudellinen vaikutus on
vähäinen. Lisäksi EU-kansalaisille myönnettävien todistusten ulkoasu saattaa hieman muuttua.
Muutoksesta ei aiheudu kustannusvaikutuksia.

Ehdotus merkitsee muutoksia maksuasetuksiin. Henkilökortit, oleskeluoikeutta osoittavat to-
distukset ja perheenjäsenten oleskelulupakortit ovat maksullisia. Niistä lähtökohtaisesti peri-
tään niiden tuottamisesta valtiolle aiheutuvia kustannuksia vastaavat julkisoikeudelliset mak-
sut. Siltä osin kuin kustannuksia ei voida joiltakin osin kattaa maksutuloilla, ehdotuksen edel-
lyttämästä kansallisesta rahoituksesta päätetään julkisen talouden suunnitelman (JTS) ja valti-
on talousarvion valmistelun yhteydessä. Toimenpiteiden edellyttämä valtion rahoitus toteute-
taan valtiontalouden kehysten puitteissa tarvittaessa kohdentamalla määrärahoja uudelleen.

6 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 26 kohdan mukaan valtakunnalla on lain-
säädäntövalta asioissa, jotka koskevat kansalaisuutta, ulkomaalaislainsäädäntöä ja passia.

U 34/2018 vp

8

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

Asiaa ei ole aiemmin käsitelty eduskunnassa.

Komission ehdotusta ja U-kirjelmää on käsitelty kirjallisessa menettelyssä 23.-25.5.2018 EU-
jaostoissa 6 ja 7.

Asetusehdotusta on käsitelty neuvoston Rajat-työryhmässä 4.5.2018.

U-kirjelmää on käsitelty hallituksen raha-asiainvaliokunnassa 7.6.2018.

8 Valt ioneuvoston kanta

EU-oikeuden mukainen vapaa liikkuvuus ja oikeus oleskella unionin alueella ovat EU-
integraation keskeisiä saavutuksia. Unionin kansalaisille kuuluvan oikeuden toteutuminen
edellyttää, että jäsenvaltion kansalaisuus kyetään todistamaan ja todentamaan luotettavasti.
Unionin kansalaisille kuuluvan oikeuden tosiasiallinen toteutuminen edellyttää sitä, että myös
perheenjäsenet voivat nauttia kyseisestä oikeudesta EU-oikeuden mukaisesti. Jäsenvaltion
myöntämää henkilökorttia voidaan käyttää myös matkustusasiakirjana ja unionin kansalaisen
perheenjäsenelle myönnetty oleskelulupakortti korvaa viisumin. Epäyhtenäiset ja heikoilla
turvatekijöillä myönnetyt asiakirjat muodostavat riskin, että matkustajalta virheellisesti evä-
tään maahanpääsy. Heikot turvatekijät ja epäyhtenäinen sisältö myös helpottavat asiakirjojen
väärentämistä sekä toisen henkilön asiakirjojen luvatonta käyttöä.

Valtioneuvosto tukee komission ehdotusta, jolla harmonisoidaan EU-kansalaisille myönnetty-
jen henkilökorttien kaavaa ja turvatekijöitä, yhtenäistetään EU-kansalaisille myönnettävien
rekisteröintitodistusten sisältöä sekä osoitetaan EU-kansalaisten perheenjäsenen status yhte-
näistä oleskeluluvan kaavaa noudattavalla luvalla, johon on selvästi merkitty perheenjäsenelle
kuuluva oikeus.

Valtioneuvosto pitää tarkoituksenmukaisena, että matkustusasiakirjoina hyväksyttävissä hen-
kilökorteissa noudatetaan kansainvälisen siviili-ilmailujärjestön standardeja ja että EU-
kansalaisen perheenjäsenille myönnettävissä oleskelukorteissa noudatetaan oleskelulupien
kaavaa koskevaa unionin lainsäädäntöä.

Valtioneuvosto pitää hyväksyttävänä, että matkustusasiakirjoina käytettäviin henkilökortteihin
tallennetaan sama biometriikka kuin passeihin. Tämä lisää asiakirjojen ja henkilön tunnistami-
sen luotettavuutta. Lähivuosina biometrisen tunnistamisen merkitys kasvaa, kun viranomais-
ten kyky hyödyntää biometrista tunnistamista paranee.

Komission ehdotus ei erottele estettä sormenjälkien ottamiselle pysyviin ja tilapäisiin esteisiin.
Ehdotusta voidaan pitää hyväksyttävänä, mutta valtioneuvosto katsoo, että matkustusasiakir-
joina käytettävissä henkilökorteissa olisi parempi käyttää samoja EU-tason periaatteita kuin
passeihin tallennettavassa biometriikassa. Tällöin, mikäli sormenjälkien ottaminen on tilapäi-
sesti mahdotonta, on sallittava sormenjälkien ottaminen muista sormista. Mikäli tämä on tila-
päisesti mahdotonta myös muiden sormien osalta, voidaan myöntää enintään 12 kuukautta
voimassa oleva väliaikainen passi.

Valtioneuvosto pitää erittäin tärkeänä, että viranomainen voi valtuuttaa ulkopuolisen toimijan,
esimerkiksi valokuvaajan ottamaan henkilökorttiin tai oleskelulupakorttiin vaadittavan kuvan.

U 34/2018 vp

9

Valtioneuvosto ei pidä hyvänä mahdollisia ehdotuksia, joiden mukaan viranomaisten mahdol-
lisuus valtuuttaa ulkopuolinen toimija keräämään tunnisteet poistettaisiin asetuksesta.

Valtioneuvosto pitää myönteisenä, että ehdotuksessa kiinnitetään huomiota biometristen tun-
nisteiden eli kasvokuvien ja sormenjälkien luotettavaan keräämiseen. Tunnisteiden keräämi-
nen henkilökorttien myöntämisestä vastaavan viranomaisen valtuuttaman ja ammattitaitoisen
henkilöstön toimesta tukee tunnisteiden teknistä laatua ja luotettavuutta.

Komission ehdotuksen perusteluissa ei huomioida asetuksesta aiheutuvia kansallisia kustan-
nuksia. Valtioneuvosto katsoo, että komission tulisi neuvottelujen aikana selvittää kustannus-
tehokkaimmat tavat siirtyä nykyistä turvallisempiin kortteihin. Arviossa tulisi kiinnittää huo-
miota myös kansallisiin budjettivaikutuksiin sekä ehdotettujen toimenpiteiden rahoitusmah-
dollisuuksiin. Suomen neuvottelutavoitteena on, että jäsenvaltiot vievät järjestelyjensä muut-
tamisesta koituvat kustannukset täysimääräisesti kansallisiin lupamaksuihin. Mikäli tämä
osoittautuu nopean aikataulun vuoksi jäsenvaltioille haastavaksi, niin neuvotteluissa voidaan
hyväksyä se, että erikseen tarkastellaan unionin EU:n sisäasioiden rahastoista jäsenvaltioille jo
myöntämän rahoituksen käyttöä rahoitusvaihtoehtona. Komission ehdotuksen mukaisesti tällä
ei kuitenkaan tulisi olla vaikutusta EU:n talousarvioon.

Valtioneuvosto katsoo, että jäsenvaltioille on annettava riittävästi aikaa asetuksen toimeenpa-
noon, jotta kansallisesti kyetään tekemään tarvittavat lakimuutokset, huolehtimaan järjestelmi-
en ja lupien teknisistä muutostöistä sekä uudistamaan lupaprosessit. Valtioneuvosto tavoittelee
nyt ehdotettua pidempää, esimerkiksi noin kahden vuoden mittaista voimaantuloaikaa. Samal-
la valtioneuvosto kuitenkin pitää tärkeänä, ettei ilman painavia perusteita pitkällä, esimerkiksi
yli neljän vuoden mittaisella voimaantuloajalla hidastettaisi asetuksen tavoitteiden saavutta-
mista.

U 34/2018 vp

	U-kirjelma FI_henkilokortit ja oleskeluasiakirjat.docx

