
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta neuvoston direktiiviksi EU:n
tilapäisen matkustusasiakirjan laatimisesta ja päätöksen 96/409/YUTP kumoamisesta (EU:n
hätämatkustusasiakirjadirektiivi)

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle komission 31 päivänä
toukokuuta 2018 antama ehdotus neuvoston direktiiviksi EU:n tilapäisen matkustusasiakirjan
laatimisesta ja päätöksen 96/409/YUTP kumoamisesta sekä ehdotuksesta laadittu muistio.

Helsingissä 19 päivänä joulukuuta 2018

Ulkoministeri Timo Soini

Ulkoasiainneuvos Pasi Tuominen

U 101/2018 vp

2

ULKOMINISTERIÖ MUISTIO
28.11.2018

EU/2018/1160

EHDOTUS NEUVOSTON DIREKTIIVIKSI EU:N HÄTÄMATKUSTUSASIAKIRJAN
LAATIMISESTA JA PÄÄTÖKSEN 96/409/YUTP KUMOAMISESTA

1 Ehdotuksen tausta ja tavoitteet

Euroopan unionin komissio antoi 31 päivänä toukokuuta 2018 ehdotuksen neuvoston direktii-
viksi EU:n hätämatkustusasiakirjan laatimisesta ja päätöksen 96/409/YUTP kumoamisesta
COM(2018) 358 final (jäljempänä ehdotus).

Komission ehdotuksella päivitettäisiin neuvostossa kokoontuneiden Euroopan unionin jäsen-
valtioiden hallitusten edustajien 25 päivänä kesäkuuta 1996 tilapäisen matkustusasiakirjan
myöntämisestä tietyissä tilanteissa tekemän päätöksen (96/409/YUTP) sääntöjä ja EU:n hätä-
matkustusasiakirjan mallia.1 Päätöksellä 96/409/YUTP otettiin vuonna 1996 käyttöön yhteisen
mallin mukainen hätämatkustusasiakirja, jonka jäsenvaltiot myöntävät edustusta vailla oleville
EU:n kansalaisille kolmansissa maissa. Hätämatkustusasiakirjoja myönnetään unionin kansa-
laisille silloin kun heidän passinsa tai matkustusasiakirjansa on kadonnut, varastettu tai tuhou-
tunut tai ei tilapäisesti ole saatavilla.

Ehdotuksen mukaan päätös 96/409/YUTP ei ole yhteensovittamis- ja yhteistyötoimenpiteistä
edustusta vailla oleville unionin kansalaisille kolmansissa maissa annettavan konsuliviran-
omaisten suojelun helpottamiseksi ja päätöksen 95/553/EY kumoamisesta 20 päivänä huhti-
kuuta 2015 annetun neuvoston direktiivin (EU) 2015/637 (jäljempänä konsulisuojeludirektii-
vi) mukainen. Konsulisuojeludirektiivi sisältää yleisiä sääntöjä konsuliviranomaisten edustus-
ta vailla oleville unionin kansalaisille antamaa suojelua koskevista toimenpiteistä. Direktiivin
9 artiklan f alakohdassa säädetään nimenomaan, että konsuliviranomaisten antamaa suojelua
sovelletaan myös hätämatkustusasiakirjojen myöntämiseen. Jäsenvaltioiden oli saatettava ky-
seinen direktiivi osaksi kansallista lainsäädäntöään 1. toukokuuta 2018 mennessä.

Komission ehdotuksen mukaan nykyisen mallin mukaisen EU:n hätämatkustusasiakirjan tur-
vaominaisuudet eivät ole ajan tasalla eikä se tarjoa riittävää suojaa petoksilta ja väärennöksil-
tä. Jotkut jäsenvaltiot eivät enää käytä yhteisen mallin mukaista hätämatkustusasiakirjaa, kos-
ka ne epäilevät sen turvaominaisuuksien riittävyyttä. Komissio arvioi ehdotuksessa, että jä-
senvaltiot voivat käyttää omia kansallisia hätämatkustusasiakirjojaan yhä enemmän, jos EU:n
hätämatkustusasiakirjan yhtenäistä mallia ei päivitetä. Tilanne, jossa jäsenvaltiot käyttävät
omia asiakirjojaan ja noudattavat omia menettelyjään, voi kannustaa unionin kansalaisia ha-
kemaan hätämatkustusasiakirjaa tietyltä jäsenvaltiolta, koska katsovat sen itselleen edullisim-
maksi.

Lisäksi ehdotuksen mukaan yhteisen mallin mukaisen hätämatkustusasiakirjan jotkin ominai-
suudet (siinä ei esimerkiksi ole riittävästi tilaa kiinnittää minkäänlaista tarvittavaa kolmannen
maan kauttakulkuviisumia) tarkoittavat, että kolmannet maat eivät välttämättä hyväksy niitä.

Ehdotuksen keskeisimmät tavoitteet ovat laatia uusi EU:n hätämatkustusasiakirja nykyisen
käytännön mukaisilla turvaominaisuksilla, saattaa ajan tasalle päätöksessä 96/409/YUTP ku-

1 Päätöksen 96/409/YUTP samoin kuin konsulisuojeludirektiivin suomenkielisissä versioissa käytetään

termiä EU:n tilapäinen matkustusasiakirja. Tässä asiakirjassa käytetään sen sijaan termiä EU:n hätä-
matkustusasiakirja. Tämä on yhdenmukaista konsulipalvelulain (498/1999) 41 b §:n kanssa.

U 101/2018 vp

3

vatut ominaisuudet ja taata unionin kansalaisille mahdollisuus käyttää tehokkaasti oikeuttaan
konsuliviranomaisten antamaan suojeluun. Ehdotuksella pyritään vähentämään väärentämis-
ja jäljentämisriskiä petosten sekä matkustusasiakirjojen väärinkäytön torjumiseksi ja sitä kaut-
ta terrorismin ja järjestäytyneen rikollisuuden torjumiseksi.

Lisäksi komission ehdotuksen tavoitteena on yhdenmukaistaa EU:n hätämatkustusasiakirjoi-
hin sovellettavat säännöt täysimääräisesti konsulisuojeludirektiivin kanssa. Ehdotuksessa täs-
mennetään konsulisuojeludirektiivin yleisiä sääntöjä, esimerkiksi sääntöjä, jotka koskevat yh-
teistyötä ja yhteensovittamista jäsenvaltioiden välillä silloin kun on kyse EU:n hätämatkustus-
asiakirjaa koskevan hakemuksen käsittelystä. Komission mukaan ehdotetulla direktiivillä ei
muuteta mitään konsulisuojeludirektiivissä säädettyjä oikeuksia.

Komission ehdotuksen yleinen tavoite vastaa unionin kansalaisille Euroopan unionin toimin-
nasta tehdyn sopimuksen (SEUT) 20 artiklan 2 kohdan c alakohdassa ja 23 artiklassa sekä Eu-
roopan unionin perusoikeuskirjan (perusoikeuskirja) 46 artiklassa taattua oikeutta saada suoje-
lua minkä tahansa jäsenvaltion diplomaatti- ja konsuliviranomaisilta ollessaan sellaisen kol-
mannen maan alueella, jossa tämän kansalaisuusjäsenvaltiolla ei ole edustusta, samoin edelly-
tyksin kuin kyseisen jäsenvaltion omilla kansalaisilla.

Komission ehdotus on vastaus neuvoston pyyntöön tehdä ehdotus sellaisen uuden EU:n hätä-
matkustusasiakirjan laatimiseksi, jossa on nykyisen käytännön mukaiset turvaominaisuudet ja
päivittää päätös 96/409/YUTP. Tämä aloite sisältyy komission vuoden 2018 työohjelman
sääntelyn toimivuutta ja tuloksellisuutta koskevaan ohjelmaan (REFIT).

2 Ehdotuksen pääasial l inen s isältö

Direktiiviehdotuksen I luvussa (1 ja 2 artikla) määritellään ehdotuksen kohde ja esitetään joi-
takin määritelmiä. Ehdotuksessa vahvistetaan niitä edellytyksiä ja menettelyä, joilla edustusta
vailla olevat kansalaiset voivat saada EU:n hätämatkustusasiakirjan. Siinä vahvistetaan myös
niiden yhtenäinen malli. Ehdotuksessa käytetään samaa ”edustusta vailla olevan kansalaisen”
määritelmää kuin konsulisuojeludirektiivissä.

Direktiiviehdotuksen II luvussa (3–7 artiklat) säädetään EU:n hätämatkustusasiakirjan myön-
tämisen edellytyksistä, myöntämismenettelystä, voimassaolosta ja suotuisammasta kohtelusta.

Ehdotuksen 3 artiklan mukaan EU:n hätämatkustusasiakirja pitäisi myöntää edustusta vailla
oleville kansalaisille, joiden passi tai matkustusasiakirja on kadonnut, varastettu tai tuhoutu-
nut, ei tilapäisesti ole saatavilla tai ei ole enää voimassa, tai kun sitä ei muutoin voida saada
kohtuullisessa ajassa. Ehdotuksen mukaan jäsenvaltio myöntää EU:n hätämatkustusasiakirjan
yhtä ainoaa pääasiassa kansalaisen kansalaisuus- tai asuinvaltioon suuntautuvaa matkaa var-
ten. Ennen asiakirjan myöntämistä avustavan jäsenvaltion on kuultava hakijan kansalaisuus-
jäsenvaltiota. Ehdotuksen 4 artiklassa säädetään EU:n hätämatkustusasiakirjan myöntämisme-
nettelystä, myös edustusta vailla olevaa kansalaista avustavan jäsenvaltion ja tämän kansalai-
suusjäsenvaltion välisestä kuulemisesta ja sovellettavista määräajoista. Samassa artiklassa
vahvistetaan myös asianmukaisesti perustelluissa tai kriisitilanteissa sovellettavat poikkeukset.
Siinä säädetään myös turvatoimista.

Ehdotuksen 5 artiklassa säädetään EU:n hätämatkustusasiakirjan voimassaolosta. Sen olisi ol-
tava voimassa vain hieman kauemmin kuin paluumatkaan tarvittava aika. Ehdotuksen 6 artik-
lassa säädetään, että jäsenvaltiot voivat ottaa käyttöön suotuisampia säännöksiä tai säilyttää
sellaiset, kunhan ne ovat sopusoinnussa ehdotetun direktiivin kanssa.

U 101/2018 vp

4

Ehdotuksen 7 artiklassa vahvistetaan muita mahdollisia tilanteita, joissa jäsenvaltiot voivat
myöntää EU:n hätämatkustusasiakirjan. Kolmansissa maissa edustusta vailla olevien EU:n
kansalaisten lisäksi EU:n hätämatkustusasiakirjan voisivat saada esimerkiksi näiden seurassa
olevat perheenjäsenet, jäsenvaltion omat kansalaiset tai asukkaat ja sellaisen toisen jäsenvalti-
on kansalaiset, joilla on edustus kyseisessä maassa. Jäsenvaltiot voivat myös päättää myöntää
EU:n hätämatkustusasiakirjoja EU:n sisällä.

Direktiiviehdotuksen III luvussa (artiklat 8–12) säädetään EU:n hätämatkustusasiakirjan yhte-
näisestä mallista. Ehdotuksen 8 artiklassa vahvistetaan EU:n hätämatkustusasiakirjoissa käy-
tettävä yhtenäinen malli, joka koostuu kolmisivuisesta taitettavasta lomakkeesta, johon liite-
tään tätä tarkoitusta varten yksilöity viisumitarra yhtenäisestä viisumin kaavasta annetun neu-
voston asetuksen (EY) N:o 1683/95 muuttamisesta 4 päivänä heinäkuuta 2017 annetun Eu-
roopan parlamentin ja neuvoston asetuksen (EU) 2017/1370 mukaisesti. EU:n hätämatkustus-
asiakirjassa edellytetyt yksilöintitiedot tulostetaan edellä mainittuun viisumitarraan.

Ehdotuksen 9 artiklassa vahvistetaan menettely, jota käytetään, kun otetaan käyttöön lisää
EU:n hätämatkustusasiakirjoja koskevia teknisiä eritelmiä. Kyseisen artiklan mukaan komis-
sio hyväksyy täytäntöönpanosäädöksiä, joissa on EU:n hätämatkustusasiakirjoja täydentäviä
teknisiä eritelmiä. Nämä eritelmät voivat olla salaisia. Ehdotuksen 10 artiklan mukaan kunkin
jäsenvaltion on nimettävä yksi elin, joka vastaa EU:n hätämatkustusasiakirjojen painamisesta.
Jäsenvaltion on toimitettava näiden elinten tiedot komissiolle ja muille jäsenvaltioille. Ehdo-
tuksen 11 artikla sisältää sellaista komiteaa koskevat säännöt, jonka tehtävänä on avustaa ko-
missiota direktiivin täytäntöönpanossa. Ehdotuksen 12 artiklassa annetaan kolmansissa maissa
olevien unionin edustustojen tehtäväksi ilmoittaa EU:n hätämatkustusasiakirjan yhtenäisestä
mallista kolmansille maille ja toimittaa niille EU:n hätämatkustusasiakirjan mallikappaleet.

Direktiiviehdotuksen IV luku (artiklat 13–19) sisältää loppusäännöksiä. Ehdotuksen 13 artik-
lassa täsmennetään tietosuojakehys. Ehdotuksen 14 artiklassa vahvistetaan jäsenvaltioiden
velvoite seurata direktiivin soveltamista ja toimittaa tiedot komissiolle vuosittain. Ehdotuksen
15 artiklan mukaan komissio tekee arvioinnin direktiivin soveltamisesta ja toimittaa Euroopan
parlamentille ja neuvostolle kertomuksen keskeisistä havainnoista. Direktiiviehdotuksen 16
artiklassa kumotaan päätös 96/409/YUTP. Ehdotuksen 17 artiklassa vahvistetaan päivämäärä,
johon mennessä jäsenvaltioiden pitäisi saattaa direktiivi osaksi kansallista lainsäädäntöään.
Ehdotuksen 18 artiklassa säädetään, että direktiivi tulee voimaan kahdentenakymmenentenä
päivänä sen jälkeen, kun se on julkaistu Euroopan unionin virallisessa lehdessä. Ehdotuksen
19 artiklan mukaan direktiivi on osoitettu kaikille jäsenvaltioille.

Direktiiviehdotuksen liitteet I ja II sisältävät yhtenäisen mallin mukaisen EU:n hätämatkustus-
asiakirjan lomaketta ja tarraa koskevat eritelmät.

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

Komissio on ehdottanut säädöksen oikeusperustaksi SEUT-sopimuksen 23 artiklaa. SEUT-
sopimuksen 23 artiklan 2 kohdan mukaisesti neuvosto voi erityistä lainsäätämisjärjestystä
noudattaen ja Euroopan parlamenttia kuultuaan antaa direktiivejä konsuliviranomaisten edus-
tusta vailla oleville EU:n kansalaisille antamaa suojelua helpottavista tarpeellisista yhteenso-
vittamis- ja yhteistyötoimenpiteistä.

Ehdotettu sääntelytapa on SEUT-sopimuksen 23 artiklan 2 kohdan mukaisesti direktiivi. Di-
rektiivi hyväksytään em. oikeusperustamääräyksen mukaisesti erityisessä lainsäätämisjärjes-
tyksessä. Neuvosto tekee direktiivin antamisesta päätöksensä määräenemmistöllä ja ottaen

U 101/2018 vp

5

huomioon Euroopan parlamentin lausunnon. Valtioneuvoston arvion mukaan ehdotuksen oi-
keusperusta on asianmukaisesti valittu.

Toissijaisuusperiaatteen osalta komissio esittää, että jäsenvaltiot eivät voi yksin saavuttaa di-
rektiiviehdotuksen EU:n yleisen turvallisuuden parantamiseen liittyviä tavoitteita, koska muu-
toksia EU:n hätämatkustusasiakirjan nykyiseen malliin voi ehdottaa vain komissio. Komission
perustelujen mukaan EU:n hätämatkustusasiakirjojen myöntämiseen liittyy rajat ylittävä ulot-
tuvuus, koska siinä on kyse yhden jäsenvaltion toisen jäsenvaltion kansalaisille tarjoamasta
suojelusta.

Suhteellisuusperiaatteesta säädetään SEUT-sopimuksen 5 artiklan 4 kohdassa. Sen mukaan
unionin toiminnassa ei saa ylittää sitä, mikä on tarpeen perussopimusten tavoitteiden saavut-
tamiseksi. EU:n toimenpide on toteutettava sellaisessa muodossa, että voidaan taata ehdotuk-
sen tavoitteen toteutuminen ja sen mahdollisimman tehokas täytäntöönpano.

Tällä direktiiviehdotuksella EU:n hätämatkustusasiakirjan käyttö tehdään pakolliseksi silloin,
kun on kyse edustusta vailla olevista kansalaisista EU:n ulkopuolella. Jäsenvaltiot velvoitettai-
siin myöntämään EU:n hätämatkustusasiakirja edustusta vailla oleville kansalaisille, jotka
täyttävät sovellettavat edellytykset. Komissio perustelee ehdotuksen suhteellisuusperiaatteen
mukaisuutta sillä, että ehdotus kattaa tilanteet, joiden osalta on jo säädetty oikeudellinen vel-
voite antaa konsuliviranomaisten suojelua.

Ehdotuksella tavoitellaan EU:n hätämatkustusasiakirjan turvaominaisuuksien parantamista,
jotta ne vastaavat jäsenvaltioiden ja kolmansien maiden odottamaa tasoa. Komissio perustelee
ehdotuksen suhteellisuusperiaatteen mukaisuutta myös sillä, että tämä tehdään hyödyntämällä
vaatimuksia, jotka on vahvistettu yhtenäisen viisumin kaavan yhteydessä. Tämä tarkoittaa
komission mukaan sitä, että EU:n hätämatkustusasiakirjojen myöntämisessä voidaan hyödyn-
tää jäsenvaltioiden suurlähetystöissä ja konsulaateissa jo käytössä olevia laitteita, mikä vähen-
tää uusien laitteiden ja koulutuksen tarvetta.

Valtioneuvosto katsoo komission esittämien syiden perusteella, että ehdotus olisi toissijaisuus-
ja suhteellisuusperiaatteiden mukainen.

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

Komissio on arvioinut ehdotuksen vaikutuksia perusoikeuksiin. Komissio katsoo, että tällä
ehdotuksella toteutetaan EU:n kansalaisten perusoikeutta diplomaatti- ja konsuliviranomaisten
antamaan suojeluun, mikä taataan perusoikeuskirjan 46 artiklassa.

Komission arvion mukaan ehdotus vaikuttaa myös perusoikeuskirjan 7 artiklassa vahvistet-
tuun yksityiselämän kunnioittamiseen ja 8 artiklassa vahvistettuun henkilötietojen suojaa kos-
kevaan oikeuteen. Kansalaisten henkilötietojen käsittely, mukaan lukien niiden keruu, niihin
pääsy ja niiden käyttö, vaikuttaa perusoikeuskirjan yksityisyyttä koskevaan oikeuteen ja hen-
kilötietojen suojaa koskevaan oikeuteen.

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. Näihin perusoikeuksiin puuttuminen on perusteltava.
Euroopan unionin tuomioistuin vahvisti perusteet tällaiselle puuttumiselle neuvoston asetuk-
sen (EY) N:o 2252/2004 yhteydessä asiassa C-291/12, Schwarz vs. Stadt Bochum,
EU:C:2013:670. Se muistutti, että perusoikeuskirjan oikeuksien rajoittaminen sallitaan, ”kun-
han näistä rajoituksista säädetään lailla kyseisten oikeuksien keskeistä sisältöä kunnioittaen ja

U 101/2018 vp

6

kunhan ne suhteellisuusperiaatteen mukaisesti ovat tarpeellisia ja vastaavat tosiasiallisesti
unionin tunnustamia yleisen edun mukaisia tavoitteita tai tarvetta suojella muiden henkilöiden
oikeuksia ja vapauksia”. Se totesi myös, että tavoitteet, ”joista ensimmäisenä on passien vää-
rentämisen ehkäiseminen ja toisena niiden väärinkäytön estäminen”, täyttävät kyseiset perus-
teet.

Komission ehdotuksessa ei ole erikseen käsitelty ehdotuksen suhdetta ihmisoikeusvelvoittei-
siin. Perusoikeuskirjan 52 artiklan 3 kohdan mukaan siltä osin kuin perusoikeuskirjan oikeu-
det vastaavat Euroopan ihmisoikeussopimuksessa (EIS) taattuja oikeuksia, niiden merkitys ja
ulottuvuus ovat samat kuin mainitussa yleissopimuksessa. Näiden taattujen oikeuksien merki-
tystä ja ulottuvuutta ei kyseisen artiklan selityksen mukaan määritellä ainoastaan EIS:n sana-
muodossa vaan myös muun muassa Euroopan ihmisoikeustuomioistuimen (EIT) oikeuskäy-
tännössä. Perusoikeuskirjan selitysosan mukaan 7 artiklassa turvatut oikeudet vastaavat EIS 8
artiklassa turvattuja oikeuksia. Ottaen huomioon perusoikeuskirjan 52 artiklan 3 kohta, perus-
oikeuskirjan 7 artiklassa taattuun oikeuteen voidaan laillisesti tehdä ainoastaan ne rajoitukset,
jotka on sallittu EIS 8 artiklassa. Lisäksi perusoikeuskirjan selitysosan mukaan perusoikeus-
kirjan 8 artikla henkilötietojen suojasta perustuu osaltaan EIS 8 artiklaan. EIS 8 artiklan mu-
kaan yksityisyyttä koskevaan oikeuteen saa puuttua vain silloin kun laki sen sallii, sillä tavoi-
tellaan yhtä tai useampaa EIS 8 artiklan 2 kohdassa tarkoitettua hyväksyttävää päämäärää ja se
on demokraattisessa yhteiskunnassa välttämätöntä. Lisäksi oikeuden rajoittamisen laillisuutta
arvioitaessa on otettava huomioon EIT:n oikeuskäytäntö.

Ehdotuksen voidaan 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 lainsäätäjän liikkumavaraa rajoittaa tämän säännöksen lisäksi myös se, että henkilötieto-
jen suoja osittain sisältyy samassa momentissa turvatun yksityiselämän suojan piiriin. Kysy-
mys on kaiken kaikkiaan siitä, että lainsäätäjän tulee turvata tämä oikeus tavalla, jota voidaan
pitää hyväksyttävänä perusoikeusjärjestelmän kokonaisuudessa (ks. esim. PeVL 13/2016 vp).
Perustuslakivaliokunta on katsonut, että henkilötietojen suojaan liittyvät sääntelyn kattavuu-
den, täsmällisyyden ja tarkkarajaisuuden vaatimukset voidaan joiltain osin täyttää myös ylei-
sellä Euroopan unionin asetuksella tai kansalliseen oikeuteen sisältyvällä yleislailla (PeVL
14/2018 vp).

Ehdotuksessa tarkoitettuun henkilötietojen käsittelyyn sovelletaan EU:n yleistä tietosuoja-
asetusta (EU) 2016/679.2 Yleinen tietosuoja-asetus sisältää säännökset esimerkiksi rekiste-
röidyn oikeuksista, kansallisen valvontaviranomaisen harjoittamasta valvonnasta, oikeussuo-
jakeinoista ja tietoturvallisuudesta. Ehdotuksen kannalta keskeisiä tietosuoja-asetuksen peri-
aatteita ovat henkilötietojen käsittelyn minimointi (5 artiklan 1 kohdan c alakohta) ja säilytyk-
sen rajoittamista koskeva periaate (5 artiklan 1 kohdan e alakohta), joista seuraa, että henkilö-
tietojen käsittely on rajoitettava siihen, mikä on tarpeellista suhteessa niihin tarkoituksiin, joita
varten tietoja käsitellään ja että tietoja on säilytettävä vain niin kauan kuin on tarpeen.

Ehdotuksen mukaan hakijasta kerättäisiin direktiiviehdotuksen 4 artiklan 2 kohdan a alakoh-
dassa viitatussa liitteessä II tarkoitetut henkilötiedot, joissa on kyse hakijan perustiedoista eikä
niihin sisältyisi erityisiin henkilötietoryhmiin kuuluvia henkilötietoja. Lisäksi hakijasta tallen-
nettaisiin kasvokuva, joka on tietosuoja-asetuksen 9 artiklan 1 kohdassa tarkoitettu biometri-

2 Luonnollisten henkilöiden suojelusta henkilötietojen käsittelyssä sekä näiden tietojen vapaasta liikku-
vuudesta ja direktiivin 95/46/EY kumoamisesta 27 päivänä huhtikuuta 2016 annettu Euroopan parla-
mentin ja neuvoston asetus (EU) 2016/679.

U 101/2018 vp

7

nen tieto. Biometristen tietojen käsittely on lähtökohtaisesti kiellettyä, mutta tietosuoja-
asetuksen 9 artiklan 2 kohdan a alakohdan mukaisesti tietoa saadaan käsitellä hakijan nimen-
omaisella suostumuksella. Direktiiviehdotuksen 13 artiklan 1 kohdan mukaan edellä mainittu-
ja henkilötietoja saa käyttää ainoastaan henkilöllisyyden todentamiseksi 4 artiklassa esitetyn
menettelyn mukaisesti, jotta voidaan tulostaa EU:n hätämatkustusasiakirjaa varten yksilöity
viisumitarra ja helpottaa asianomaisen henkilön matkustamista. Tältä osin henkilötietojen kä-
sittelyn voidaan katsoa olevan tarkkaan rajattua.

Direktiiviehdotuksen 13 artiklan 4 kohdan mukaan avustava jäsenvaltio ja kansalaisuusjäsen-
valtio saavat säilyttää hakijan henkilötiedot enintään kolmen vuoden ajan. Ehdotettua enim-
mäisaikaa on perusteltu mahdollisten väärinkäytösten estämisellä. Puheenjohtajamaan komp-
romissiehdotuksen mukaan jäsenvaltioiden tulisi säilyttää hakijan henkilötiedot vähintään
vuoden ajan ja enintään kolmen vuoden ajan.

Valtioneuvosto pitää komission arviota ehdotuksen suhteesta perusoikeuksiin asianmukaisena.
Vastaavasti direktiiviehdotuksen voidaan katsoa olevan yhdenmukainen ihmisoikeusvelvoit-
teiden kanssa. Ottaen huomioon ensinnäkin ehdotuksella tavoiteltu päämäärä vähentää väären-
tämis- ja jäljentämisriskiä petosten sekä matkustusasiakirjojen väärinkäytön ja sitä kautta ter-
rorismin ja järjestäytyneen rikollisuuden torjumiseksi sekä toiseksi se, että direktiiviehdotuk-
sen nojalla kerättäviä tietoja saisi käyttää vain hakijan henkilöllisyyden todentamista, EU:n
hätämatkustusasiakirjaa varten yksilöidyn viisumitarran tulostamista ja rekisteröidyn hakijan
matkustamisen helpottamista varten yleisen tietosuoja-asetuksen säännöksiä noudattaen, voi-
daan ehdotuksen katsoa vastaavan perus- ja ihmisoikeusvelvoitteita. Ehdotuksen voidaan kat-
soa vastaavan myös Suomen perustuslaissa säädettyjä periaatteita.

5 Ehdotuksen vaikutukset

5.1 Komission vaikutusarviointi

Ehdotukseen liittyy komission vaikutusarviointi (SWD(2018) 273 final) ja siitä tehty tiivis-
telmä (SWD(2018) 272 final).

Komissio on järjestänyt ehdotuksen valmisteluvaiheessa laaja-alaisen kuulemisen, johon on
kuulunut julkinen kuuleminen, kohdennettuja jäsenvaltioiden ja sidosryhmien kuulemisia ja
tutkimuksia.

Komission katsauksessa Euroopan unionin kansalaisuuteen vuonna 2017 (COM(2017) 30 fi-
nal/2) todetaan, että hätämatkustusasiakirjat ovat yleisin avun muoto, jota jäsenvaltiot myön-
tävät kolmannessa maassa edustusta vailla oleville EU:n kansalaisille. EU:n hätämatkustus-
asiakirjoja myönnetään vähän. Niitä arvioidaan myönnettävän vuodessa noin 320 kappaletta
EU:n ulkopuolella sekä noin 250 kappaletta EU:n sisällä. Tämän lisäksi arviolta 400-500:lle
edustusta vailla olevalle unionin kansalaiselle myönnetään kansallinen hätämatkustusasiakirja
yhteisen mallin mukaisen EU:n hätämatkustusasiakirjan sijaan. Komission mukaan myönnet-
tyjen EU:n hätämatkustusasiakirjojen määrästä saatavilla oleva tieto on hajanaista ja todennä-
köisesti aliarvioitu, koska kaikki jäsenvaltiot eivät nykyisin kerää niistä tilastotietoja.

Komission vaikutusarvioinnissa kahdesta uutta lainsäädäntöä edellyttävästä vaihtoehdosta pi-
dettiin parempana ottaa käyttöön turvaominaisuuksiltaan parannettu EU:n hätämatkustusasia-
kirja kuin biometriikkaa hyödyntävä hätämatkustusasiakirja. Komission mukaan tämä johtuu
lähinnä kustannustehokkuuteen ja oikeasuhteisuuteen liittyvistä syistä. Yksi tärkeä syy oli se,
että valitussa vaihtoehdossa voitaisiin komission näkemyksen mukaan hyödyntää olemassa
olevia laitteita toisin kuin biometriikkaa hyödyntävässä vaihtoehdossa.

U 101/2018 vp

8

Taloudelliset vaikutukset

Ehdotuksen tarkoituksena on komission mukaan yksinkertaistaa menettelyä EU:n hätämatkus-
tusasiakirjojen myöntämiseksi, mikä vähentäisi julkishallinnolle ja kansalaisille matkustus-
asiakirjojen katoamisesta aiheutuvaa rasitusta. Komission mukaan yhtenäinen, entistä turvalli-
sempi EU:n hätämatkustusasiakirja voi vähentää kansalaisille ja yrityksille (kuten lentoyhtiöil-
le) aiheutuvia kustannuksia ja haittoja, koska sen hyväksyntä kolmansissa maissa lisääntyisi ja
käsittely ulkorajoilla helpottuisi. Komissio arvioi yksinkertaistamistoimien vähentävän kansa-
laisten kustannuksia 93 000 euroa vuodessa. Komission mukaan yrityksille ja rajaviranomai-
sille mahdollisesti aiheutuvia säästöjä ei pystytä arvioimaan ilman luotettavia tietoja.

Komission ehdotuksen mukaan sillä ei ole vaikutuksia EU:n talousarvioon.

5.2 Vaikutukset Suomen kannalta

Vaikutukset Suomen lainsäädäntöön

Suomessa konsulipalveluista säädetään konsulipalvelulaissa (498/1999). Konsulipalvelulain
41 b §:ssä säädetään hätämatkustusasiakirjan myöntämisestä edustusta vailla olevalle Euroo-
pan unionin kansalaiselle. Sen mukaan edustusto voi myöntää hätämatkustusasiakirjan 2 §:n 2
momentissa tarkoitetulle edustusta vailla olevalle Euroopan unionin kansalaiselle, jos tämän
passi on kadonnut, varastettu tai tuhoutunut taikka tilapäisesti ei ole saatavilla. Lisäksi hätä-
matkustusasiakirjan myöntäminen edellyttää sen jäsenvaltion hyväksymisen, jonka kansalai-
sesta on kyse.

Alustavan arvion mukaan ehdotettu direktiivi implementoitaisiin konsulipalvelulakiin. Direk-
tiiviehdotus edellyttäisi täydentävää ja tarkentavaa sääntelyä.

Muut vaikutukset

Direktiiviehdotuksella voidaan arvioida olevan myönteistä vaikutusta matkustavien kansalais-
ten asemaan siltä osin, että hätämatkustusasiakirjan myöntöperusteet laajenisivat ja viranomai-
sille asetetut aikarajat tiukentuisivat. Lisäksi kansalaiset voisivat hyötyä sujuvammasta mat-
kustamisesta, jos EU:n hätämatkustusasiakirjan hyväksyntä kolmansissa maissa lisääntyisi.
Toisaalta alustavan arvion mukaan direktiiviehdotus johtaisi EU:n hätämatkustusasiakirjojen
merkittävästi korkeampiin tuotanto- ja toimituskuluihin, minkä tulisi johtaa myös palvelun
korkeampaan hintaan sen saajalle.

Suomi on kuluvana vuonna myöntänyt 11 hätämatkustusasiakirjaa Euroopan unionin kansalai-
selle. Hätämatkustusasiakirjan hinta on 140 euroa. Kustannusvastaavuus passien ja matkustus-
asiakirjojen suhteen on kokonaistasolla hyvä, sen sijaan tilastointia kustannusvastaavuudesta
yksinomaan hätämatkustusasiakirjojen osalta ei ole. Puheenjohtajamaan kompromissiesityk-
sen 4 a artiklassa EU:n hätämatkustusasiakirjan hinnaksi on määritelty 45 euroa. Kompromis-
siesityksen mukaan komissio arvioisi tarvetta muuttaa hintaa joka viides vuosi.

Nykyisin käytössä olevan kansallisen laitteiston ja ohjelmiston kustannusten lisäksi ehdotettu
tekninen toteutus saattaa johtaa huomattaviin lisäkustannuksiin. Alkuperäisen direktiiviehdo-
tuksen perusteella arvioitiin aiheutuvan huomattavia kustannuksia myös siitä, että viranomai-
sen olisi otettava hakijan kasvokuva hakemuspäivänä edustustossa. Puheenjohtajamaan komp-
romissiesityksen 4 artiklan 2 kohdan mukaan avustavan jäsenvaltion viranomaisen olisi otet-
tava tai skannattava hakijan kasvokuva tai valokuva hakemusajankohtana. Tällä hetkellä kai-
killa Suomen edustustoilla ei ole mahdollisuutta viisumitarran tulostamiseen ja vain kahdella

U 101/2018 vp

9

edustustolla on käytettävissä edellä mainitun kasvokuvan ottamiseen tarvittava laitteisto. Kas-
vokuvan ottamiseen tarvittavan laitteiston käyttöönotto ja sen vaatimat muutokset edustusto-
jen asiakaspalvelutiloihin olisivat useimpien edustustojen nykyisissä tiloissa joko mahdotto-
mia tai erittäin kalliita. Kompromissiesityksen uusien vaihtoehtojen myötä kasvokuvan otta-
miseen liittyviltä huomattavilta kustannuksilta voitaisiin välttyä.

Rahoituksesta päätetään julkisen talouden suunnitelman ja budjettiprosessin yhteydessä.

Direktiiviehdotuksen kansallisten taloudellisten ja mahdollisten muiden vaikutusten tarkempi
arviointi edellyttää jatkotyötä ja direktiiviehdotuksen artiklojen täsmentymistä.

6 Ahvenanmaan toimivalta

Konsulipalvelulain tarkoittamat asiat, mukaan lukien hätämatkustusasiakirjan myöntäminen,
ovat valtiolle kuuluvia velvollisuuksia, eikä asia itsehallintolain (1144/1991) mukaan kuulu
Ahvenanmaan lainsäädäntövaltaan. Ehdotuksella ei olisi välitöntä vaikutusta Ahvenanmaan
asemaan.

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

U-kirjelmäluonnos on käsitelty ulkosuhdejaostossa (EU-3) sekä EU-jaostoissa 6 ja 7 kirjalli-
sessa menettelyssä 16.–19.11.2018 ja 27.–28.11.2018. Asiaa valmistellaan ulkoministeriössä
yhteistyössä sisäministeriön ja muiden viranomaistahojen kanssa.

Direktiiviehdotusta käsitellään EU:n konsuliasioiden työryhmässä (COCON). Direktiiviehdo-
tusta on käsitelty tai käsitellään työryhmätasolla ainakin 28. syyskuuta 2018, 30. lokakuuta
2018 ja 30. marraskuuta 2018. Erityisesti direktiiviehdotuksen 7 artiklaan ja sen sisältämään
EU:n hätämatkustusasiakirjan henkilöllisen soveltamisalan ja myöntöperusteiden laajentami-
seen on suhtauduttu kriittisesti. Myös ehdotukseen kasvokuvan ottamisesta edustustoissa on
suhtauduttu osittain varauksellisesti. EU:n neuvoston puheenjohtajamaa on työryhmäkäsittely-
jen seurauksena tehnyt kompromissiehdotuksen 20. marraskuuta 2018.

8 Valt ioneuvoston alustava kanta

Valtioneuvosto suhtautuu alustavan kannan mukaan direktiiviehdotuksen tavoitteisiin myön-
teisesti. Valtioneuvosto pitää tervetulleena ehdotusta paremmasta EU:n hätämatkustusasiakir-
jasta ja tavoitetta unionin kansalaisten konsulisuojelun tehostamisesta kannatettavana. Direk-
tiiviehdotuksen yksityiskohtien arviointi ja yksityiskohtaisempien kannanottojen muodosta-
minen edellyttävät jatkotyötä.

Alustavan arvion perusteella valtioneuvosto kuitenkin suhtautuu varauksellisesti tiettyihin di-
rektiiviehdotuksen kohtiin. Valtioneuvosto pitää tärkeänä, että ehdotuksen tekniseen toteutuk-
seen, rahoitukseen ja kustannustehokkuuteen liittyviä seikkoja harkitaan tarkoin.

Valtioneuvosto kiinnittää huomiota siihen, että hätämatkustusasiakirjan myöntäminen ei ole
universaali konsulipalvelu eikä kaikissa Suomen edustustoissa ole tätä palvelua saatavilla.
Tämän vuoksi ehdotuksen ei pitäisi velvoittaa jäsenmaata myöntämään EU:n hätämatkustus-
asiakirjoja kaikissa edustustoissa. Lisäksi ottaen huomioon EU:n hätämatkustusasiakirjojen
matala vuosittainen myöntömäärä, valtioneuvoston alustavan kannan mukaan ensisijaisena ja
suositeltavana on pidettävä mallia, joka ei edellytä jäsenvaltioiden kaikilta suurlähetystöiltä ja
konsulaateilta valmiutta myöntää EU:n hätämatkustusasiakirjoja.

U 101/2018 vp

10

Valtioneuvosto pitää tärkeänä, että vaihtoehdot keskitettyyn palveluntarjoamiseen, EU-
delegaation, ulkoisen palveluntarjoajan tai valitun/johtavan jäsenvaltion kautta, arvioidaan
huolellisesti. Vastuu hätämatkustusasiakirjan myöntämisestä kuuluu vastaanottavalle jäsenval-
tiolle, sen sijaan hätämatkustusasiakirjan hakeminen ja tekninen toteutus voisi tapahtua EU:n
ulkosuhdehallinnon kautta. EU:n hätämatkustusasiakirjojen kansallisen painatuksen sijaan val-
tioneuvosto katsoo, että painatus tulisi tehdä keskitetysti. Yksittäisen EU:n hätämatkustusasia-
kirjan tuotanto- ja toimituskulujen ei tule nousta kohtuuttoman korkeiksi.

Puheenjohtajamaan kompromissiehdotuksen mukainen EU:n hätämatkustusasiakirjan hinta 45
euroa on huomattavasti alhaisempi kuin nykyinen Suomen perimä 140 euroa. Tämä tulisi li-
säämään EU:n hätämatkustusasiakirjan kysyntää. Ottaen huomioon, että EU:n hätämatkustus-
asiakirja voisi myöntää myös omille kansalaisille, 45 euron hinta kannustaisi EU:n hätämat-
kustusasiakirjan valitsemiseen suotuisampana vaihtoehtona, sillä se tulisi huomattavasti edul-
lisemmaksi kuin hätä- tai pikapassin (160 euroa), väliaikaisen passin (175 euroa) tai normaali-
passin (140 euroa) hakeminen edustustosta. Valtioneuvosto katsoo, että olisi tärkeää kyetä
muuttamaan ehdotusta siten, että perittävä hinta voisi olla myös enemmän kuin 45 euroa, eli
45 euroa määriteltäisiin vähimmäishinnaksi.

Komission ehdotus turvautuu olemassa olevaan laitteistoon ja asiantuntemukseen viisumitar-
ran osalta. Valtioneuvosto pitää tärkeänä, että tällaisen teknisen toteutuksen toimivuus tarkas-
tetaan huolellisesti. Valtioneuvosto suhtautuu varauksellisesti siihen, että viisumijärjestelmä ja
siihen liitetyt tulostimet jouduttaisiin yhdistämään EU:n hätämatkustusasiakirjan myöntämis-
prosessiin. Direktiiviehdotuksen edellyttämien muutosten edustustojen nykyisiin laitteistoihin
ja tiloihin ei tule olla kohtuuttomia.

Direktiiviehdotuksessa on varattuna paikka 2D viivakoodille sen mahdollista myöhempää
käyttöä varten. Valtioneuvosto kannattaa viivakoodin hyödyntämismahdollisuuksien selvittä-
mistä jo ennen direktiivin hyväksymistä. Näin voisi olla mahdollista kehittää nykyistä hätä-
matkustusasiakirjaa turvallisempi asiakirja ilman direktiiviehdotuksessa olevaa tarraratkaisua.
Tämä vähentäisi jäsenmaiden kuluja itse asiakirjan sekä myöntöpaikkojen varustelujen suh-
teen. Viivakoodin tarkastaminen voitaisiin tehdä helpoksi kehittämällä EU:n hätämatkustus-
asiakirjaa varten yhteinen mobiilisovellus.

Valtioneuvosto katsoo, että direktiiviehdotuksen 7 artikla alkuperäisessä muodossaan on on-
gelmallinen. Se laajentaisi huomattavasti myöntöperusteita verrattuna nykyiseen hätämatkus-
tusasiakirjaan, josta säädetään konsulipalvelulain 41 b §:ssä. Valtioneuvosto pitää tärkeänä, et-
tä EU:n hätämatkustusasiakirjan henkilöllisen soveltamisalan laajentamisen seurauksia harki-
taan huolellisesti. Lisäksi valtioneuvosto katsoo, että alkuperäisessä muodossaan direktiivieh-
dotuksen 7 artikla on tulkinnanvarainen ja altistaa EU:n hätämatkustusasiakirjan väärinkäytöl-
le.

Valtioneuvosto katsoo, että direktiiviehdotuksen 13 artiklan 4 kohdan enimmäissäilytysaikaa
on syytä tarkastella vielä siltä kannalta, onko ehdotettu kolmen vuoden enimmäisaika tarpeel-
linen ja oikeasuhtainen tavoitteeseen nähden ja ottaen huomioon tietosuoja-asetuksen 5 artik-
lan 1 kohdan c ja e alakohdassa säädetyt periaatteet. Ehdotettu enimmäissäilytysaika vaikuttaa
pitkältä ottaen huomioon tietoihin sisältyvät erityisiin henkilötietoryhmiin kuuluvat tiedot ja
että EU:n hätämatkustusasiakirjan voimassaoloaika on ehdotuksen mukaan enintään 15 päi-
vää. Lisäksi valtioneuvosto katsoo, että puheenjohtajamaan kompromissiesityksessä ehdotet-
tua yhden vuoden vähimmäissäilytysaikaa tulee tarkastella siltä kannalta, että asiaan sovellet-
tavan EU:n tietosuoja-asetuksen mukaan henkilötietojen säilyttäminen pitäisi lopettaa heti,
kun säilyttämiselle ei ole enää perustetta. Siten vähimmäissäilytysajan voidaan katsoa olevan
ristiriidassa EU:n tietosuoja-asetuksen kanssa.

U 101/2018 vp

11

Valtioneuvosto korostaa, että kyseessä on asiakirja, joka mahdollistaa pääsyn Schengen-
alueelle. Näin ollen valtioneuvosto katsoo, että rajanylitysten sujuvuuden ja turvallisuuden nä-
kökulmasta on tärkeää, että prosessi mahdollistaa tarvittaessa nopeasti varmistumisen siitä, et-
tä hätämatkustusasiakirja on myönnetty virallisen tahon toimesta juuri asiakirjan esittävälle
henkilölle.

Jatkotyössä jatketaan direktiiviehdotuksen arviointia ja yksityiskohtaisempien kannanottojen
muodostamista. Neuvottelujen aikana on myös arvioitava tarkemmin ehdotuksen taloudellisia
vaikutuksia.

Ehdotus sähköisestä EU:n hätämatkustusasiakirjasta

Valtioneuvoston alustavan arvion yhteydessä Suomi on nostanut esiin vaihtoehtona uudelle
EU:n hätämatkustusasiakirjalle sähköisen EU:n hätämatkustusasiakirjan. Puheenjohtajamaan
kompromissiesityksen johdanto-osan 19 perustelukappaleessa todetaan, että komission suorit-
tamassa arvioinnissa voitaisiin ottaa huomioon tuleva tekninen kehitys, joka mahdollistaisi
sähköisen EU:n hätämatkustusasiakirjan käyttöönottamisen.

EU:n hätämatkustusasiakirjan luominen sähköiseen muotoon, esimerkiksi mobiilisovellukseen
olisi huomattavasti edullisempi toteuttaa verrattuna paperiseen EU:n hätämatkustusasiakirjaan,
koska painatusta tai mittavia investointeja edustustojen infrastruktuuriin ei välttämättä tarvit-
taisi.

Sähköisen EU:n hätämatkustusasiakirjan luominen olisi perusteltua myös ottaen huomioon tu-
levaisuuden näkymät e-viisumin kehittämisen osalta. Lisäksi turvallisuuteen liittyvien ominai-
suuksien osalta sähköinen EU:n hätämatkustusasiakirja voisi mahdollistaa myös sen, että vää-
riin käsiin päätynyt EU:n hätämatkustusasiakirja voitaisiin sulkea viranomaisten toimesta.

Valtioneuvosto katsoo, että sähköisen EU:n hätämatkustusasiakirjan kehittämisessä tulee
huomioida sen luonne matkustusasiakirjana, joka sellaisenaan antaa oikeuden tulla ja liikkua
kaikkialla Schengen-alueella. Ajallista rajoitusta lukuun ottamatta hätämatkustusasiakirja an-
taa saman liikkumisoikeuden kuin tavanomainen passi tai henkilökortti, joiden turvatekijöitä
säädellään hyvin yksityiskohtaisesti väärinkäytösten estämiseksi. Tästä syystä myös sähköisen
EU:n hätämatkustusasiakirjan kehittämisen yhteydessä on kiinnitettävä huomioita mahdolli-
suuksiin todeta asiakirjan oikeellisuus ja väärentämättömyys sekä siihen, että sähköinen EU:n
hätämatkustusasiakirja on sen henkilön hallussa, jolle se on myönnetty. Lisäksi tulee varmis-
tua, että liikenteenharjoittajilla on mahdollisuus huolehtia heille asetetuista velvoitteista.

Kuten e-viisumin, jonka rinnalle tarvitaan tulevaisuudessakin paperinen viisumitarran mahdol-
lisuus, uuden sähköisen EU:n hätämatkustusasiakirjan rinnalla pitäisi säilyttää paperiversio.
Tällainen olisi tarpeen, mikäli asemamaan viranomaiset eivät hyväksyisi sähköistä EU:n hä-
tämatkustusasiakirjaa. Paperiversio voisi olla edelleen nykyinen EU:n hätämatkustusasiakirja.

U 101/2018 vp

	taitto-u-kirjemuistio_UM_Su_liitetty.docx

