
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi (maantieliikenteen ajoaika-asetuksen ja ajopiirturiasetuksen muutta-
minen)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 31
päivänä toukokuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi ase-
tuksen (EY) N:o 561/2006 muuttamisesta siltä osin kuin on kyse päivittäistä ja viikoittaista
enimmäisajoaikaa, vähimmäistaukoja sekä päivittäisiä ja viikoittaisia lepoaikoja koskevista
vähimmäisvaatimuksista ja asetuksen (EU) N:o 165/2014 muuttamisesta siltä osin kuin on ky-
se ajopiirtureilla tapahtuvasta paikannuksesta sekä ehdotuksesta laadittu muistio.

Helsingissä 5 päivänä heinäkuuta 2017

Liikenne- ja viestintäministeri Anne Berner

Hallitusneuvos Jorma Hörkkö

U 39/2017 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO
EU/2017/1026

29.6.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI TIELII-
KENTEEN SOSIAALILAINSÄÄDÄNNÖN YHDENMUKAISTAMISESTA ANNETUN
ASETUKSEN (EY) N:O 561/2006 JA TIELIIKENTEESSÄ KÄYTETTÄVISTÄ AJOPIIR-
TUREISTA ANNETUN ASETUKSEN (EU) N:O 165/2014 MUUTTAMISESTA;
COM(2017) 277 FINAL

1 Ehdotuksen tausta ja tavoite

Euroopan komissio julkaisi 31 päivänä toukokuuta 2017 ensimmäisen osan laajasta maantie-
liikennettä koskevasta paketista. Paketin osana julkaistut lainsäädäntöehdotukset koskevat
maantieliikenteen markkinoillepääsyä ja sosiaalisia kysymyksiä, liikenteen hinnoittelua sekä
raskaiden ajoneuvojen hiilidioksidipäästöjen seurantaa ja raportointia. Lainsäädäntöehdotusten
ohella komissio julkaisi tiedonannon ”Eurooppa liikkeellä – Puhdas, kilpailukykyinen ja ver-
kotettu liikenne ja liikkuvuus kaikille sosiaalisesti oikeudenmukaisella tavalla” (COM(2017)
283 final). Tiedonannossa on esitelty laajasti paketin taustoja ja tavoitteita, joita ovat muun
muassa liikenteen päästöjen vähentäminen, liikenneturvallisuuden parantaminen, yrityksille
koituvan hallinnollisen taakan vähentäminen, työntekijöiden sosiaalisten oikeuksien turvaami-
nen sekä kilpailukyvyn ja työllisyyden edistäminen. Tiedonannossa korostetaan myös digita-
lisaation, uusien palvelukonseptien, automatisaation ja puhtaiden käyttövoimien merkitystä tu-
levaisuuden liikenteessä. Paketin toisen osan ehdotukset ovat tiedonannon mukaan odotetta-
vissa seuraavan 12 kuukauden kuluessa, ja ne koskevat muun muassa tieliikenteen päästöjen
vähentämistä.

Osana pakettia komissio antoi 31 päivänä toukokuuta 2017 ehdotuksen Euroopan parlamentin
ja neuvoston asetukseksi asetuksen (EY) N:o 561/2006 muuttamisesta siltä osin kuin on kyse
päivittäistä ja viikoittaista enimmäisajoaikaa, vähimmäistaukoja sekä päivittäisiä ja viikoittai-
sia lepoaikoja koskevista vähimmäisvaatimuksista ja asetuksen (EU) N:o 165/2014 muuttami-
sesta siltä osin kuin on kyse ajopiirtureilla tapahtuvasta paikannuksesta (COM(2017) 277 fi-
nal). Komission ehdotuksen mukaan sekä ajoaika- että ajopiirturiasetus ovat osa laajempaa
pyrkimystä parantaa kuljettajien työoloja, varmistaa tasapuolinen kilpailu liikenteenharjoittaji-
en välillä ja parantaa liikenneturvallisuutta Euroopassa. Ehdotuksen tavoitteena on korjata
sääntelyssä ja täytäntöönpanossa ilmenneitä yksilöityjä puutteita ja auttaa parantamaan työs-
kentely- ja liiketoimintaedellytyksiä alalla.

2 Ehdotuksen pääasial l inen s isältö

Asetus 561/2006 (enimmäisajoaika ja vähimmäislepoaika)

Asetus koskee kuorma- ja linja-auton kuljettajien enimmäisajoaikoja ja vähimmäislepoaikoja.

Artikla 3

U 39/2017 vp

3

Artiklassa luetellaan ajoneuvokohtaiset poikkeukset ajoaikasäännösten soveltamisessa. Ei-
kaupalliseen tavarankuljetukseen käytettäviä ajoneuvoja koskeva poikkeus laajennettaisiin
koskemaan kaikkea yksityishenkilöiden omaan omaisuuteensa liittyviä kuljetuksia myös ras-
kaammilla ajoneuvoilla. Nykyisin ajoneuvon enimmäispaino saa olla 7,5 tonnia.

Artikla 4

Artikla sisältää määritelmiä. Niihin lisättäisiin ei-kaupallisen kuljetuksen määritelmäksi sel-
lainen kuljetus, josta ei saada korvausta tai joka ei tuota tuloa.

Artikla 6

Artiklaan tarkennettaisiin ”muun työn” merkitseminen piirturiin. Kun ajetaan autoa, joka ei
kuulu asetuksen soveltamisalaan tai kun työaika on varallaoloaikaa, näistä on tehtävä merkintä
piirturilevyyn tai digitaalisessa piirturissa syötettävä tieto käsin laitteeseen.

Artikla 7

Artiklassa sallitaan 45 minuutin tauon tai sen osan viettäminen ajoneuvossa silloin kun siinä
on vähintään kaksi kuljettajaa ja lepovuorossa oleva ei osallistu ajamiseen.

Artikla 8

Artiklassa säädellään pakollista vuorokautista ja viikoittaista lepoaikaa.

Säädöstä joustavoitettaisiin niin, että 4 viikon jakson aikana kaksi viikkolepoa olisi oltava
normaalin pituisia eli 45 tuntia ja lyhennettyjen viikkolepojen, joiden on oltava vähintään 24
tuntia, käyttämättä jäänyt lepoaika olisi yhdistettävä niihin. Nyt pidennetty viikkolepo on pi-
dettävä viimeistään ennen lyhennettyä viikkolepoa seuraavan kolmannen viikon loppua ja se
voidaan lisätä vuorokausilepoon. Viimeksi mainitulta osin sääntö tiukentuisi.

Edellä mainittua vähintään 45 tunnin lepoaikaa ei saisi viettää autossa. Kuljetusyritykselle li-
sättäisiin velvollisuus hankkia asianmukainen lepopaikka sekä velvollisuus järjestää työ niin,
että kerran kolmen viikon aikana kuljettajalla on mahdollisuus palata kotiin. Kuljettaja voi
myös itse hankkia yksityisen majoituksen.

Artikla 9

Artikla koskee lepoaikojen pitämistä junassa tai laivalla.

Muutoksella selvennettäisiin, että edellisessä artiklassa tarkoitettu lyhennetty viikkolepo voi-
daan pitää myös junassa tai laivalla.

Artikla 12

Artikla koskee poikkeustilanteita, jolloin ajoaikasäädöksiä ei tarvitse noudattaa.

U 39/2017 vp

4

Artiklaan lisättäisiin sen perustelujen mukaan joustomahdollisuus viikkolevon alun lykkäämi-
seksi kotiin palaamisen yhteydessä. Vaikutus jää osin auki, koska artiklan viittaussäännökset
vaikuttavat ristiriitaisilta.

Artikla 14
Jäsenvaltioiden poikkeuksellisissa olosuhteissa artiklan nojalla tekemä päätös enintään 30 vrk
kestävästä poikkeuksesta tulisi artiklan lisäyksen mukaan perustella.

Artikla 15

Artiklaan lisättäisiin säännös, jonka mukaan jäsenvaltioiden olisi ilmoitettava komissiolle ajo-
aikapoikkeusten piirissä olevia enintään 50 km:n reittiliikenteen kuljettajia koskevat kansalli-
set säännökset, jotka antavat ajo- ja lepoaikoja sekä taukoja koskevan asianmukaisen suojan.
Suomessa heitä koskee työaikalaki, joka antaa vastaavan suojan.

Artikla 19

Artiklassa säädetään asetuksen rikkomisen seuraamuksista ja sitä täsmennettäisiin niin, että
seuraamusten tulisi olla oikeassa suhteessa rikkomusten vakavuuteen sellaisena kuin ne on
luokiteltu eri vakavuusasteisiin EU:n täytäntöönpanosta annetun direktiivin 2006/22/EY liit-
teen III taulukossa. Seuraamuksiin tehdyistä muutoksista olisi lisäksi ilmoitettava komissiolle.

Artikla 22

Artiklassa lisättäisiin jäsenvaltioiden velvollisuuksia yhteistyöhön säännösten noudattamisen
valvonnassa. Ehdotuksen mukaan vastavuoroista apua tulisi antaa ilman tarpeetonta viivytys-
tä ja annettaviin tietoihin olisi sisällytettävä myös EU:n edellä mainitun direktiivin mukainen
yrityksen riskiluokitus. Ehdotuksen mukaan avun on oltava maksutonta.

Asetus 165/2014 (ajopiirturi)

28 artikla

Uusien digitaalisten ajopiirturien vaatimuksia muutettaisiin niin, että niiden on paikannettava
ajoneuvo automaattisesti satelliittipaikannusjärjestelmällä aina valtioiden rajaa ylitettäessä ei-
kä pelkästään kolmen tunnin välein niin kuin nykyisin.

34 artikla

Artiklaan lisättäisiin kuljettajalle vaatimus merkitä piirturiin sijaintimaan tunnus niissä piirtu-
reissa, joissa se ei edellisen kohdan nojalla voi tapahtua automaattisesti.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperusta on SEUT-sopimuksen 91 artiklan 1 kohta (liikennettä koskeva val-
tuutusartikla).

Komission ehdotuksen mukaan vain sitovalla EU-lainsäädännöllä voidaan varmistaa, että
maantieliikenteen alan sosiaalisia sääntöjä sovelletaan ja valvotaan johdonmukaisesti kaikkial-

U 39/2017 vp

5

la EU:ssa. Komissio pitää siten EU-tason toimia perusteltuina ja toissijaisuusperiaatteen mu-
kaisina.

4 Ehdotuksen vaikutukset

Ehdotukset eivät sisällä suuria muutoksia ajo- ja lepoaikoihin ja niiden viettämiseen. Säännös-
ten joustavoittaminen esitetyillä tavoilla jonkin verran parantaisi kuljetusten sujuvuutta ja aut-
taisivat myös kuljettajaa pääsemään parempaan paikkaan vuorokausilevolle. Lyhennettyjen
viikkolepojaksojen lyhennysten siirtäminen vain vähintään 45 tunnin viikkolevon yhteyteen
saattaa jonkin verran haitata kuljetusten järjestämistä, mutta se toisaalta auttaa kuljettajaa pi-
tämään pitkän työjakson jälkeen pitemmän vapaan. Suomalaisille kuljetusyrityksille vaikutuk-
set tuntuisivat lähinnä ulkomaan liikenteessä. Suomessa kuljettajan majoitusta koskeva velvol-
lisuus ei juuri tuo lisäkustannuksia, mutta ulkomaanliikenteessä se saattaa Keski-Euroopassa
lisätä kustannuksia.

5 Toisten jäsenmaiden kannat

Eräät Keski-Euroopan jäsenvaltiot ovat katsoneet, että ajoaikasäätely tulisi ulottaa tavaralii-
kenteessä myös kevyempiin ajoneuvoihin eli pakettiautoihin, jotta kuljetuksia ei ohjautuisi
niihin sen vuoksi, ettei niiden ajoaikoja säännellä. Tätä ei ole komission ehdotuksessa.

Viikkolevon pitämisen salliminen autossa on katsottu useassa Keski-Euroopan valtiossa on-
gelmalliseksi, koska halvemman kustannustason maiden kuljettajat ovat käytännössä asuneet
autossa ja tämän muuttamista ehdotetulla tavalla on pidetty hyvin tärkeänä.

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

U-kirjeluonnos on käsitelty EU-asioiden komitean alaisen liikennejaoston (EU22), työoikeus-
jaoston (EU28) ja työsuojelujaoston (EU26) kirjallisessa menettelyssä. Lisäksi maantieliiken-
nepaketin ehdotuksista on järjestetty sidosryhmien kuulemistilaisuus.

Ehdotus on osa laajempaa komission tieliikennepakettia, joka vaikuttaa tämän ehdotuksen kä-
sittelyn etenemisen vauhtiin EU:ssa.

Käsittely aloitetaan kesäkuussa yleisellä tarkastelulla. Yksityiskohtainen käsittely neuvoston
maantieliikennetyöryhmässä alkaisi heinäkuussa. Paketin laajuuden vuoksi käsittely jatkunee
vähintään keväälle 2019. Tämänhetkisten tietojen mukaan Viron puheenjohtajuuskauden pai-
nopiste on markkina- ja sosiaalikysymyksiä koskevissa ehdotuksissa.

Euroopan parlamentissa ehdotuksen vastuuvaliokunta on liikenne- ja turismivaliokunta
(TRAN) ja lausuntovaliokuntana työ- ja sosiaalivaliokunta (EMPL). Raportöörejä ei ole vielä
nimetty, eikä parlamentin käsittelyaikataulusta ole tarkempaa tietoa.

7 Ahvenanmaan i tsehal l into

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 21 kohdan mukaan Ahvenanmaalla on lain-
säädäntövalta tieliikenteeseen kuuluvissa asioissa.

U 39/2017 vp

6

8 Valt ioneuvoston kanta

Valtioneuvosto kannattaa tavoitteita yrityksille koituvan hallinnollisen taakan vähentämisestä,
työntekijöiden sosiaalisten oikeuksien turvaamisesta, liikenneturvallisuuden parantamisesta
sekä kilpailukyvyn ja työllisyyden edistämisestä. Valtioneuvosto suhtautuu pääosin myöntei-
sesti ehdotettuihin muutoksiin.

Valtioneuvosto pitää ehdotuksen oikeusperustaa asianmukaisena. Valtioneuvosto katsoo
myös, että ehdotus on toissijaisuusperiaatteen mukainen.

Valtioneuvosto kannattaa yleisesti nykyistä väljempiä joustoja ajoaikasäännöksiin, liikenne-
turvallisuus kuitenkin huomioiden. Ehdotuksen joustovarat ovat kuitenkin varsin pieniä käy-
tännön liiketoimintaan nähden. Jatkokäsittelyssä tulee valtioneuvoston näkemyksen mukaan
tuoda esille, että joustoja voisi olla myös tauon osittamisessa ja päivittäisen ajoajan pidentämi-
sessä kun palataan kotiin tai kuljetuksen päätepaikalle esimerkiksi viikkolevon alkaessa. Viik-
kolevon tasoittumisjakson laajentaminen kahdesta neljään viikkoon saattaa johtaa ajoterve-
ys/kuormitus -vaikutuksiin kuljettajalle. Tätä ei ole komission vaikutusarvioissa käsitelty,
mutta sitä olisi syytä tarkemmin selvittää käsittelyn aikana. Mahdollisuus viikkolevon alun
siirtämiseen ennalta-arvaamattomissa tilanteissa on hyödyllinen ehdotus. Viikkolevon lyhen-
nysajan lisäämiseen seuraavaan 45 tunnin viikkolepoon, nykyisen vuorokausilevon sijasta,
valtioneuvosto suhtautuu varauksellisesti, koska se saattaa vaikeuttaa kuljetusten järjestelyä.

Valvonnassa kansainvälistä yhteistyötä tulisi lisätä ja ajopiirturissa ottaa käyttöön uusin tek-
niikka.

Valtioneuvosto kannattaa asetuksen 561/2006 3 artiklan ajoaikapoikkeuksen laajentamista
koskemaan niitäkin yksityisiä kuljetuksia, jotka tehdään 7,5 kokonaispainotonnia painavim-
milla ajoneuvoilla sekä ehdotuksia ajoaikojen joustosta.

Valtioneuvoston näkemyksen mukaan ehdotettu säännös velvollisuudesta hankkia asianmu-
kainen lepopaikka sekä velvollisuus järjestää työ niin, että kerran kolmen viikon aikana kuljet-
tajalla on mahdollisuus palata kotiin on nykymuodossaan jossain määrin epäselvä, minkä
vuoksi säännöksen valvonta sen nykymuodossa olisi hankalaa ja jatkokäsittelyssä sitä olisi
syytä täsmentää vastuiden sekä säännöksen sallimien vaihtoehtojen osalta.

Muut artiklat sisältävät lähinnä säännösten tarkistuksia ja komission ja jäsenmaiden raportoin-
tia eivätkä aiheuta hallinnollista taakkaa yrityksille tai hallinnolle.

Asetuksessa 165/2014 (ajopiirturi) valtioneuvosto kannattaa ajoneuvojen paikantamisen tar-
kentamista rajan ylityksissä muun muassa kabotaasin valvonnan parantamiseksi.

Ajo- ja lepoaikoihin sekä ajopiirturiin ehdotettujen muutosten tulisi koskea myös muita Eu-
roopan valtioita ja sen vuoksi EU:n tavoitteeksi tulisi saada vastaavat muutokset Eurooppa-
laista kansainvälistä ajoneuvojen kuljettajien työtä koskevaan sopimukseen eli AETR-
sopimukseen (SopS 66/1999 ja 63-64/2010), johon mm. Venäjä on sitoutunut. Sopimuksen
muuttamisesta edellisten EU:n säädösten lisäämiseksi siihen käydään neuvotteluja YK:n Eu-
roopan talouskomission yhteydessä (UNECE), komissio johtaa neuvotteluja EU:n puolesta jä-
senmaiden avustamana.

U 39/2017 vp

	U-kirje ajoaika ja ajopiirtu.doc

