
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi ja Euroopan Parlamentin ja neuvoston direktiiviksi (tavara- ja linja-
autoliikenteen markkinoillepääsyn ehdot ja ilman kuljettajaa vuokrattujen ajoneuvojen
käyttö)

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 1071/2009 ja asetuksen (EY) N:o 1072/2009 muuttamisesta niiden mukaut-
tamiseksi alan kehitykseen ja Euroopan komission 31 päivänä toukokuuta 2017 tekemä ehdo-
tus Euroopan parlamentin ja neuvoston direktiiviksi ilman kuljettajaa vuokrattujen ajoneuvo-
jen käyttämisestä maanteiden tavaraliikenteessä annetun direktiivin 2006/1/EY muuttamisesta
sekä ehdotuksista laadittu muistio.

Helsingissä 5 päivänä heinäkuuta 2017

Liikenne- ja viestintäministeri Anne Berner

Hallitusneuvos Jorma Hörkkö

U 40/2017 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO

EU/2017/1030
EU/2017/1020

29.6.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI MAAN-
TIELIIKENTEEN HARJOITTAJAN AMMATIN HARJOITTAMISEN EDELLYTYKSIÄ
KOSKEVISTA YHTEISISTÄ SÄÄNNÖISTÄ ANNETUN ASETUKSEN (EY) N:O
1071/2009 JA MAANTEIDEN KANSAINVÄLISEN TAVARALIIKENTEEN MARKKI-
NOILLE PÄÄSYÄ KOSKEVISTA YHTEISISTÄ SÄÄNNÖISTÄ ANNETUN ASETUKSEN
(EY) N:O 1072/2009 MUUTTAMISESTA; COM(2017) 281 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 1071/2009 ja asetuksen (EY) N:o 1072/2009
muuttamisesta niiden mukauttamiseksi alan kehitykseen (COM(2017) 281 final). Ehdotuksen
tavoitteena on osana muita maantieliikennepaketin ehdotuksia tukea maantieliikenteen sisä-
markkinoiden sujuvaa toimintaa, tehokkuutta ja kilpailukykyä sekä selkeyttää nykysääntelyä
ja yhdenmukaistaa täytäntöönpanoa jäsenvaltioissa.

Lisäksi komissio antoi 31 päivänä toukokuuta 2017 ehdotuksen Euroopan parlamentin ja neu-
voston direktiiviksi ilman kuljettajaa vuokrattujen ajoneuvojen käyttämisestä maanteiden tava-
raliikenteessä annetun direktiivin 2006/1/EY muuttamisesta (COM(2017) 282 final). Ehdotuk-
sella pyritään parantamaan direktiivin alkuperäisten tavoitteiden toteutumista, vähentämään
yrityksille aiheutuvaa hallinnollista taakkaa ja varmistamaan liikenteenharjoittajille eri puolel-
la EU:ta tasapuolinen pääsy vuokrattujen ajoneuvojen markkinoille.

U 40/2017 vp

3

2 Ehdotuksen pääasial l inen s isältö

Asetus 1071/2009 (markkinoille pääsyn ehdot tavara- ja linja-autoliikenteessä)

Artikla 1

Artikla koskee soveltamisalaa.

Artiklaa ehdotetaan muutettavaksi niin, että kaikkiin alle 3,5 kokonaispainotonnin tavarankul-
jetusajoneuvoihin, ilman alarajaa, ehdotetaan markkinoillepääsyn vaatimuksiksi vakavaraisuus
sekä toimitilat, josta kuljetustoimintaa johdetaan ja jossa on viranomaistarkastusten edellyttä-
mät asiakirjat. Toimitilavaatimus olisi sama kuin nykyisin yli 3,5 kokonaispainotonnin ajo-
neuvoihin eli lähinnä kuorma-autoihin. Vakavaraisuusvaatimus olisi kuorma-autoja alhaisem-
pi. Tarkoituksena on estää kuljetusten siirtymä kuorma-autoilta pakettiautoille viimeksi mai-
nittujen markkinoillepääsyn rajoitusten puuttumisen vuoksi.

Markkinoillepääsyn vapauttamisesta ei-kaupallisiin henkilöautokuljetuksiin linja-autoilla tar-
kennettaisiin niin, että ei-kaupallisiksi katsottaisiin kuljetukset, joista ei saa korvausta kuten
hyväntekeväisyyden vuoksi tehdyt tai tiukasti yksityiset kuljetukset.

Artikla 3

Artikla koskee markkinoillepääsyn ehtoja.

Jäsenvaltioilta poistettaisiin mahdollisuus säätää muita markkinoille pääsyn vaatimuksia kuin
artiklassa mainitut pysyvä toimipaikka, hyvä maine, asianmukainen vakavaraisuus ja vaaditta-
va ammatillinen pätevyys, vaikka ne olisivat syrjimättömiä. Komissio katsoo, että tämä on ai-
heuttanut eroavuuksia markkinoille pääsyyn jäsenvaltioiden välillä.

Vaatimus ei koskene kaikkia yrityksiä koskevia rekisteröitymisvelvollisuuksia, kuten Suomes-
sa verorekisteröintejä ja kaupparekisteriä.

Artikla 5

Artikla koskee markkinoillepääsyn ehtona olevan toimitilan vähimmäisvaatimuksia.

Toimitilan vaatimuksia tarkennettaisiin niin, että niissä on oltava saatavilla kaupalliset sopi-
mukset ja työsopimukset. Vaatimus muista kansallisten viranomaisten edellyttämistä asiakir-
joista, kuin artiklassa mainituista, kuitenkin poistettaisiin.

Toiminnan vaatimuksia täsmennettäisiin niin, että velvollisuuksiin lisättäisiin hallinnollisten ja
kaupallisten toimintojen ohjaaminen ao. toimipisteestä. Lisäksi vaadittaisin, että yrityksellä on
oltava toimipaikassaan välineitä ja työntekijöitä, jotka ovat suhteessa toimintaan.

Edellä mainituilla lisäyksillä ja täsmennyksillä pyritään poistamaan ns. ”postilokeroyritykset”,
jotka ovat nimellisesti sijoittautuneet johonkin valtioon esimerkiksi sen vuoksi, että nimelli-
sestä sijoittautumisesta yhteen jäsenvaltioon saa kustannusetua kabotaasikuljetuksissa toisessa
jäsenvaltiossa verrattuna siihen, että toimipaikka olisi siellä.

U 40/2017 vp

4

Artikla 6

Artikla koskee markkinoille pääsyn ehtona olevaa hyvämaineisuuden käsitettä.

Yrittäjän ja yrityksen liikenteestä vastaavan henkilön hyvämaineisuuden vaatimuksiin lisättäi-
siin se, ettei ole pakottavia syitä epäillä hyvämaineisuutta vakavista kansallisten säännösten
mukaisista verolainsäädännön rikkomuksista eikä liikenteestä vastaavaa tai yritystä ole tuo-
mittu aikaisemmin luetteloitujen EU-säännösten rikkomusten lisäksi lähetettyjä työntekijöitä
koskevien säännösten tai sopimusoikeudellisten säännösten rikkomuksista.

Lisäksi täsmennettäisiin hyvämaineisuuden arvioimisen menettelytapojen säännöksiä. Komis-
siolle annettaisiin nykyistä laajempi valtuus antaa asetuksissa määräyksiä siitä, mitkä unionin
sääntöjen rikkomukset on otettava huomioon hyvämaineisuuden arvioinnissa. Nykyisin lupa-
rikkomuksia kuten yhteisöluvan tai kabotaasin kuljettamisoikeuden rikkomuksia ei oteta huo-
mioon. Asetuksilla säädetään rikkomusten vakavuusasteista, ja komissiolle annettaisiin val-
tuus määrätä mm. rikkomusten toistuvuuden ja niiden kilpailua vääristävän vaikutuksen huo-
mioon ottamisesta mm. kabotaasin yhteydessä.

Artikla 7

Artikla koskee markkinoillepääsyn ehtona olevaa yrityksen vähimmäisvarallisuutta.
Artiklaan lisättäisiin alle 3,5 tonnin kokonaispainoisten ajoneuvojen vakavaraisuusvaatimuk-
seksi 1800 euroa ensimmäiseltä ajoneuvolta ja 900 euroa seuraavilta. Painavammilta ajoneu-
voilta vaatimus säilytettäisiin ennallaan: 9000 euroa ensimmäiseltä ja 5000 euroa muilta ajo-
neuvoilta.

Viranomaiselle annettaisiin mahdollisuus hyväksyä muu kuin vahvistettuun vuositilinpäätök-
seen perustuva vakavaraisuustodistus, jos sitä ei ole esimerkiksi vasta perustetussa yhtiössä
olemassa.

Artiklat 8, 11, 12, 16 artikla 7-kohta

Artikloihin tehdään säädösteknisiä muutoksia jäljempänä selostettavan uuden 24 a artiklassa
olevan komission asetuksenantovaltuuden huomioon ottamiseksi.

Artikla 13

Artiklan mukaan vakavaraisuus olisi todistettava uudestaan kuuden kuukauden kuluessa, jos
se olisi menetetty. Nykyisin ei ole säädettyä aikarajaa.

Artikla 14

Artiklaan lisättäisiin rajaus, että hyvämaineisuuden menetys kestää vähintään yhden vuoden,
nyt aikarajaa ei ole.

Artikla 16

Asetuksessa säädetään pakollisista kansallisista kuljetusyritysten rekistereistä.

U 40/2017 vp

5

Artiklaan säädettäisiin lisättäväksi rekisterin tietoihin yrityksen käyttämien ajoneuvojen rekis-
terinumerot, henkilöstön lukumäärä, varallisuus, vastuut, pääoma ja liikevaihto viimeisen
kahden vuoden ajalta sekä asetuksen mukainen riskiluokitus. Viimeksi mainitut tiedot voivat
olla erillisessä rekisterissä eikä niiden tarvitse olla julkisia.

Muiden kuin julkisten tietojen tulee olla tarkastusta suorittavilla muun jäsenvaltion viranomai-
silla pyynnöstä 5 vuorokauden kuluessa. Nykyisin aikaraja on 30 vuorokautta.

Artikla 18

Seuraamukseen johtanut vakava rikkomus, joka on tapahtunut toisessa jäsenvaltiossa, on pi-
dettävä edellä mainitussa rekisterissä kaksi vuotta.

Jäsenvaltioiden olisi tarvittaessa tehtävä toisen jäsenvaltion viranomaisen perustellusta pyyn-
nöstä tarkastus tosiallista toimipaikkaa koskevien edellytysten tarkastamiseksi. Jos tarkastus
olisi jäsenvaltion viranomaisen mielestä turha, sen olisi perusteltava tämä vastaus. Jos tarkas-
tus olisi vaikea, siitä olisi ilmoitettava ja molempien jäsenvaltioiden viranomaisten olisi pyrit-
tävä löytämään yhteinen ratkaisu. Vastaus pitäisi antaa 25 vuorokauden kuluessa. Avusta ei
saa pyytää maksua.

Artikla 24

Artikla poistettaisiin, koska sen säännökset olisivat muissa artikloissa, pääasiassa muutetussa
18 artiklassa.

Uusi artikla 24a

Artiklassa säädettäisiin komission toimivallasta antaa asetusta täydentäviä delegoituja säädök-
siä. Valtuutus on esitetty annettavaksi komissiolle määräämättömäksi ajaksi kuitenkin niin, et-
tä Euroopan parlamentti tai neuvosto voi milloin tahansa peruuttaa valtuutuksen. Komission
tulee kuulla jäsenvaltioiden asiantuntijoita ennen delegoidun säädöksen hyväksymistä parem-
masta lainsäädännöstä 13 päivänä huhtikuuta 2016 tehdyssä toimielinten välisessä sopimuk-
sessa vahvistettujen periaatteiden mukaisesti. Artikla 25

Edelliseen liittyen artiklan menettelytapasäännös poistetaan.

Artikla 26

Jäsenvaltioiden ja komission kertomuksiin on lisättävä tiedot alle 3,5 kokonaispainotonnisista
ajoneuvoista. Komission on vuoden 2024 loppuun mennessä annettava kertomus mainittujen
ajoneuvojen säätelyn aiheuttamista markkinamuutoksista ja tarvittaessa tehtävä ehdotuksia li-
sätoimenpiteiksi.
Liite 4

Sanamuotoa täsmennettäisiin ajo- ja lepoaikarikkomusten kohdalla.

Asetus 1072/2009 (kansainvälinen tavaraliikenne)

U 40/2017 vp

6

Artikla 1

Artiklassa täsmennettäisiin, että tyhjien konttien ja kuormakorien kuljetus on asetuksen sovel-
tamisalan mukaista toimintaa.

Artikla 2

Kabotaasikuljetuksen määritelmään lisättäisiin, että se voi sisältää useamman kuormaus- tai
kuorman purkamispaikan.
Artikla 4 ja 5

Komissiolle lisättäisiin valtuus antaa asetuksia uuden 14 b artiklan mukaisesti luvan voimas-
saoloajan ja teknisten vaatimusten ajankohtaistamiseksi. Artikla vastaa em. asetuksen uutta
24a artiklaa.

Artikla 8

Sallitun kabotaasin aikaikkunaa vähennettäisiin nykyisestä 7 vuorokaudesta 5 vuorokauteen
ajoneuvon maahan saapumisesta ja samalla luovuttaisiin määrällisestä rajoituksesta, joka on
nykyisin kolme kuljetusta. Todisteeksi vaadittavasta edeltävästä maahan saapuneesta kansain-
välisestä kuljetuksesta hyväksyttäisiin myös sähköinen CMR-kuljetusdokumentti (eCMR).

Artikla 10

Komissio päättäisi kabotaasin markkinahäiriöiden turvamenettelystä nykyiseen tapaan kuu-
kauden sisällä anomuksen saapumisesta, mutta vasta sen jälkeen kun myös jäsenvaltioiden
muodostamaan tieliikennekomiteaa on kuultu.

Uusi artikla 10a

Vuodesta 2020 jäsenvaltioiden tulisi tarkastaa 2 prosenttia alueensa kabotaasikuljetuksista ja
vuodesta 2022 3 prosenttia. Prosenttiosuudet laskettaisiin Eurostatin tonnikilometritilastojen
perusteella. Tarkastukset olisi kohdistettava riskiluokitusjärjestelmän mukaisesti suuririski-
simpiin yrityksiin. Vähintään kolme kertaa vuodessa olisi tehtävä eri jäsenvaltioiden viran-
omaisten yhteistarkastuksia.

Lisäksi siinä ehdotetaan useamman jäsenvaltion kolme yhteistä kabotaasivalvonnan operaatio-
ta vuodessa, joiden yhteydessä myös jäsenvaltioiden viranomaisten toimisivat yhteistyössä
laittomaksi epäillyn kabotaasin tutkimisessa.

Uusi artikla 14a

Jäsenvaltioiden on määrättävä sanktioita kuljetuksen tilaajille, jos nämä tietoisesti rikkovat
määräyksiä.

Uusi artikla 14b

Vastaa edellä selostettua asetuksen 1071/2009 uutta 24a artiklaa. Kertomuksiin on lisättävä
tiedot kabotaasista.

U 40/2017 vp

7

Direktiivi 2006/1/EY, Tavarankuljetusajoneuvon vuokraaminen

Artikla 2

Artiklaa muutettaisiin niin, että soveltamisala laajennettaisiin rajan ylittävästä kuljetuksesta
myös kabotaasiin eikä ajoneuvoa tarvitsisi vuokrata yrityksen sijaintivaltiosta, niin kuin ny-
kyisin, vaan sen voisi vuokrata mistä tahansa muusta jäsenvaltiosta. Lisäksi vuokratun ajo-
neuvon käyttöajaksi pitäisi sallia vähintään 4 kuukautta kalenterivuodessa.

Artikla 3

Artiklaan lisätään syrjintäkielto vuokratulla ajoneuvolla tapahtuvalle kuljetukselle.

Uusi artikla 5a

Komission tulisi antaa Euroopan Parlamentille ja neuvostolle kertomus asetuksen täytäntöön-
panosta 5 vuoden kuluttua voimaantulosta ja kertomuksen perusteella mahdollisesti ehdottaa
lisätoimenpiteitä.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Kummankin ehdotuksen oikeusperusta on SEUT-sopimuksen 91 artiklan 1 kohta.

Komission näkemyksen mukaan kumpikin ehdotus on toissijaisuusperiaatteen mukainen, kos-
ka ehdotuksilla puututaan sisämarkkinoita koskeviin ongelmiin, jotka voidaan ratkaista vain
EU-tason yhteisillä säännöillä.

4 Ehdotuksen vaikutukset

Pakettiautojen markkinoillepääsyn edellytysten säätäminen saattaa vaikuttaa uusia markki-
nainnovaatioita estävästi.

Komission ehdotus markkinoillepääsyn ehtojen määräämiseen alle 3,5 kokonaispainotonnin
ajoneuvoille on Suomen tulevan lainsäädännön vastainen. Liikenteen palveluista annetun lain
mukaan Suomessa poistetaan 1.7.2018 nykyinen liikennelupavaatimus yli 2 mutta alle 3,5 ko-
konaispainotonnin ajoneuvoilta. Komission ehdotus ei vaadi liikennelupaa mutta näitä ajoneu-
voja käyttävillä yrityksillä olisi oltava toimitila liikenteenharjoittamisvaltiossa ja vakavarai-
suutta 1800 euroa ensimmäiseltä ja 900 euroa seuraavilta ajoneuvoilta. Erityisesti vakavarai-
suuden todistaminen olisi hallinnollista taakkaa lisäävää, mutta rahamäärän alhaisuuden vuok-
si hyvin vähän vaikuttavaa.

Sallitun kabotaasin enimmäismäärästä luopuminen ja sen aikaikkunan vastaava lyhentäminen
helpottaa valvontaa, mutta saattaa johtaa kabotaasin lisääntymiseen. Kysymys liittyy lähetetty-
jä työntekijöitä koskevien säännösten valvontaan. Valvonnan paraneminen komission tielii-
kennepakettiin sisältyvän ehdotuksen mukaisesti johtaisi tasapuolisempiin kuljetusmarkkinoi-
hin ja poistaisi mahdollisesti lisääntyvän kabotaasin nykyiset epäkohdat tasapuolisen kilpailun
edellytysten tarjoamisessa eri jäsenvaltioiden kuljetusyrityksille.

U 40/2017 vp

8

Kabotaasi vähentää tyhjänä ajoa ja siten päästöjä ja kuljetuskustannuksia. Vuonna 2014 Eu-
rostatin tilastojen mukaan Suomessa kuljetettiin vähemmän kabotaasi kuin suomalaiset kuljet-
tivat muissa jäsenvaltioissa. Määrät olivat varsin pieniä eli mainitun tilaston perusteella Suo-
messa noin 11 miljoonaa tonnikilometriä, joka oli 0,04 prosenttia tiekuljetusten kokonaismää-
rästä.

5 Toisten jäsenmaiden kannat

Kabotaasin sallimisessa jäsenvaltioiden kannat ovat olleet kaukana toisistaan. Kalliimman
kustannustason valtioissa katsotaan yleisesti, että kabotaasia tulisi rajoittaa, koska tasapuolisen
kilpailun edellytykset eivät täyty ja halvemman kustannustason valtioissa katsotaan rajoitukset
yhteismarkkinoiden ja kuljetusten tehokkaan suorittamisen esteeksi. Suomi ei ole profiloitunut
kumpaankaan ryhmään.

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 maantieliikennepaketin ehdotuksista on järjestetty sidosryhmien kuulemistilaisuus.

Ehdotukset ovat osa laajempaa komission tieliikennepakettia, joka vaikuttaa näiden ehdotus-
ten käsittelyn etenemisen vauhtiin EU:ssa.

Käsittely on aloitettu neuvoston maantieliikennetyöryhmässä kesäkuussa yleisellä tarkastelul-
la. Yksityiskohtainen käsittely neuvostossa alkaisi heinäkuussa, ja paketin laajuuden vuoksi
käsittely jatkunee vähintään keväälle 2019. Tämänhetkisten tietojen mukaan Viron puheenjoh-
tajuuskauden painopiste on markkina- ja sosiaalikysymyksiä koskevissa ehdotuksissa.

Euroopan parlamentissa ehdotusten vastuuvaliokunta on liikenne- ja turismivaliokunta
(TRAN). Markkinoillepääsyä koskevan ehdotuksen osalta lausuntovaliokuntana on lisäksi
työ- ja sosiaalivaliokunta (EMPL). Raportöörejä ei ole vielä nimetty, eikä parlamentin käsitte-
lyaikataulusta ole tarkempaa tietoa.

7 Ahvenanmaan itsehal l into

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

8 Valt ioneuvoston kanta

Valtioneuvosto pitää ehdotusten oikeusperustaa asianmukaisena. Valtioneuvosto katsoo myös,
että ehdotukset ovat toissijaisuusperiaatteen mukaisia.

Valtioneuvosto kannattaa tavoitteita yrityksille koituvan hallinnollisen taakan vähentämisestä
sekä kilpailukyvyn ja työllisyyden edistämisestä.
Asetus 1071/2009

U 40/2017 vp

9

Ehdotus sisältää useita täsmennyksiä ja nykyisten säännösten pieniä tarkennuksia, joita valtio-
neuvosto pitää Suomen kannalta myönteisinä.

Suurin vaikutus olisi markkinoillepääsyehtojen asettaminen kevyille tavarankuljetusajoneu-
voille, lähinnä pakettiautoille. Valtioneuvosto katsoo, että ehdotus saattaa rajoittaa suhteetto-
masti uusien tavarankuljetusmarkkinoiden syntymistä. Komission ehdotus ei huomioi sitä, että
näillä ajoneuvoilla harjoitettava liikenne on hyvin erityyppistä eri puolilla Eurooppa. Suomen
näkemyksen mukaan mahdollisimman helppo alalle tulo edesauttaa kaluston tehokasta käyttöä
sekä houkuttaa alalle pienimuotoista ja sivutoimista yritystoimintaa harjoittavia toimijoita,
mikä parantaa erityisesti harvaan asuttujen alueiden tarjontaa. Näin ollen myös EU-tasolla tu-
lisi pyrkiä ratkaisuun, joka huomioi eri maiden olosuhteet ja joka ei aseta tarpeettomia esteitä
alalle tuloon kevyiden tavarankuljetusajoneuvojen osalta.

Valtioneuvosto suhtautuu myönteisesti ehdotuksiin pakollisen toimitilan lisävaatimuksista
raskaampia ajoneuvoja käyttäville yrityksille, koska sillä ehkäistään keinotekoista kabo-
taasimarkkinaa ja harmaata taloutta. Vaatimus välineiden ja henkilöstön määrästä, joiden tulisi
olla suhteessa toimintaan, on kuitenkin varsin epämääräinen ja sitä tulisi tarkentaa. Kansalli-
seen kuljetusyritysrekisteriin, Suomessa nykyisin VALLU-liikenneluparekisteri, tehtävät lisä-
ykset parantavat valvontaa ja ovat valtioneuvoston näkemyksen mukaan hyväksyttäviä. Hal-
linnollisten kustannusten välttämiseksi tietojen tulisi kuitenkin olla sellaisia, jotka viranomai-
nen voi kerätä olemassa olevista lähteistä ja vain poikkeuksellisesti pitäisi pyytää yrityksiä
erikseen toimittamaan.

Valtioneuvosto pitää ehdotukseen sisältyviä säännöksiä säädösvallan delegoinnista Euroopan
komissiolle tarkoituksenmukaisina ja asianmukaisesti rajattuina. Valtioneuvosto pitää hyvänä,
että komission tulee kuulla jäsenvaltioiden asiantuntijoita ennen delegoitujen säädösten anta-
mista.

Asetus 1072/2009

Ehdotus sisältää sallitun kabotaasin määritelmän muuttamisen niin, että siihen voi sisältyä
useampi kuorman purkaus tai lastaus. Jos kabotaasikuljetuksen määrää ei rajoiteta, kuten eh-
dotuksessa esitetään, määritelmän muuttamisella olisi vähän käytännön vaikutusta. Määritel-
mä vaikuttaisi sallitun kabotaasin alkamis- ja päättymisajankohtiin. Valtioneuvoston näke-
myksen mukaan se selventäisi säännöstä ja on Suomen hyväksyttävissä.

Ehdotus sallitun kabotaasin aikaikkunan vähentämiseksi nykyisestä 7 vuorokaudesta 5 vuoro-
kauteen ajoneuvon maahan saapumisesta ja samalla luopuminen nykyisestä määrällisestä
kolmen kuljetuksen enimmäisrajoituksesta helpottaisi valvontaa. Käytännössä määrän valvo-
minen on ollut erittäin hankalaa, tien päällä melkein mahdotonta. Tästä syystä ehdotettu peri-
aate on valtioneuvoston näkemyksen mukaan oikean suuntainen. Aikaikkunan pituutta ja mui-
ta kuljetuksen ehtoja on ehdotuksen jatkoskäsittelyssä syytä harkita siitä näkökulmasta, että
kabotaasikuljetukset olisivat väliaikaisia, kuten asetuksen määritelmässä edellytetään.

Kabotaasin salliminen liittyy lähettyjä työntekijöitä koskevien valvontasäännösten uudistami-
seen. Jos valvonta siltä osin paranee, kabotaasin epäkohdat kuten TES-palkkoja alhaisempien
palkkojen luoma epätasapuolinen kilpailuolosuhde, voisivat vähentyä.

U 40/2017 vp

10

Ehdotus sisältää myös säännöksiä asetuksen valvonnan tehostamisesta, mm. jäsenvaltioiden
viranomaisten yhteistyötä lisäämällä ja mahdollistamalla digitalisaation kansainvälisen liiken-
teen valvonnassa. Tämä on valtioneuvoston näkemyksen mukaan Suomen kannalta myönteis-
tä.

Komission ehdotus kuljetusten tilaajien velvollisuuksista vastaa Suomen lainsäädäntöä ja on
valtioneuvoston näkemyksen mukaan Suomen hyväksyttävissä.

Komission ehdotus useamman jäsenvaltion yhteisen kabotaasivalvonnan minimimäärästä saat-
taa olla hankala noudatettavaksi, koska tarkkoja kabotaasin tilastoja ei ole, vaan määrä arvioi-
daan EUROSTATin kyselypohjaisten tilastojen avulla. Valtioneuvosto suhtautuu kuitenkin
myönteisesti ehdotukseen valvonnan lisäämiseksi ja jäsenvaltioiden viranomaisten toimimi-
seksi yhteistyössä laittomaksi epäillyn kabotaasin tutkimisessa.

Valtioneuvosto pitää ehdotukseen sisältyviä säännöksiä säädösvallan delegoinnista Euroopan
komissiolle tarkoituksenmukaisina ja asianmukaisesti rajattuina. Valtioneuvosto pitää hyvänä,
että komission tulee kuulla jäsenvaltioiden asiantuntijoita ennen delegoitujen säädösten anta-
mista.

Direktiivi 2006/1/EY, Tavarankuljetusajoneuvon vuokraaminen

Valtioneuvosto pitää komission ehdotusta hyväksyttävänä. Suomessa ei ole rajoituksia vuok-
ratun ajoneuvon käyttämiseen. Suomessa kerättävä varsinainen ajoneuvovero voisi aiheuttaa
kilpailun vääristymää, jos ajoneuvoa käytettäisiin pitkään kabotaasiliikenteessä ja ajoneuvo
vuokrattaisiin sellaisesta jäsenvaltiosta, jossa sen määrä olisi olennaisesti pienempi. Ehdotettu
vuokratun ajoneuvon käyttämisen rajaus, enintään 4 kuukautta/kalenterivuosi ulkomaiselle
ajoneuvolle, on sen vuoksi valtioneuvoston näkemyksen mukaan tarpeellinen.

U 40/2017 vp

	U-kirje tavara ja linja-autoliikenteen markkinoillepaasyn FI.doc

