
Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
asetukseksi (rautatieliikenteen matkustajien oikeudet ja velvollisuudet)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission
27 päivänä syyskuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi
rautatieliikenteen matkustajien oikeuksista ja velvollisuuksista (uudelleenlaadittu) sekä ehdo-
tuksesta laadittu muistio.

Helsingissä 9 päivänä marraskuuta 2017

Oikeusministeri Antti Häkkänen

Lainsäädäntöneuvos Katri Kummoinen

U 63/2017 vp

2

OIKEUSMINISTERIÖ MUISTIO EU/2017/1479
3.11.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI RAUTA-
TIELIIKENTEEN MATKUSTAJIEN OIKEUKSISTA JA VELVOLLISUUKSISTA

1 Ehdotuksen tausta ja tavoite

Euroopan komissio antoi 27 päivänä syyskuuta 2017 ehdotuksen Euroopan Parlamentin ja
neuvoston asetukseksi rautatieliikenteen matkustajien oikeuksista ja velvollisuuksista (uudel-
leenlaadittu; KOM(2017) 548 lopullinen). Ehdotus kumoaa toteutuessaan voimassa olevan
Euroopan parlamentin ja neuvoston asetuksen (EY) N:o 1371/2007. Ehdotuksella pyritään
saavuttamaan asianmukainen tasapaino rautatieliikenteen matkustajien oikeuksien vahvistami-
sen ja rautatieyrityksille ja muille toimijoille aiheutuvien velvoitteiden vähentämisen välillä.

2 Ehdotettujen muutosten pääasial l inen s isältö

Yleistä

Tavoitteena on ehdotuksella päivittää rautatieliikenteen matkustajien oikeuksia ja velvolli-
suuksia koskeva lainsäädäntö vastaamaan toimintaympäristössä ja unionilainsäädännössä ta-
pahtuneita muutoksia, kun rautatiemarkkinat on avattu kilpailulle.

Ehdotus sisältää joukon muutosehdotuksia verrattuna voimassa olevaan asetukseen. Merkittä-
vimmät niistä liittyvät soveltamisalaa koskevien poikkeusmahdollisuuksien supistamiseen se-
kä vammaisten ja liikuntarajoitteisten henkilöiden oikeuksien parantamiseen.

Soveltamisala

Komissio ehdottaa poistettavaksi jäsenvaltioiden oikeuden olla soveltamatta asetusta kotimaan
kaukoliikennepalveluihin vuoteen 2020 mennessä. EU:n ulkopuolella toteutettavien liikenne-
palvelujen osalta jäsenvaltio saisi ehdotuksen mukaan myöntää poikkeuksia ainoastaan, jos se
voi osoittaa, että matkustajilla on sen alueella riittävä suoja. Lisäksi komissio ehdottaa, että
kaupunki-, esikaupunki- ja alueellisessa liikenteessä asetusta olisi sovellettava täysimääräises-
ti, jos tällaiset palvelut ovat valtioiden rajat ylittäviä. (2 artiklan 1 ja 2 kohta)

Mahdollisesta soveltamisalapoikkeuksesta huolimatta rautateiden henkilöliikennepalveluihin
olisi joka tapauksessa sovellettava asetuksen 5 artiklan (kuljetussopimusta koskevat syrjimät-
tömät edellytykset), 10 artiklan (lippujen, suorien lippujen ja varausten saatavuus) ja 11 artik-
lan (vastuu matkustajista ja näiden matkatavaroista) säännöksiä sekä vammaisten ja liikuntara-
joitteisten henkilöiden suojaksi annettuja asetuksen V luvun säännöksiä. (2 artiklan 3 kohta)

Syrjintäkielto

Ehdotus sisältää uutena säännöksenä syrjintäkiellon. Ehdotuksen 5 artiklan mukaan rautatie-
yrityksen ja lipunmyyjien on tarjottava lippuja ilman lopullisen asiakkaan kansalaisuuteen tai
asuinpaikkaan taikka rautatieyrityksen tai lipunmyyjän sijoittautumispaikkaan perustuvaa syr-
jintää. Syrjintäkiellolla ei kuitenkaan vaikuteta sosiaalisin perustein tapahtuvaan hinnoitteluun.

U 63/2017 vp

3

Matkustajien tiedonsaannin parantaminen

Matkustajien mahdollisuuksia saada matkaa koskevia tietoja ehdotetaan parannettavaksi. Eh-
dotuksen mukaan paitsi rautatieyrityksen myös lipunmyyjän olisi annettava asetuksen II liit-
teen II osassa mainitut tiedot matkan aikana, mukaan lukien yhdysasemilla. Jotta rautatieyri-
tyksillä ja lipunmyyjillä olisi mahdollisuus asianmukaisesti täyttää tiedonantovelvollisuutensa
ehdotetaan uutta säännöstä, jonka mukaan aseman haltijoiden ja rataverkon haltijoiden on ase-
tettava juniin liittyvät reaaliaikaiset tiedot rautatieyritysten ja lipunmyyjien saataville syrjimät-
tömällä tavalla. (9 artiklan 2 ja 4 kohta)

Lisäksi pyritään parantamaan matkustajien mahdollisuutta saada tietoa asetuksen mukaisista
oikeuksistaan ja velvollisuuksistaan. Kuten nykyisin tiedottamisvelvollisuus koskisi ehdotuk-
sen 30 artiklan 1 kohdan mukaan rautatieyrityksiä, aseman haltijoita ja matkanjärjestäjiä. Uut-
ta on se, että tiedottamisvelvollisuus koskisi myös lipunmyyjiä ja että lipuissa olisi oltava
huomautus siitä, mistä tiedot matkustajan oikeuksista ja velvollisuuksista ovat saatavissa ju-
navuoron peruuttamisen, jatkoyhteyden menettämisen tai pitkän viivästymisen yhteydessä.

Suoriin lippuihin liittyvät uudistukset

Ehdotuksella pyritään edistämään sitä, että matkustajat saisivat paremmin tietoa suoralipuista.
Suoralla lipulla tarkoitetaan ehdotuksen 3 artiklan 8 kohdan mukaan yhtä tai useampaa lippua,
jotka vastaavat yhtä kuljetussopimusta, joka on tehty yhden tai useamman rautatieyrityksen
liikennöimien peräkkäisten rautatiematkojen tekemistä varten.

Ehdotukseen sisältyy uusi säännös, jonka mukaan rautatieyritysten ja lipunmyyjien on kaikin
tavoin pyrittävä tarjoamaan suoria lippuja, mukaan lukien valtioiden rajat ylittäviä matkoja ja
useamman kuin yhden rautatieyrityksen kanssa suoritettavia matkoja varten (10 artiklan
1 kohta). Jos matkustajalle annetaan erilliset liput yhden tai useamman rautatieyrityksen lii-
kennöimistä peräkkäisistä rautatiematkoista muodostuvaa yhtä matkaa varten, hänen oikeuten-
sa saada tietoa, apua, huolenpitoa ja korvausta on oltava vastaavat kuin suoran lipun omaaval-
la matkustajalla, jollei matkustajalle ole muuta tiedotettu kirjallisesti. Matkustajalle annetta-
vissa tiedoissa on tällöin nimenomaisesti todettava, että jos matkustaja menettää jatkoyhtey-
den, hän ei ole oikeutettu matkan kokonaispituuteen perustuvaan apuun eikä korvaukseen.
(10 artiklan 6 kohta)

Uudelleenreititys ja viivästyskorvaukset

Uudelleenreititystä koskevia säännöksiä ehdotetaan täsmennettäviksi. Ehdotuksen 16 artiklan
2 kohdan mukaan uudelleenreititettyä matkaa voi liikennöidä toinen rautatieyritys ja uudel-
leenreititys voi pitää sisällään myös kuljetuksen ylemmässä luokassa sekä vaihtoehtoisia lii-
kennemuotoja edellyttäen, ettei matkustajalle aiheudu lisäkustannuksia. Vaihtoehtoista liiken-
nemuotoa käyttäen toteutetun uudelleenreitityksen on oltava kuitenkin matka-ajaltaan alkupe-
räistä matkaa vastaava. Matkustajaa ei saa myöskään siirtää alempaan matkustusluokkaan, ell-
ei se ole ainoa käytettävissä oleva keino uudelleenreititykseen.

Rautatieyrityksellä ei enää ehdotuksen 17 artiklan 6 kohdan mukaan olisi velvollisuutta mak-
saa asetuksen mukaista viivästyskorvausta tapauksissa, joissa se voi osoittaa, että viivästys
johtuu palvelun turvallisen toiminnan vaarantavista ankarista sääolosuhteista tai merkittävistä
luonnonmullistuksista eikä viivästystä olisi voitu ennakoida eikä estää siitä huolimatta, että
kaikki kohtuulliset toimenpiteet oli toteutettu.

U 63/2017 vp

4

Lisäksi viivästyskorvauksia koskevaa sääntelyä ehdotetaan täsmennettäväksi niiden matkusta-
jien osalta, joilla on näyttölippu tai kausilippu. Jos alle 60 minuutin viivästyksiä tapahtuu tois-
tuvasti näyttölipun tai kausilipun voimassaoloaikana, viivästymiset lasketaan uuden säännök-
sen mukaan yhteen ja matkustajalle on maksettava korvausta rautatieyrityksen korvausjärjes-
telmän mukaisesti. (17 artiklan 2 kohta)

Vammaisten ja liikuntarajoitteisten henkilöiden oikeuksien vahvistaminen

Ehdotuksella pyritään toteuttamaan Yhdistyneiden kansakuntien vammaisten oikeuksia kos-
kevan yleissopimuksen velvoitteita sekä parantamaan ja täsmentämään voimassa olevaan ase-
tukseen sisältyviä vammaisten ja liikuntarajoitteisten henkilöiden oikeuksia. Ehdotuksen kan-
nalta olennaisia ovat erityisesti yleissopimuksen 8, 9, 11, 13 ja 20 artiklan määräykset.

Ehdotuksella ajanmukaistettaisiin vammaisen ja liikuntarajoitteisen henkilön määritelmä ko-
rostamalla yhdenvertaisuutta muihin matkustajiin (3 artiklan 16 kohta) ja velvoitettaisiin täyt-
tämään asetuksessa asetetut eri tiedonantovelvoitteet siten, että tiedot ovat esteettömässä muo-
dossa vammaisten henkilöiden saatavilla noudattaen valmisteilla olevan esteettömyysdirektii-
vin (direktiiviehdotus tuotteiden ja palveluiden esteettömyysvaatimuksia koskevien jäsenval-
tioiden lakien, asetusten ja hallinnollisten määräysten lähentämisestä) vaatimuksia. Esteettö-
mässä muodossa olisi annettava matkaa koskevat ennakkotiedot ja matkan aikaiset tiedot
(9 artiklan 3 kohta), tiedot liikenteen lakkauttamisesta (8 artikla), merkittävät häiriö- ja myö-
hästymistiedot (18 artiklan 6 kohta), asemien liikkumisesteettömyyttä koskevat tiedot (21 ar-
tiklan 1 kohta), tiedot lähimmistä asemista, joilla on avustuspalveluja (22 artiklan 3 kohta),
sekä tiedot asetuksen mukaisista matkustajan yleisistä oikeuksista ja velvollisuuksista (30 ar-
tiklan 2 kohta).

Ehdotuksessa myös tukeudutaan aiempaa selkeämmin syrjimättömyyden periaatteeseen ja tiu-
kennetaan asemilla ja junissa annettavaa avustusvelvoitetta (1 artiklan f kohta) sekä kehote-
taan kiinnittämään uudelleenreititystilanteissa erityistä huomiota vammaisille ja iäkkäille hen-
kilöille tarjottavien palvelujen laatuun (16 artiklan 3 kohta). Avustamista edellytetään annetta-
van junissa ja asemilla kaikkina aikoina (22 artiklan 4 kohta ja 23 artiklan 4 kohta), mutta säi-
lytetään kuitenkin matkustajan velvoite 48 tunnin ennakkoilmoituksesta (24 artiklan a kohta).
Jos lähtöasema on miehittämätön tai siellä ei ole esteetöntä lippuautomaattia, vammaisella ja
liikuntarajoitteisella matkustajalla olisi ehdotuksen mukaan oikeus saada lippu junasta ilman
ylimääräisiä kustannuksia (10 artiklan 5 kohta).

Ehdotuksessa täsmennetään lisäksi vaatimuksia niistä säännöistä, joita rautatieyrityksillä ja
asemanhaltijoilla tulee olla vammaisten henkilöiden oikeudesta kuljetukseen sallimalla näissä
säännöissä myös henkilökohtaisen avustajan ja avustavien koirien kuljetus (20 artiklan 1 koh-
ta). Ehdotuksessa oikeutetaan lisäksi korvaukseen avustavan koiran vahingoittumisesta tai ka-
toamisesta ja tarkennetaan apuvälineen tai koiran korvaamista koskevia käytäntöjä (25 artik-
la).

Ehdotuksessa asetetaan rautatieyrityksille ja aseman haltijoille myös henkilökunnan koulutus-
ja täydennyskoulutusvaatimuksia vammaisuustietoisuudesta eli siitä, miten vammaisten henki-
löiden tarpeet voi tunnistaa ja vastata niihin. Koulutusvelvoite koskisi paitsi henkilöitä, jotka
suoraan avustavat vammaisia henkilöitä, myös koko muuta henkilökuntaa ja kaikkia uusia
työntekijöitä (26 artikla).

U 63/2017 vp

5

Valmiussuunnitelman laadinta

Ehdotus sisältää uusia säännöksiä aseman haltijan velvollisuudesta laatia valmiussuunnitelma
siinä tapauksessa, että aseman kautta kulkee vuosittain päivässä keskimäärin vähintään
10 000 matkustajaa. Valmiussuunnitelman tarkoituksena on koordinoida aseman, rautatieyri-
tysten ja rataverkon haltijan toimintoja, jotta voidaan valmistautua sellaisten merkittävien häi-
riöiden ja pitkien viivästymien varalta, joiden vuoksi merkittävä määrä matkustajia joutuisi
odottamaan asemalla. Suunnitelman avulla on varmistettava, että matkustajat saavat asianmu-
kaista tietoa ja apua. Tietoa olisi annettava tältäkin osin esteettömyysdirektiivissä määritellyllä
tavalla. Aseman haltijan on kansallisen täytäntöönpanoelimen tai muun jäsenvaltion ni-
meämän viranomaisen pyynnöstä esitettävä tälle suunnitelma ja siihen mahdollisesti tehdyt
muutokset. (18 artiklan 6 kohta)

Pienemmillä asemilla aseman haltijalla ei olisi ehdotuksen mukaan velvollisuutta laatia valmi-
ussuunnitelmaa, vaan sen sijaan tämän on toteutettava kaikki kohtuulliset toimet koordinoi-
dakseen aseman käyttäjiä sekä avustaakseen ja tiedottaakseen viivästyviä matkustajia edellä
tarkoitetuissa tilanteissa.

Valitusmenettelyt

Ehdotus sisältää yksityiskohtaisempia säännöksiä kuin voimassa oleva asetus niin palvelun
tarjoajien sisäisistä valitusmenettelyistä kuin matkustajan tekemistä valituksista kansallisille
täytäntöönpanoviranomaisille tai jäsenvaltion nimeämille muille elimille.

Sisäisten valitusmenettelyjen osalta uutta olisi, että ehdotuksen 28 artiklan 1 kohdan mukaan
paitsi rautatieyritysten myös lipunmyyjien, suurempien asemien ja rataverkon haltijoiden on
perustettava valitustenkäsittelymenettely asetuksen kattamia oikeuksia ja velvollisuuksia var-
ten omalla vastuualueellaan. Saman artiklan 2 kohdan mukaan matkustajan olisi tehtävä näille
toimijoille valitus kuuden kuukauden kuluessa sen tapahtuman sattumisesta, johon valitus pe-
rustuu. Toimijoiden myös edellytettäisiin säilyttävän tapahtumaan liittyvät, valituksen arvioi-
miseksi tarpeelliset tiedot kahden vuoden ajan.

Ehdotuksen 33 artiklan 1 kohdan mukaan matkustaja voi tehdä valituksen kansalliselle täytän-
töönpanoviranomaiselle vasta sen jälkeen, kun hän on edellä tarkoitettujen säännösten mukai-
sesti tehnyt valituksen palvelun tarjoajalle. Sanotulla säännöksellä ei kuitenkaan rajoiteta ku-
luttajan oikeutta turvautua vaihtoehtoisiin riidanratkaisumenettelyihin Euroopan parlamentin
ja neuvoston direktiivin 2013/11/EU nojalla. Kansallisen täytäntöönpanoviranomaisen on tie-
dotettava valituksen tekijälle heidän oikeudestaan tehdä valitus vaihtoehtoisille riidanratkai-
suelimille.

Mainitun artiklan 2 kohdan mukaan matkustajat voivat valittaa kansalliselle täytäntöönpanovi-
ranomaiselle tai muulle jäsenvaltion nimeämälle elimelle asetuksen väitetystä rikkomuksesta.
Jos elin on direktiivissä 2013/11/EU tarkoitettu vaihtoehtoinen riidanratkaisuelin, sovelletaan
mainitun direktiivin käsittelyaikoja. Muussa tapauksessa sovelletaan ehdotukseen sisältyviä
määräaikoja.

Ehdotuksessa myös täsmennetään, minkä valtion kansallisen täytäntöönpanoviranomaisen tu-
lee käsitellä matkustajan valitus (33 artiklan 3 ja 4 kohta). Näistä säännöksistä voidaan kuiten-
kin poiketa, jos se on perustelluista syistä matkustajan edun mukaista (33 artiklan 6 kohta).

U 63/2017 vp

6

Valtuussäännökset

Komissio valtuutetaan päivittämään liitteitä I—III Kansainvälisiä rautatiekuljetuksia koskevan
yleissopimuksen (COTIF) yhtenäisiin CIV- oikeussäännöksiin (CIV, COTIF-sopimuksen liite
rautateiden kansainvälisestä henkilöliikenteestä) tehtyjen muutosten sekä teknologisen kehi-
tyksen huomioon ottamiseksi (36 artikla). Ehdotuksen 37 artikla sisältää delegoitujen säädös-
ten antamista koskevat tarkemmat säännökset.

3 Toimivaltaperuste ja suhde toiss i jaisuusperiaatteeseen

Asetuksen oikeusperusta on Euroopan unionin toiminnasta tehdyn sopimuksen 91 artiklan
1 kohta.

Komission mukaan erot asetuksen soveltamisessa ja täytäntöönpanossa aiheuttavat oikeudel-
lista epävarmuutta, heikentävät matkustajien oikeuksia ja vaikuttavat rautatieyhtiöiden väli-
seen kilpailuun. Näihin ongelmiin voidaan puuttua ainoastaan koordinoiduin EU-toimin.

4 Ehdotuksen vaikutukset

4.1 Komission vaikutusarviointi

Ehdotukseen liittyy vaikutusarviointi (SWD(2017) 318 final) ja siitä tehty tiivistelmä
(SWD(2017) 317 final).

Komissio on asettanut kaksi keskeistä tavoitetta sääntelyn uudistamiselle. Nämä ovat rautatie-
liikenteen matkustajien tasapuolisten ja vahvempien oikeuksien edistäminen EU:ssa sekä rau-
tatiealan kilpailukyvyn parantaminen ilman, että tällä olisi kielteisiä vaikutuksia matkustajien
oikeuksiin.

Vaikutusarviossa komissio on arvioinut keskeisimmän kysymyksen eli soveltamisalapoikke-
usten osalta seuraavaa kolmea vaihtoehtoa:

- A vaihtoehdossa kotimaiselle kaukohenkilöliikenteelle myönnetyistä poikkeusmahdolli-
suuksista luovuttaisiin vuoteen 2020 mennessä ja rajoitettaisiin jäsenvaltioiden kolmansien
maiden kanssa tehtyihin sopimusjärjestelyihin sisältyviä poikkeuksia;

- B vaihtoehtoon sisältyy A vaihtoehdon lisäksi se, että EU:n jäsenvaltioiden rajat ylittävän
kaupunki-, esikaupunki- ja alueliikenteen poikkeusmahdollisuuksista luovuttaisiin;

- C vaihtoehtoon sisältyy B vaihtoehdon lisäksi se, että myös jäsenvaltion sisäisen kaupunki-,
lähijuna- ja seutuliikenteen poikkeuksista luovuttaisiin.

Komissio on vaikutusarviossaan päätynyt siihen, että vaihtoehdolla B saavutetaan asetetut ta-
voitteet parhaiten ja tasapainoisimmin. Mainitun vaihtoehdon mukaisella lähestymistavalla
poikkeusten soveltaminen yhdenmukaistuisi EU:n jäsenvaltioissa, kun kaikista kaukohenkilö-
liikenteen sekä EU:n jäsenvaltioiden rajat ylittävän kaupunki-, esikaupunki- ja alueliikenteen
poikkeuksista luovuttaisiin ja lisäksi jäsenvaltioiden olisi turvattava kansallisella lainsäädän-
nöllä riittävällä tavalla matkustajien oikeudet myös EU:n jäsenvaltion ja kolmansien maiden
välisessä rautatieliikenteessä silloin, kun liikennöidään EU:n jäsenvaltion alueella. Vaihtoehto
varmistaisi komission näkemyksen mukaan EU:n jäsenvaltioissa matkustajille yhdenmukaisen
suojan ja oikeusvarmuuden.

U 63/2017 vp

7

Vaihtoehdon B mukainen sääntely lisäisi toteutuessaan rautatieyritysten kustannuksia vajaat
viisi prosenttia seuraavan 15 vuoden aikana verrattuna nykytilan jatkumiseen. Rautatieyrityk-
sille aiheutuvista kustannusten noususta yli 80 % tulisi siitä, että poikkeusmahdollisuuksien
rajaamisen johdosta rautatieyritykset olisivat jatkossa velvollisia korvaamaan matkustajille
huomattavasti suuremman osan myöhästyneistä junamatkoista. Ylivoimaista estettä koskevan
poikkeuksen ottaminen viivästyskorvausta koskevaan sääntelyyn rajaisi kuitenkin noin 17 %
korvausvaatimuksista rautatieyritysten korvausvastuun ulkopuolelle. Loput kustannusten nou-
susta eli noin 20 % johtuisi esteettömyysvaatimusten mukaisista avustamisvelvollisuuksista
sekä tiedotukseen ja kouluttamiseen liittyvistä kustannusvaikutuksista.

Vaikutusarvioinnin mukaan ehdotetulla sääntelyllä olisi vain vähäisiä vaikutuksia pieniin ja
keskisuuriin rautatieyrityksiin, jotka hoitavat ensisijaisesti sääntelyn ulkopuolelle jäävää kau-
punki-, esikaupunki- ja alueliikennettä. Ehdotuksella ei myöskään olisi merkittäviä budjetti-
vaikutuksia jäsenvaltioiden viranomaisille, vaikka valitusten määrä voi jonkin verran lisääntyä
erityisesti niissä EU:n jäsenvaltioissa, joissa kaukohenkilöliikenteelle myönnettyjä poikkeuk-
sia jouduttaisiin rajaamaan.

4.2 Vaikutukset Suomen lainsäädäntöön

Rautatievastuuasetuksen säännökset ovat valtaosaltaan suoraan sovellettavaa oikeutta. Rauta-
tievastuuasetuksen soveltamisalaa koskevien poikkeusten käyttämisestä Suomessa säädetään
rautatiekuljetuslain (1119/2000) 8 a §:ssä. Rautatievastuuasetusta ei mainitun pykälän 2 mo-
mentin mukaan sovelleta Suomen ja Venäjän välisessä rautatieyhdysliikenteessä. Lisäksi rau-
tatievastuuasetuksen 10 artiklaa matkatietojärjestelmistä ja varausjärjestelmistä, 17 artiklaa
matkalipun hinnan korvaamisesta sekä 18 artiklan 2 kohdan a ja b alakohtaa ateria- ja majoit-
tamisvelvollisuudesta ei sovelleta taajamajunaliikenteessä laissa luetelluilla reiteillä. Suomes-
sa ei ole käytetty kaukoliikenteeseen liittyvää poikkeusmahdollisuutta: rautatievastuuasetusta
sovelletaan jo nykyisin täysimääräisesti Suomessa tällaiseen liikenteeseen.

Rautatiekuljetuslain 8 a §:n säätämisen jälkeen, joulukuussa 2016 on tullut voimaan suorasta
kansainvälisestä rautatieliikenteestä tehty valtiosopimus Suomen tasavallan ja Venäjän fede-
raation välillä (SopS 84/2016). Valtiosopimukseen sisältyy määräyksiä muun muassa esteet-
tömyydestä sekä rautatieyrityksen korvausvastuusta myöhästymis- ja junavuoron peruuntu-
mistapauksissa, jotka ovat linjassa nykyisen rautatievastuuasetuksen säännösten kanssa (sopi-
muksen 11, 16 ja 17 artikla). Todennäköistä on, että sopimuksen määräysten voidaan katsoa
pääsääntöisesti turvaavan matkustajille riittäväksi katsottavan suojan tason Suomen rataver-
kolla tapahtuvassa liikenteessä ja että Suomi voisi siten jatkossakin käyttää asetuksen sallimaa
poikkeusmahdollisuutta Suomen ja Venäjän väliseen suoraan rautatieliikenteeseen. Komission
ehdotukseen sisältyy kuitenkin eräitä uusia tiedottamiseen ja henkilökunnan kouluttamiseen
liittyviä säännöksiä, joita vastaavia määräyksiä ei voimassa olevassa valtiosopimuksessa ole.
Näiden säännösten osalta on arvioitava yhteistyössä rautatieyritysten kanssa tarkemmin, voi-
daanko tällaiset vaatimukset jatkossa täyttää Suomen ja Venäjän välisessä rautatieliikenteessä,
jotta asetuksen mukaista poikkeusmahdollisuutta voitaisiin käyttää.

Taajamajunaliikennettä koskeva poikkeus voitaisiin säilyttää nykyisenlaisena, sillä kyseessä ei
ole rajat ylittävästä liikenteestä. Asetuksen substanssisäännöksiin ehdotettujen muutosten joh-
dosta eräät uudet säännökset, kuten lipunmyyntiä koskevat 10 artiklan 5 ja 6 kohta, tulisivat
kuitenkin sovellettaviksi taajamajunaliikenteeseen.

Asetusehdotus koskee kuluttajien ja muiden matkustajien suojaa, joten se kuuluu valtakunnan
lainsäädäntövaltaan Ahvenanmaan itsehallintolain (1144/1991) 27 §:n 10 ja 41 kohdan mukai-
sesti.

U 63/2017 vp

8

4.3 Vaikutukset yritysten ja matkustajien asemaan ja viranomaisten toimintaan

Suomessa asetusehdotus ei toteutuessaan todennäköisesti olennaisesti lisäisi rautatieyrityksille
(tällä hetkellä ainoastaan VR-Yhtymä Oy:lle) esitettyjä korvausvaatimuksia, koska edellä to-
detun mukaisesti nykyisin voimassa oleviin soveltamisalapoikkeuksiin ei ole tarpeen tehdä
muutoksia ja asetuksen soveltaminen jatkuisi siten pitkälti ennallaan. Jossain määrin korvaus-
vaatimusten määrä saattaisi jopa alentua ehdotetun ylivoimaista estettä koskevan poikkeuksen
käyttöönoton myötä. Ehdotetun sääntelyn mukaisista esteettömyys-, koulutus- ja tiedottamis-
velvollisuuksista aiheutuisi lisäkustannuksia rautatieyrityksille ja aseman haltijoille. VR-
Yhtymä Oy:ltä saadun tiedon mukaan erityisesti koulutusvaatimusten laajentaminen rautatie-
yrityksen kaikkeen henkilökuntaan aiheuttaisi toteutuessaan sille merkittäviä lisäkustannuksia.

Asetusehdotus asettaisi lipunmyyjille uusia tiedonantovelvoitteita. Suurempien asemien ase-
manhaltijoilla olisi velvollisuus laatia valmiussuunnitelma rautatieliikenteen häiriötilanteita
varten.

Matkustajansuojan tasoon asetusehdotus ei toisi Suomessa yleisesti ottaen olennaisia paran-
nuksia. Asetuksella edistettäisiin lähinnä matkustajan tiedonsaantia matkasta ja oikeusasemas-
taan muun muassa matkaketjutilanteissa. Ylivoimaista estettä koskevan poikkeuksen käyt-
töönoton johdosta matkustajan oikeus saada yksittäistapauksessa vakiokorvaus junavuoron
myöhästymisen johdosta supistuisi. Vammaisten ja liikuntarajoitteisten henkilöiden oikeuksia
vahvistettaisiin muun muassa turvaamalla näiden mahdollisuus saada asetuksessa säädetyt tie-
dot esteettömällä tavalla. Joukkoliikenteen esteettömyyden edistäminen on omiaan vähentä-
mään vammaisten ja liikuntarajoitteisten kuljetuspalveluista aiheutuvia kustannuksia.

Asetusehdotuksella ei odoteta olevan merkittäviä vaikutuksia valvontaviranomaisten tai tuo-
mioistuinten ulkopuolisten riidanratkaisuelinten toimintaan. Asetusehdotus voisi tosin ainakin
alkuvaiheessa asetuksen voimaantulon jälkeen lisätä tuomioistuinten ulkopuolissa riitojen rat-
kaisuelimissä ratkaistavien tapausten määrää ylivoimaista estettä koskevien tulkintakysymys-
ten johdosta.

5 Ehdotuksen kansal l inen käsit te ly ja käsit te ly EU:ssa

Oikeusministeriö järjesti ehdotuksesta 27.10.2017 kuulemistilaisuuden, johon oli kutsuttu
keskeiset viranomaiset ja elinkeinoelämän ja kuluttajien järjestöt. U-kirjeluonnos on käsitelty
liikennejaostossa kirjallisessa menettelyssä 31.10.—2.11.

Komissio esitteli asetusehdotuksen maaliikennetyöryhmän kokouksessa 29.9. Asetusehdotuk-
sen artiklakohtainen läpikäynti aloitettiin 17.10. pidetyssä työryhmäkokouksessa.

6 Valt ioneuvoston kanta

Voimassa olevan rautatievastuuasetuksen säännökset ovat toimineet Suomessa käytännössä
kohtuullisen hyvin. Toisin kuin lentomatkustajien oikeuksia koskevaan Euroopan parlamentin
ja neuvoston asetukseen (EY) N:o 261/2004 rautatievastuuasetukseen liittyviä riita-asioita kä-
sitellään kuluttajariitalautakunnassa vuosittain vain kymmenkunta. Suomen kansallisesta nä-
kökulmasta ei ole tullut esiin sellaisia olennaisia puutteita asetuksen säännöksissä, että asetus-
ta olisi matkustajan suojan sisällön kannalta tarpeen uudistaa. Matkustajansuojan pidemmälle
meneväksi yhtenäistämiseksi EU:n jäsenvaltioissa ja tasapuolisten kilpailuedellytysten luomi-
seksi rautatieyritysten välillä asetuksen uudistamista voidaan kuitenkin pitää perusteltuna.
Asetusta on perusteltua päivittää myös rautatiealaa koskevassa muussa unionilainsäädännössä
tapahtuneiden muutosten johdosta.

U 63/2017 vp

9

Valtioneuvosto pitää ehdotettuja uudistuksia pääpiirteissään tarkoituksenmukaisina. Erityisen
kannatettavana valtioneuvosto pitää sitä, että jäsenvaltioilla olisi vastaisuudessakin mahdolli-
suus olla pääosin soveltamatta asetuksen säännöksiä kansainväliseen rautatieliikenteeseen siltä
osin kuin merkittävä osa liikennöinnistä tapahtuu EU:n alueen ulkopuolella sekä muuhun kuin
rajat ylittävään taajamajunaliikenteeseen.

Myös säännökset vammaisten ja liikuntarajoitteisten matkustajien oikeudesta saada asetukses-
sa säädetyt tiedot esteettömästi sekä rautatieyritysten ja aseman haltijoiden henkilöstölle asete-
tut koulutusvaatimukset vammaistietoisuudesta ovat lähtökohtaisesti kannatettavia. Lisäksi
kannatettavana voidaan pitää pyrkimyksiä vahvistaa matkustajien oikeuksia useamman palve-
luntarjoajan matkaketjuissa.

Lukuisiin yksittäisiin säännöksiin liittyy kuitenkin kysymyksiä, joita valtioneuvosto pyrkii
neuvottelujen kuluessa selvittämään. Soveltamisalapoikkeusten suhteen on muun muassa py-
rittävä varmistamaan se, että Suomen ja Venäjän välisen valtiosopimuksen määräykset riittä-
vällä tavalla turvaavat matkustajien suojan Suomen rataverkolla tapahtuvassa liikenteessä.
Kaupunki-, esikaupunki- ja alueellista liikennettä koskevan poikkeuksen suhteen on pyrittävä
varmistamaan se, että kaikkeen rautatieliikenteeseen pakollisina sovellettavat säännökset ovat
yhteensopivia tällaisen liikenteen erityispiirteiden kanssa. Epäselvää on esimerkiksi syrjintä-
kieltoa koskevan ehdotuksen 5 artiklan perusteella, olisiko kyseisen säännöksen vastaista
käyttää sellaista hinnoittelujärjestelmää, jossa lipun hinta on tietyille matkustajille alempi näi-
den kotikunnan antaman subvention johdosta.

Selvitettävä on myös vielä, onko ylivoimaista estettä koskevan poikkeuksen käyttöönotto tar-
koituksenmukaista ottaen huomioon sen vaikutukset paitsi rautatieyritysten ja matkustajien
asemaan myös viranomaisten toimintaan ja mitä olosuhteita pidettäisiin ylivoimaisena esteenä,
jos tällainen poikkeus otettaisiin käyttöön. Samoin selvitettävä on myös vielä esteettömyys- ja
koulutusvaatimusten sääntelyyn liittyviä yksityiskohtia.

Valtioneuvosto pyrkii neuvotteluissa edistämään sitä, että asetuksen säännökset olisivat selkei-
tä ja toimivia ja että ne turvaisivat kohtuullisen tasapainon rautatieyritysten ja muiden toimi-
joiden velvollisuuksien ja matkustajien oikeuksien välillä. Lisäksi erityisesti tiedonantovelvol-
lisuutta koskevat säännökset tulisi laatia teknologianeutraalilla tavalla.

Ehdotuksen oikeusperusta on asianmukainen ja ehdotus on toissijaisuusperiaatteen mukainen.

U 63/2017 vp

	Rautatiematkustajat.doc

