
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi (linja-autoliikenteen markkinoillepääsy)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 8
päivänä marraskuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston asetukseksi
kansainvälisen linja-autoliikenteen markkinoille pääsyä koskevista yhteisistä säännöistä anne-
tun asetuksen (EY) N:o 1073/2009 muuttamisesta, COM (2017) 647 final, ja ehdotuksesta
laadittu muistio.

Helsingissä 14 päivänä joulukuuta 2017

Liikenne- ja viestintäministeri Anne Berner

Hallitusneuvos Jorma Hörkkö

U 69/2017 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO
EU/2017/1626

4.12.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI KANSAIN-
VÄLISEN LINJA-AUTOLIIKENTEEN MARKKINOILLE PÄÄSYÄ KOSKEVISTA YH-
TEISISTÄ SÄÄNNÖISTÄ ANNETUN ASETUKSEN (EY) N:O 1073/2009 MUUTTAMI-
SESTA

1 Ehdotuksen tausta ja tavoite

Euroopan komissio julkaisi 31 päivänä toukokuuta 2017 ensimmäisen osan laajasta maantie-
liikennettä koskevasta paketista. Paketin osana julkaistut lainsäädäntöehdotukset koskivat
maantieliikenteen markkinoillepääsyä ja sosiaalisia kysymyksiä, liikenteen hinnoittelua sekä
raskaiden ajoneuvojen hiilidioksidipäästöjen seurantaa ja raportointia. Paketin toisena osana
komissio julkaisi 8 päivänä marraskuuta 2017 ehdotukset yhdistettyjen kuljetusten yhteisistä
säännöistä ja kansainvälisistä linja-autokuljetuksista annettujen sääntöjen muuttamisesta sekä
tieliikenteen päästöjen vähentämisestä.

Osana pakettia komissio antoi ehdotuksen Euroopan parlamentin ja neuvoston asetukseksi
kansainvälisen linja-autoliikenteen markkinoille pääsyä koskevista yhteisistä säännöistä anne-
tun asetuksen (EY) N:o 1073/2009 muuttamisesta (COM(2017) 647 final). Ehdotuksen tavoit-
teena on osana muita maantieliikennepaketin ehdotuksia tukea maantieliikenteen sisämarkki-
noiden sujuvaa toimintaa, tehokkuutta ja kilpailukykyä sekä selkeyttää nykysääntelyä ja yh-
denmukaistaa täytäntöönpanoa jäsenvaltioissa.

Ehdotuksella laajennettaisiin asetuksen soveltamisalaa koskemaan myös kansallista säännöl-
listä liikennettä, silloin kun sitä suorittavat muuhun kuin kyseiseen jäsenvaltioon sijoittautu-
neet toimijat. Ehdotuksen keskeisin muutos olisi että säännöllisiä kansallisia pitkän matkan
kuljetuksia saisi suorittaa kabotaasina ilman rajoituksia. Käytännössä tämä avaisi osittain kan-
salliset linja-autoliikenteen markkinat kaikkiin EU-maihin sijoittautuneille toimijoille.

2 Ehdotuksen pääasial l inen s isältö art ikloit tain

1 artikla - Soveltamisala

Ehdotuksen mukaan asetusta sovellettaisiin jatkossa kaikkiin kabotaasikuljetuksiin, myös
säännölliseen pitkän matkan liikenteeseen. Nykyisin asetus koskee pääosin kansainvälisen
kuljetuksen säännöllistä liikennettä ja satunnaista kabotaasiliikennettä.

2 artikla – Määritelmät

Säännöllisen liikenteen määritelmää tarkennettaisiin niin, että se sisältää myös ilman väli-
pysähdyksiä kulkevat suorat linjat. Ehdotuksella lisättäisiin jäljempänä tarkemmin selostetta-

U 69/2017 vp

3

vat määritelmät terminaalista, terminaalioperaattorista ja käyttökelpoisesta terminaalista. Eh-
dotuksessa terminaalilla tarkoitettaisiin vähintään 600 neliömetrin kokoista terminaalia.

Kabotaasin määritelmä muutettaisiin vastaamaan 1 artiklan muutosta.

3a artikla – Sääntelyelin

Jäsenvaltion olisi perustettava muista viranomaisista riippumaton sääntelyelin, jonka tehtäviin
kuuluisi mm. arvioida ulkomaisten operaattorien lupahakemusten yhteydessä vaarantaako ha-
kemuksen kohteena oleva toiminta palvelusopimuksilla tuotettavan palvelun taloudellisen ta-
sapainon, ja arvioida onko terminaaleihin pääsy varmistettu asetuksessa tarkoitetulla tavalla.

Vastaavantyyppinen säätelyelin on rautatiealalla ja se toimii Suomessa Liikenteen turvalli-
suusviraston Trafin yhteydessä, joskin sen tehtävät ovat jonkin verran laajemmat, johtuen rau-
tatieliikenteen markkinoillepääsyn erityispiirteistä. Ehdotetussa muodossaan artikla ei näillä
näkymin sallisi tämän sääntelyelimen perustamista viraston yhteyteen, sillä sen on oltava täy-
sin riippumaton lupaviranomaisesta.

4 artikla – Yhteisölupa

Lupavaatimuksissa ehdotetaan tarkennettavaksi, että myös kabotaasissa on kuljetustyrityksellä
oltava yhteisölupa.

5 artikla – Markkinoille pääsy

Artiklasta ehdotetaan poistettavaksi vaatimus, että satunnaiskuljetuksia harjoittavien yritysten
ja näiden kuljetusten pysähtymispaikkojen tiedot on ilmoitettava kuljetusvaltion viranomaisel-
le komission määräämällä tavalla.

5a artikla – Terminaaleihin pääsy

Ehdotuksessa säännöllisiä vuoroja tarjoaville kuljetusyrityksille on taattava pääsy terminaalei-
hin reiluin, syrjimättömin ja läpinäkyvin ehdoin. Nämä ehdot olisi julkaistava vähintään kah-
della Euroopan Unionin virallisella kielellä. Pääsy voidaan kieltää vain kapasiteettiongelmien
vuoksi. Kielteisen päätöksen yhteydessä olisi ilmoitettava vaihtoehtoinen järjestely.

5b artikla – Terminaaleihin pääsyn myöntämismenettely

Uuteen artiklaan ehdotetaan luotavaksi menetelmä terminaaleihin pääsyä varten. Terminaalei-
hin pääsyä tulisi hakea ja terminaalioperaattorin olisi kahden kuukauden kuluessa annettava
hakemukseen päätös. Kielteisestä päätöksestä olisi voitava valittaa kansalliseen säätelyeli-
meen. Sen päätös olisi sitova ja se voisi perustua vain oikeudelliseen arviointiin

8 artikla – Lupamenettely kansainväliselle henkilöliikenteelle matkoilla, joiden pituus linnun-
tietä on alle 100 kilometriä

Artiklassa ehdotetaan hyväksyntämenettely lyhyille, linnuntietä mitaten alle 100 kilometrin
mittaisille säännöllisille kansainvälisille säännöllisille kuljetuspalveluille. Viranomainen voisi

U 69/2017 vp

4

evätä luvan sillä perusteella että kuljetustoiminta vaarantaisi palvelusopimusten perusteella
tuotettavien palvelujen taloudellisen tasapainon.

8a artikla – Lupamenettely kansainväliselle henkilöliikenteelle matkoilla, joiden pituus linnun-
tietä on vähintään 100 kilometriä

Artiklassa ehdotetaan hyväksyntämenettely linnuntietä mitaten vähintään 100 kilometrin mit-
taisille säännöllisille kansainvälisille kuljetuspalveluille. Toisin kuin edellä kuljetusvaltion vi-
ranomainen ei voisi evätä lupaa sillä perusteella, että kuljetustoiminta vaarantaisi palveluso-
pimusten perusteella tuotettavien palvelujen taloudellisen tasapainon.

8b artikla – Kansallisen säännöllisen liikenteen lupamenettely

Uudessa artiklassa laajennettaisiin aiempana 8 ja 8a artiklassa tarkoitetut kansainvälisiä kulje-
tuksia koskevat hyväksyntämenettelyt myös kansallisiin kuljetuksiin. Kansallisissa kuljetuk-
sissa palvelusopimuksen perusteella määrättyä 100 kilometrin rajoitusta 8 artiklassa saisi jat-
kaa 120 kilometriin saakka, mikäli reitillä toimii vähintään yksi palvelusopimuksen nojalla
palveluja tuottava operaattori.

8c artikla – lupaviranomaisten päätökset

Artiklassa luotaisiin säännökset lupaviranomaisten päätöksille. Hyläävän päätösen perusteena
voisivat olla se, että hakija ei kykene tarjoamaan palvelua sillä olevalla kalustolla tai se on
syyllistynyt lupa- tai muihin rikkomuksiin taikka ei ole lupaa uudistettaessa noudattanut luvan
ehtoja. Lisäksi lupa voidaan evätä aiemmin 8 ja 8b artiklojen kohdalla selostetun julkisen
palvelun velvoitteen vaarantumisen johdosta.

Viranomaiset voisivat antaa hyväksytyn ja hylätyn päätöksen lisäksi rajoitetusti hyväksytyn
päätöksen, jolloin rajoituksen syyt on perusteltava.

8d artikla – Pääsyoikeuden rajoittaminen

Artiklassa säädettäisiin palvelusopimusten suojelusta alle 100 – 120 kilometrin reiteillä. Läh-
tökohtaisesti päätöksen tekisi lupaviranomainen, mutta asianomaiset viranomaiset ja kuljetus-
yritykset voisivat tehdä sääntelyelimelle pyynnön tehdä taloudellinen analyysi. Näiden olisi
pyydettäessä annettava tarpeelliset tiedot analyysin tekemiseksi. Sääntelyelimen olisi tehtävä
analyysi ja johtopäätökset kuuden viikon kuluessa tietojen saamisesta. Sääntelyelimen päätös
olisi sitova.

12 artikla – Valvonta-asiakirjat

Ehdotuksen mukaan kuljetuskirjan käyttö valvonta-asiakirjana poistettaisiin.

13 artikla – Paikalliset retket

Artikla poistettaisiin tarpeettomana, sillä paikalliset retket sisältyisivät muutettuun 15. artik-
laan.

15 artikla – Sallittu kabotaasiliikenne

U 69/2017 vp

5

Artiklasta poistettaisiin vaatimus siitä että säännöllistä liikennettä saisi suorittaa kabotaasina
vain kansainvälisten kuljetusten yhteydessä säännöllisessä liikenteessä ja satunnaisessa liiken-
teessä tilapäisesti.

17 artikla – Kabotaasiliikenteen valvonta-asiakirjat

Artikla ehdotetaan poistettavaksi ja siten kuljetuskirjan käyttö valvonta-asiakirjana jäisi pois
myös kabotaasissa.

19 artikla – Tienvarsi- ja yritystarkastukset

Ehdotuksessa selvennettäisiin että kabotaasikuljetuksia suorittavien liikenteenharjoittajien oli-
si sallittava artiklassa tarkoitetut tarkastukset.

28 artikla – Raportointi

Artiklaa muokattaisiin siten että Komissiolla saisi jäsenvaltioilta luotettavaa tietoa sääntelyn
toimeenpanon ja tehokkuuden valvomiseksi ja arvioimiseksi. Komission olisi myös raportoi-
tava havainnoistaan Euroopan Parlamentille ja Neuvostolle viiden vuoden kuluttua voimaan-
tulosta.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperusta on SEUT-sopimuksen 91 artiklan 1 kohta.

Komission näkemyksen mukaan ehdotus on toissijaisuusperiaatteen mukainen, koska ehdo-
tuksilla puututaan sisämarkkinoita koskeviin ongelmiin, jotka voidaan ratkaista vain EU-tason
yhteisillä säännöillä.

4 Ehdotuksen vaikutukset

Yleisesti

Komissio on arvioinut, että ehdotus tuo koko Unionin tasolla 1,5 miljardin säästöt. Linja-
autoliikenteen määrä kasvaisi 11%:lla lähtötasoon nähden, ja linja-autoliikenteen osuus kai-
kesta henkilöliikenteestä kasvaisi lähes kokonaisella prosenttiyksilöllä (nykyisin n. 8%). Vai-
kutusarviossa ei ole eritelty vaikutuksia jäsenvaltioittain. Kansallisten kokemusten perusteella
joukkoliikenteen kilpailun lisäämisellä on yleisesti ottaen ollut positiivisia vaikutuksia. Vaiku-
tuksia arvioidessa on huomioitava vaikutus henkilöliikenteen markkinoihin kokonaisuutena,
eikä vain yhden liikennemuodon toimijoihin. Komission arviossa tämä on huomioitu siten että
linja-autoliikenteen kasvu vähentäisi jonkin verran henkilökuljetuksia junilla, mutta kokonai-
suutena joukkoliikenteen käyttö lisääntyisi.

Kansallisten markkinoiden avaaminen ulkomaisille operaattoreille

Suurin osa ehdotuksen vaikutuksista perustuisi sallitun kabotaasin merkittävään laajenemi-
seen. Muiden jäsenvaltioiden kuljetusyrityksille myönnettävät reittiliikenteen luvat lisäisivät
reittiliikenteen kilpailua Suomessa. Vastaavasti suomalaiset yritykset saisivat mahdollisuuksia

U 69/2017 vp

6

säännöllisiin reitteihin muualla EU/ETA –alueella. Ehdotus mahdollistaisi ulkomaisten ope-
raattorien tulon kansallisille pitkän matkan liikenteen markkinoille. Tämä lisäisi säännöllisen
reittiliikenteen kilpailua kansallisesti ja toisi kotimaisille operaattoreille mahdollisuuden toi-
mia muualla EU/ETA-alueella.

Terminaaleihin pääsy

Osana markkinoille pääsyn helpottamista Komissio on ehdottanut säännöksiä terminaaleihin
pääsystä. Tätä koskevaa erityissääntelyä ei ole tällä hetkellä olemassa Suomessa lainkaan.
Sääntelyn vaikutukset jäisivät todennäköisesti vähäiseksi.

Vaikutukset kansalliseen sääntelyyn

Vaikka asetuksella ei suoranaisesti aseteta vaatimuksia kansalliseen liikenteeseen, siltä osin
kun sitä suorittavat kotimaiset operaattorit, ehdotus saattaisi toteutuessaan aiheuttaa muutos-
tarpeita myös kansalliseen menettelyyn niiltä osin kun asetuksessa ehdotettuja säännöksiä ei
kannattaisi rajata pelkästään ulkomaisiin operaattoreihin. Ehdotuksen suhdetta liikennepalve-
lulailla asetettuihin avointen rajapintojen velvoitteisiin, sekä ITS-direktiivin multimodaalista
matkatietoa koskevan toimeenpanoasetuksen suhdetta olisi selvitettävä tarkemmin.

Lupamenettelyt

Suomessa reittiliikenteeseen ei tarvita lupaa liikenteen palveluista annetun lain tullessa voi-
maan 1.7.2018. Asetuksen mukainen reittiliikenne edellyttäisi kuitenkin lupaa, kuten ny-
kyisinkin. Reittiliikennelupia myönnetään myös kansainvälisten sopimusten nojalla EU/ETA-
alueen ulkopuolelle, tällä hetkellä niitä on vain Venäjän ja Suomen väliseen liikenteeseen.
Liikenteen palveluista annetun lain (320/2017) IV osan 1 luvun 7 §:n ja 13 §:n mukaan luvat
myöntää Suomessa liikenteen turvallisuusvirasto Trafi. Asetuksella ei olisi pakollisia vaiku-
tuksia näihin lupamenettelyihin.

Kabotaasin valvonta

Tavaraliikenteessä kabotaasin valvonnassa on ollut vaikeuksia. Säännöllisessä reittiliikentees-
sä valvonta on selvästi helpompaa. Tilapäisesssä liikenteessä, josta Suomessa käytetään taval-
lisesti tilausliikenne –nimeä, valvonta olisi tavaraliikenteen kaltaista eikä siis yhtä helppoa.
Suurin vaikeus on ollut kuljettajalle maksettavan palkan tarkastaminen. Tähän yritetään puut-
tua komission tieliikenealoitteiden ensimmäisessä vaiheessa tehdyillä ehdotuksilla, joita on se-
lostettu aiemmin U-kirjeissä U 40 ja U 41/2017 vp. Käsiteltävänä oleva ehdotus tuo suurim-
mat muutokset nimenomaan säännölliseen liikenteeseen, joten ehdotuksella ei olisi kabotaasin
valvontamahdollisuuksiin juurikaan vaikutusta. Sen sijaan ehdotus laajentaisi merkittävästi
mahdollisuuksia suorittaa kabotaasia, jolla voisi olla kabotaasin lisääntyessä vaikutusta myös
valvonnan tarpeeseen.

5 Toisten jäsenmaiden kannat

Muiden jäsenmaiden kannat eivät ole vielä tiedossa.

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

U 69/2017 vp

7

Ehdotus on käsitelty EU-liikennejaostossa (EU 22) kokouksessa 24.11. ja jaoston kirjallisessa
menettelyssä

Neuvoston liikennetyöryhmässä ehdotuksen varsinainen käsittely aloitetaan vuoden 2018
alussa. Ehdotus käsitellään todennäköisesti yhdessä edellä U-kirjeissä mainittujen ehdotusten
kanssa.

7 Ahvenanmaan i tsehal 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 pitää ehdotuksen tavoitteita joukkoliikenteen markkinoiden toiminnan paran-
tamisesta ja sitä kautta joukkoliikenteen käytön lisäämisestä kilpailun avulla kannatettavina.
Ehdotus olisi käsiteltävä yhdessä muiden komission tieliikennealoitteiden kanssa, kiinnittäen
erityistä huomiota siihen että kuljetusyritysten kilpailun edellytykset olisivat tasapuolisia ka-
botaasissa ja että kabotaasin lainmukaisuuden valvonta nykyisestä parantuisi. Erityisesti ehdo-
tuksen suhdetta työntekijöiden lähettämistä koskevaan lainsäädäntöön, ja tieliikenteen kuljet-
tajien lähettämistä koskevaan Komission erityislainsäädäntöehdotukseen on selvitettävä.

Valvonta-asiakirjojen poistolla ei katsota olevan merkittävää vaikutusta.

Terminaaleihin pääsyä koskevat sääntelyehdotukset eivät Suomen oloissa vaikuttaisi välttä-
mättömiltä. Valtioneuvosto katsoo että yleisillä kilpailua koskevilla säännöksillä päästäisiin
Suomessa vastaavaan lopputulokseen. Terminaaleihin pääsyä koskevaa sääntelyä pitäisi siis
pyrkiä keventämään, mikäli sen pois jättäminen ei ole mahdollista.

U 69/2017 vp

	U-kirjelma linja-automarkkinat FI taitettu5.doc

