
Valtioneuvoston kirjelmä eduskunnalle ehdotuksesta Euroopan parlamentin ja neuvoston
direktiiviksi puhtaiden ja energiatehokkaiden tieliikenteen moottoriajoneuvojen edistämises-
tä annetun direktiivin 2009/33/EY muuttamisesta

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle ehdotus Euroopan parla-
mentin ja neuvoston direktiiviksi puhtaiden ja energiatehokkaiden tieliikenteen moottoriajo-
neuvojen edistämisestä annetun direktiivin 2009/33/EY muuttamisesta (COM(2017) 653 fi-
nal) sekä ehdotuksesta laadittu muistio.

Helsingissä 19 päivänä joulukuuta 2017

Liikenne- ja viestintäministeri Anne Berner

Liikenneneuvos Saara Jääskeläinen

U 70/2017 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO
19.12.2017

EU/2017/1627

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI PUHTAI-
DEN JA ENERGIATEHOKKAIDEN TIELIIKENTEEN MOOTTORIAJONEUVOJEN
EDISTÄMISESTÄ ANNETUN DIREKTIIVIN 2009/33/EY MUUTTAMISESTA
(COM(2017) 653 FINAL)

1 Tausta

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 maantieliikennepakettia komissio antoi 8 päivänä marraskuuta 2017 ehdotuksen
(COM(2017) 653 final) Euroopan parlamentin ja neuvoston direktiiviksi puhtaiden ja energia-
tehokkaiden tieliikenteen moottoriajoneuvojen edistämisestä annetun direktiivin 2009/33/EY
muuttamisesta. Ehdotus on osa niitä toimia, joilla pannaan täytäntöön vuonna 2016 annettu
”Vähäpäästöistä liikkuvuutta koskeva eurooppalainen strategia”, jonka tavoitteita on vähentää
tieliikenteen kasvihuonekaasupäästöjä vähintään 60 prosentilla vuoteen 2050 mennessä vuo-
den 1990 tasoihin verrattuna sekä merkittävästi vähentää ilman epäpuhtauspäästöjä.

EU ja sen jäsenvaltiot ovat sitoutuneet Pariisin ilmastosopimuksen tavoitteiden saavuttamisek-
si vähentämään kasvihuonekaasupäästöjään EU:n tasolla vähintään 40 prosenttia vuoteen
2030 mennessä vuoden 1990 tasosta. Päästövähennystavoite jaetaan EU:ssa päästökauppasek-
torin ja sen ulkopuolelle jäävien sektoreiden ns. taakanjakosektorin välillä siten, että taakanja-
kosektorin päästöjä vähennetään yhteensä 30 prosenttia vuoteen 2030 mennessä verrattuna
vuoden 2005 tasoon. Taakanjakosektorin päästöistä liikenne muodostaa merkittävän päästö-
lähteen ja liikenteen päästövähennystoimilla on keskeinen rooli EU:n asettamien tavoitteiden
saavuttamiseksi. Vuonna 2015 EU:ssa tieliikenteen päästöistä 73 prosenttia aiheutui henkilö-
ja pakettiautoista.

Komissio antoi 20 päivänä heinäkuuta 2016 ehdotuksen Euroopan parlamentin ja neuvoston
asetukseksi sitovista kasvihuonekaasupäästöjen vähennysvelvoitteista jäsenvaltioissa vuosina
2021–2030 (COM(2016) 482 final; jäljempänä ”taakanjakoehdotus”). Jäsenvaltioiden kesken
taakanjakosektorin päästövähennysvelvoitteet jaetaan siten, että kansalliset päästövähennysta-
voitteet määritellään suhteellisesti perustuen asukasta kohden laskettuun bruttokansantuotekri-
teeriin. Päästövähennysvelvoitteet vaihtelevat 0-40 prosentin välillä. Suomelle on esitetty 39
prosentin päästövähennysvähennysvelvoite vuodelle 2030. Liikennesektori vastaa Suomessa
n. 40 prosentista taakanjakosektorin päästöistä ja on sen perusteella keskeisessä roolissa vä-
hennystavoitteen saavuttamisen kannalta. Noin 90 prosenttia kotimaan liikenteen päästöistä
syntyy tieliikenteestä. Tieliikenteen päästöistä noin 58 prosenttia aiheutuu henkilöliikenteestä,
37 prosenttia paketti- ja kuorma-autoista ja loput linja-autoista, moottoripyöristä sekä muista
kulkuneuvoista.

U 70/2017 vp

3

Suomessa hallitus hyväksyi marraskuussa 2016 kansallisen energia- ja ilmastostrategian vuo-
teen 2030. Energia- ja ilmastostrategian mukaan liikenteen päästöjä vähennetään vuoteen
2030 mennessä noin 50 prosenttia verrattuna vuoden 2005 tilanteeseen. Päästövähennystoi-
menpiteet kohdistetaan erityisesti tieliikenteeseen, jossa päästövähennyspotentiaali on suurin.
Autokannan uusiutumiselle ja vaihtoehtoisten käyttövoimien yleistymiselle liikenteessä on
energia- ja ilmastostrategiassa laskettu varsin suuri paino. Autokantaan liittyvillä toimilla ta-
voitellaan lähes miljoonan tonnin päästövähennystä, kun koko liikennesektorin päästövähen-
nystavoite on noin 3 miljoonaa tonnia. Jotta näin suureen päästövähennykseen päästäisiin, tu-
lisi autokannan Suomessa uusiutua huomattavasti nykyistä nopeammin, ja uusien autojen kes-
kimääräisten CO2-päästöjen tulisi pudota vuoden 2020 tasosta noin 30 % vuoteen 2030 men-
nessä. Sähköautoja tulisi Suomen kansallisten tavoitteiden mukaan olla vähintään 250 000
kappaletta (eli noin 10 % kaikista liikennekäytössä olevista autoista) ja kaasuautoja vähintään
50 000 kappaletta vuonna 2030.

Julkisen sektorin ajoneuvo- ja liikennepalveluhankinnoilla on oma tärkeä roolinsa Suomen au-
tokannan uusiutumisessa. Julkisen sektorin osuus uusien henkilöautojen hankinnoista ei ole
suuri, esimerkiksi vuonna 2016 se oli noin 1 %, mutta julkisen sektorin autohankinnat voivat
toimia näkyvänä esimerkkinä muille auton ostajille. Julkisen sektorin ajoneuvohankintojen ar-
voksi on aiemmin arvioitu noin 50 miljoonaa euroa vuosittain. Lisäksi julkinen sektori vaikut-
taa liikennemarkkinoihin joukkoliikennettä ja muita julkisia liikennepalveluita tilaamalla. Lii-
kenne- ja viestintäministeriön hallinnonalan talousarviomäärärahoin on tuettu suurten kaupun-
kiseutujen joukkoliikennettä vuosittain noin 10 miljoonalla eurolla ja muuta joukkoliikennettä
noin 38 miljoonalla eurolla. Kunnat käyttivät bussiliikenteen suoriin ostoihin vajaa 260 mil-
joonaa euroa sekä tilausliikenteeseen noin 80 miljoonaa euroa vuonna 2015 (Julkisen liiken-
teen suoritetilasto 2015).

Euroopan parlamentti ja neuvosto antoivat huhtikuussa 2009 direktiivin 2009/33/EY puhtai-
den ja energiatehokkaiden tieliikenteen moottoriajoneuvojen edistämisestä. Direktiivissä edel-
lytetään, että tieliikenteen ajoneuvojen julkisissa hankinnoissa otetaan huomioon ajoneuvojen
elinkaarenaikaiset energia- ja ympäristövaikutukset. Tällä tavoin pyritään edistämään puhtai-
den ja energiatehokkaiden ajoneuvojen markkinoita sekä vähentämään hiilidioksidi- ja ilman-
saastepäästöjä ja parantamaan energiatehokkuutta. Suomessa direktiivi on täytäntöönpantu
lailla (laki 2011/1509 ajoneuvojen energia- ja ympäristövaikutusten huomioon ottamisesta
julkisissa hankinnoissa).

Puhtaiden ajoneuvojen direktiivistä vuonna 2015 tehty jälkiarviointi kuitenkin osoitti, että di-
rektiivissä on vakavia puutteita. Julkiset elimet eivät keskimäärin käytä julkisia hankintoja
niin hyvin, että ne auttaisivat nopeuttamaan puhtaiden ajoneuvojen käyttöönottoa. Jälkiarvi-
oinnissa havaittiin direktiivin muotoiluun liittyviä puutteita esimerkiksi sen soveltamisalan
laajuudessa ja siinä annetuissa määritelmissä. Ajoneuvojen hankintaan liittyvät säännökset
nykydirektiivissä ovat joko epämääräisiä (tekniset eritelmät) tai liian monimutkaisia (ulkoisten
vaikutusten muuntaminen rahaksi).

2 Ehdotuksen tavoite ja pääasial l inen s isältö

Direktiiviehdotuksen yleisenä tavoitteena on lisätä puhtaiden eli vähäpäästöisten ja päästöttö-
mien ajoneuvojen markkinaosuutta julkisissa hankinnoissa ja siten vähentää liikenteen koko-
naispäästöjä ja parantaa kilpailukykyä ja kasvua liikenteen alalla. Julkiset hankinnat ovat
olennaisia kysyntää edistäviä toimenpiteitä. Tämä koskee myös raskaita hyötyajoneuvoja, joil-
le ei vielä ole olemassa EU-tasolla asetettuja, autovalmistajia koskevia lakisääteisiä vaatimuk-
sia (CO2-raja-arvoja). Direktiiviä tarkistamalla huolehditaan siitä, että direktiivi kattaa kaikki

U 70/2017 vp

4

merkitykselliset hankintakäytännöt, että siinä annetaan selkeitä ja pitkälle ajalle ulottuvia sig-
naaleja markkinoille ja että sen säännökset ovat entistä yksinkertaisempia ja tehokkaita.

Tarkistuksella laajennetaan direktiivin soveltamisalaa. Direktiivin 3 artiklassa esitetty direktii-
vin soveltamisala ulotetaan koskemaan muitakin hankintamuotoja kuin ostaminen eli ajoneu-
von leasing-vuokraaminen, vuokraaminen tai osamaksukauppa. Soveltamisalaan otetaan myös
julkiset palveluhankintasopimukset, jotka koskevat maanteitse suoritettavia joukkoliikenne-
palveluita, matkustajien erikoismaantiekuljetuksia, tilausmatkustajaliikenteen palveluita sekä
linja-autojen ja linja-autojen kaukoliikenteen vuokrausta kuljettajan kanssa näitä koskevien
liitteessä lueteltujen yhteisen hankintasanaston koodien mukaisesti.

Direktiiviehdotuksessa määritellään ajoneuvojen yhdistettyjen hiilidioksidi- ja ilmansaaste-
päästöjen pohjalta ns. ”puhdas ajoneuvo”. Direktiiviehdotuksen mukaan puhtaita ajoneuvoja
ovat kevyet hyöty-ajoneuvot, joiden CO2 –päästöt vuonna 2025 ovat enintään 25 (M1- ja M2
–luokan ajoneuvoilla) – 40 g/km (N1 –luokan ajoneuvoilla). Vuonna 2030 nämä päästörajat
tiukkenevat nollaan kaikilla kevyillä hyötyajoneuvoilla. Muiden kuin CO2-päästöjen osalta
ajoneuvo katsotaan puhtaaksi ajoneuvoksi, jos ajoneuvojen ”todelliset” päästöt (”real driving
emissions”) ovat enintään 80 % auton ilmoitetuista päästöistä vuonna 2025. Vuoden 2030
RDE-lukuja ei ole arvioitu.

Raskaan kaluston osalta (M3, N2, N3 ajoneuvot) ajoneuvo katsotaan puhtaaksi, jos ne voivat
liikenteessä hyödyntää joko sähköä, vetyä tai maa- tai biokaasua (nesteytettynä tai paineistet-
tuna). Komission ehdotuksen mukaan myös raskaalle kalustolle annettaisiin ajoneuvojen
CO2-päästöihin pohjautuvat hankinnan raja-arvot sen jälkeen, kun niitä koskevat hiilidioksi-
dipäästörajat on vahvistettu EU:n tasolla. Tarkistetun direktiivin nojalla olisi mahdollista hy-
väksyä delegoituja säädöksiä tähän liittyen.

Direktiiviehdotuksessa vahvistetaan jäsenvaltiokohtaiset vähimmäishankintatavoitteet, jotka
perustuvat direktiivissä annettuun määritelmään ja raskaiden hyötyajoneuvojen tapauksessa
vaihtoehtoisiin polttoaineisiin, kunnes delegoitu säädös on hyväksytty. Tavoitteet ovat linjassa
jäsenmaille ehdotettujen taakanjakotavoitteiden kanssa, ts. ne maat, jotka ovat saaneet kunni-
anhimoisia taakanjakotavoitteita, saavat myös korkeampia minimitavoitteita julkisen sektorin
puhtaille ajoneuvohankinnoille. Suomen tavoitteeksi ehdotetaan 35 % vuonna 2025 ja vuonna
2030.

Direktiivin 10 artiklaa muutetaan lisäämällä siihen jäsenvaltioille asetettavia raportointivelvol-
lisuuksia ja saattamalla komission raportointivelvollisuudet linjaan jäsenvaltioiden raportoin-
nin kanssa siten, että vuonna 2023 annetaan välikertomus ja vuonna 2026 täysimittainen ker-
tomus vuoden 2025 tavoitteiden toteuttamisesta ja sen jälkeen kertomus kolmen vuoden vä-
lein. Rahallisen arvon määrittämismenetelmä (artikla 6) poistetaan

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Ehdotuksen oikeusperustana on SEUT 192(1), ja se hyväksytään tavanomaisessa lainsäädän-
tömenettelyssä.

Ehdotukseen sovelletaan toissijaisuusperiaatetta, koska asia, jota ehdotus koskee, ei kuulu Eu-
roopan unionin yksinomaiseen toimivaltaan. Komission mukaan ehdotus on toissijaisuusperi-
aatteen mukainen, koska sen tavoitteita ei voida saavuttaa riittävällä tavalla pelkästään jäsen-
valtioiden toimin. Ilmastonmuutos on rajat ylittävä ongelma, jonka johdosta ilmastotoimien
koordinointi EU: tasolla on tarpeen ja näin ollen EU:n toimet ovat toissijaisuusperiaatteen
mukaisia. Lisäksi vaikka ilman saastuminen on pääosin paikallinen kaupunkien ongelma, sii-

U 70/2017 vp

5

hen voidaan puuttua tehokkaammin, jos viranomaiset voivat tukeutua parhaaseen käytettävissä
olevaan puhtaaseen teknologiaan. Sisämarkkinoiden ansiosta niiden on helpompi toimia näin.
Ilman saastumisen kustannukset ovat peruste yhteistyölle ja toimille kaikilla hallinnon tasoilla.

Valtioneuvosto katsoo, että asetusehdotus on toissijaisuusperiaatteen mukainen.

4 Ehdotuksen vaikutukset

4.1 Komission vaikutusarviointi

Ehdotukseen liittyy vaikutusarviointi (SWD/2017/0366 final) ja siitä tehty tiivistelmä
(SWD/2017/0367 final).

Päivitetyn direktiivin odotetaan vähentävän hiilidioksidin, typen oksidien ja hiukkasten
(PM10) päästöjä ja pienentävän päästöihin liittyviä ympäristökustannuksia (2,2 miljardilla eu-
rolla vuosina 2020–2035 hankittujen ajoneuvojen elinkaaren aikana). Direktiivin ansiosta voi-
taneen luoda arviolta 6 700 uutta työpaikkaa vuosina 2020–2030 ja teollisuus pystynee kasvat-
tamaan tulojaan 4,2 miljardilla eurolla kaudella 2020–2035. Hankintakustannusten oletetaan
kasvavan vuosina 2020–2035 noin 2,2 miljardia euroa. Hallintokustannusten puolestaan odo-
tetaan pienenevän koko arviointikaudella (vuoteen 2035 asti) hiukan eli 2,4 miljoonaa euroa.

Nettokustannussäästöjen arvioidaan vuosina 2020–2035 olevan noin 4,2 miljardia euroa pe-
russkenaarioon verrattuna, mikä kertoo laajemmistakin sosioekonomisista (yritysten tulojen
kasvu, työpaikkojen syntyminen) ja ympäristöhyödyistä (hiilidioksidi- ja epäpuhtauspäästöjen
väheneminen).

Komission vaikutusarvion mukaan vaikutukset pk-yrityksiin ja kilpailukykyyn jäävät kevyi-
den hyötyajo-neuvojen osalta suhteellisen vaatimattomiksi, kun otetaan huomioon, että julkis-
ten hankintojen osuus ajoneuvohankinnoista on kokonaisuutena pieni. Vuokra- ja leasingyri-
tykset joutuvat mukauttamaan ajoneuvokantaansa, mitä toisaalta helpottaa kustannusten kiih-
tyvä pienentyminen ajoneuvomarkkinoilla. Niiden odotetaan siirtävän kustannukset asiakkail-
le, mikä vaikuttaa myönteisesti niiden toimintakustannuksiin. Raskaiden hyötyajoneuvojen
kohdalla hyötyvät vähäpäästöisten ja päästöttömien ajoneuvojen pienet ja keskisuuret valmis-
tajat, kun taas tavanomaisia ajoneuvoja toimittavat pk-yritykset joutuvat mukauttamaan toi-
mintaansa. Linja-autojen markkinoilla kysynnästä tulee selkeää ja pitemmälläkin aikavälillä
ennustettavaa, mikä tukee alan kilpailukykyä. Kun investoinnit lataus- ja tankkausinfrastruk-
tuuriin ja sähköverkkoihin lisääntyvät, myös kasvu paranee.

4.2 Vaikutukset kansalliseen lainsäädäntöön

Direktiivi 2009/33/EY on Suomessa pantu täytäntöön lailla 1509/2011 (laki ajoneuvojen
energia- ja ympäristövaikutusten huomioon ottamisesta julkisissa hankinnoissa). Laki tulee
uudistaa päivitetyn direktiivin mukaiseksi.

4.3 Vaikutukset Suomen kuntiin ja muihin julkisen sektorin toimijoihin

Komission vaikutusarvioinnin mukaan uudistettu direktiivi tulee jonkin verran lisäämään jul-
kisen sektorin hankintakustannuksia. Toisaalta entistä energiatehokkaammat ajoneuvot kulut-
tavat vähemmän polttoainetta, jolloin säästöjä syntyy niiden käyttökuluissa. Suomessa on ar-
vioitu, että esimerkiksi sähköbussi tulee perinteistä dieselbussia edullisemmaksi jo nykyisillä,
(korkeilla) hankintahinnoilla, jos sopimuskausi on riittävän pitkä (noin 10 vuotta). Hankinta-

U 70/2017 vp

6

hintojen odotetaan lisäksi lähitulevaisuudessa laskevan, mikä lyhentää vaadittavan takaisin-
maksuajan pituutta.

Komission vaikutusarvioinnin mukaan uudistettu direktiivi vähentää liikenteen hiilidioksidin,
typen oksidien ja hiukkasten (PM10) päästöjä sekä näihin liittyviä ympäristökustannuksia. Pa-
rantunut ilmanlaatu ja kaupunkiympäristö voi vaikuttaa positiivisesti ihmisten terveyteen ja si-
tä kautta pienentää kuntien terveyssektorin kustannuksia.

Raskaan kaluston osalta (paikallisen) biokaasun käytön kasvaminen voi vaikuttaa positiivisesti
alueen elinkeinoelämään, talouteen ja työllisyyteen.

5 Ahvenanmaan toimivalta

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 21 kohdan mukaan maakunnalla on lainsää-
däntövalta tieliikennettä koskevissa asioissa.

6 Ehdotuksen valmiste lu

EU:n komissio toteutti voimassa olevan direktiivin (2009/33/EY) jälkiarvioinnin vuonna
2015. Jälkiarvioinnissa todettiin, ettei direktiivi ole edistänyt puhtaiden, energiatehokkaiden
ajoneuvojen julkisia hankintoja. Julkisilla hankinnoilla on ollut vain vähän vaikutusta puhtai-
den ajoneuvojen käyttöönottoon EU:n markkinoilla eikä näin ollen kuin erittäin vähän vaiku-
tusta kasvihuonekaasu- ja ilmansaastepäästöjen vähentämiseen. Niillä ei ole myöskään ollut
näkyvää vaikutusta alan kilpailukykyyn tai kasvuun.

Komissio järjesti olemassa olevaan direktiiviin liittyvän julkisen kuulemisen 19.12.2016 –
24.3.2017. Kuulemisessa vahvistui tarve tarkistaa direktiiviä: enemmistö antoi tukensa sille,
että direktiivin soveltamisalaa laajennetaan ja että direktiiviin lisätään määritelmä ja toimenpi-
teitä koskevia vähimmäisvaatimuksia. Liikenne- ja viestintäministeriö ja eräät muut suomalai-
set toimijat (VTT, HSL, Neste ja Teknologiateollisuus ry) osallistuivat tähän kuulemiseen.

7 Ehdotuksen käsitte ly Euroopan unionin toimiel imissä ja kansal l inen
käsitte ly

Neuvostossa ehdotuksen käsittelystä vastaa intermodaalityöryhmä.

Käsittelystä Euroopan parlamentissa ei ole vielä tarkempaa tietoa.

U-kirjeluonnos on käsitelty EU-asioiden komitean alaisen EU-liikennejaoston (EU 22) ja EU-
ympäristöjaoston (EU 23) kirjallisessa menettelyssä.

8 Valt ioneuvoston kanta

Valtioneuvosto pitää tärkeänä, että EU:n tasolla hyväksytään tehokkaita toimia liikennesekto-
rin päästöjen vähentämiseksi. Valtioneuvosto pitää hyvänä, että nolla- ja vähäpäästöisille au-
toille on direktiiviehdotuksessa määritelty selkeät raja-arvot ja että niiden osuuksille kaikista
hankinnoista on asetettu minimitavoitteet. Ottaen huomioon Suomen tulevan taakanjakotavoit-
teen vuodelle 2030, valtioneuvosto katsoo, että nolla- ja vähäpäästöisten autojen 35 % osuus
kaikista julkisista hankinnoista vuosina 2025 ja 2030 on oikeansuuntainen.

U 70/2017 vp

7

Valtioneuvosto kiinnittää huomiota nolla- ja vähäpäästöisten henkilö- ja pakettiautojen määri-
telmään. ”Puhtaan ajoneuvon” määrittely puhtaasti ”tank to wheels” –päästön (eli ns. pako-
putkenpää –päästön) kautta rajaa esimerkiksi biokaasulla ja muilla kestävästi tuotetuilla bio-
polttoaineilla toimivat henkilö- ja pakettiautot kokonaan pois ”puhtaiden” ajoneuvojen piiristä.
Valtioneuvosto katsoo, että tämä on ristiriidassa paitsi Suomen kansallisten, myös komission
omien tavoitteiden kanssa, joiden mukaan biokaasun ja muiden biopolttoaineiden käyttöä lii-
kenteessä tulisi lisätä. Valtioneuvoston näkemyksen mukaan direktiiviehdotuksen jatkoval-
mistelussa tulisi pyrkiä siihen, että biokaasun ja erilaisilla korkeaseosbiopolttoaineilla toimivat
autot huomioitaisiin puhtaiden ajoneuvojen määritelmässä.

Valtioneuvosto katsoo, että edistyneiden biopolttoaineiden huomioiminen direktiiviehdotuk-
sessa olisi tärkeää erityisesti raskaan kaluston kohdalla. Raskaissa ajoneuvoissa edistyneillä
biopolttoaineilla, kuten esimerkiksi uusiutuvalla dieselillä, voidaan päästä merkittäviin pääs-
tövähennyksiin. Valtioneuvosto pitääkin tärkeänä, että jatkovalmistelussa löydetään keinot
edistyneiden biopolttoaineiden laajemmalle huomioimiselle raskaan kaluston puhtaiden ajo-
neuvojen määritelmässä.

Valtioneuvosto katsoo, että direktiivin soveltamisalan laajentaminen esitetyllä tavalla on tar-
koituksenmukaista, jotta soveltamisala kattaisi kaikki merkitykselliset hankintakäytännöt.
Suomen kansallisessa laissa (joukkoliikennelain mukaiset) julkiset palveluhankinnat oli sisäl-
lytetty lain soveltamisalaan jo lain tullessa voimaan vuonna 2011.

Valtioneuvosto katsoo, että rahallisen arvon määrittämismenetelmän (artiklan 6) poistaminen
on tarkoituksenmukaista, kun haetaan entistä yksinkertaisempaa tapaa vaikuttaa julkisiin han-
kintoihin. Rahallisen arvon määrittämismenetelmää ei Suomessa ole tiettävästi käytetty muu-
tamaa poikkeustapausta lukuun ottamatta. Valtioneuvosto katsoo kuitenkin, että kustannuste-
hokkuus (tietyllä maksuajalla) tulee säilyttää keskeisenä kriteerinä hankinnoista päätettäessä.
Valtioneuvosto katsoo, että eri käyttövoimavaihtoehtojen sisällyttäminen ”puhtaan ajoneuvon”
määritelmään on keskeistä juuri kustannustehokkuuden näkökulmasta.

U 70/2017 vp

	U-kirje, (14.12.) FI_Final versio.doc

