
Liikenne- ja viestintäministeriö

PERUSMUISTIO LVM2016-00136

PAO Saari Risto (LVM) 04.05.2016

Asia
EU:n neljännen rautatiepaketin markkinaosa:
a) PSO-asetuksen (1370/2007) muuttamista koskeva ehdotus
b) Rautatiemarkkinadirektiivin (2012/34/EU) muuttamista koskeva ehdotus
c) Rautatieyritysten kirjanpitoa koskevan asetuksen (1192/69) kumoamista koskeva ehdotus

Kokous

U/E/UTP-tunnus
U 8/2013 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Euroopan parlamentti ja neuvosto saavuttivat 19.4.2016 periaatteellisen sovun EU:n
neljännen rautatiepaketin markkinaosan ehdotuksista. Neuvosto vahvisti sovun 28.4.2016
pidetyssä coreper-kokouksessa. Säädökset käännetään EU:n kaikille virallisille kielille,
jonka jälkeen ne tulevat lopullisesti hyväksyttäväksi todennäköisesti kesällä 2016.
Markkinaosan säädösten toimeenpanoa varten EU:n jäsenvaltioille on annettu 24
kuukautta siitä, kun säädökset ovat tulleet voimaan.

Suomen kanta

Suomi tukee saavutettua kompromissia, joka vastaa valtioneuvoston kirjelmässä
eduskunnalle (U 8/2013 vp) asetettuja tavoitteita mm. siitä, että jäsenvaltioilla pitää olla
jatkossakin liikkumavaraa toimivaltaisten viranomaisten ja rautatieyritysten välisissä
sopimusjärjestelyissä. Säädökset mahdollistavat sen, että jatkossakin samaan
sopimukseen voidaan sisällyttää yhteen kannattavaa ja kannattamatonta liikennettä.

Pääasiallinen sisältö

Neuvoston 8.10.2015 saavuttamaan neuvoston yleisnäkemykseen verrattuna Euroopan
parlamentin ja neuvoston saavuttamaan kompromissiesitykseen on EP:n vaatimuksesta
lisätty mm. joukkoliikennesuunnitelmaa, kaluston saatavuutta sekä sosiaalisista
näkökohtia koskevia säännöksiä ja johdantolauseita sekä vahvistettiin niitä säännöksiä,
joiden avulla pyritään turvaamaan vertikaalista integraatiota koskevan rakenteen eri
toimintojen riippumattomuus..

Euroopan parlamentin ja neuvoston saavuttaman kompromissin keskeinen sisältö on
seuraavanlainen:

- avoin markkinoillepääsy rautateiden henkilöliikennepalveluihin alkaa 3.12.2019
alkaen, lukuun ottamatta PSO-liikennettä (eli liikennettä, jolle toimivaltainen
viranomainen on asettanut julkisen palveluvelvoitteen ja tehnyt sen mukaisen
yksinoikeussopimuksen rautatieliikennepalvelun tarjoajan kanssa);

- kilpailuttamisesta tulee pääsääntö (tuettavien/ostettavien) rautateiden
henkilöliikenteen palvelujen järjestämisessä siirtymäajan jälkeen. Suorahankintaa

koskevien poikkeussäännösten (PSO-asetuksen 5(6) artikla) osalta
siirtymäaika on kuusi vuotta säädösten voimaantulosta ja muilta osin
siirtymäaika on 10 vuotta säädösten voimaantulosta. Käytännössä tämä tarkoittaisi
sitä, että jos jäsenvaltion toimivaltainen viranomainen jatkossakin turvautuu PSO-
asetuksen mahdollistamiin poikkeuksiin ja tekee suorahankintasopimuksen
rautatieyrityksen kanssa julkisen palveluvelvoitteen sisältävistä sopimuksista, ne
on tehtävä uusien PSO-asetuksen säännösten mukaisesti
(joukkoliikennesuunnitelma ja sen pohjalta arviointi suorituskriteerien avulla);

- Ennen 3.12.2019 tehdyt sopimukset ovat sellaisenaan voimassa korkeintaan 10
vuotta säädösten voimaantulosta (so. todennäköisesti kesään 2026 saakka);

- suorahankinta on kuitenkin jatkossakin mahdollista pienten hankintojen osalta
alle 7,5 milj. euron/alle 500 000 henkilökilometrin hankinnat) sekä jos
toimivaltainen viranomainen tekee suorituskriteereihin perusteella arvion, että
suorahankinta voidaan katsoa tuottavan laadullista ja/tai yhteiskuntataloudellista
säästöä kilpailuttamiseen verrattuna. Toimivaltaisen viranomaisen tekemä arviointi
on julkistettava ja annettava myös komissiolle. Lisäksi toimivaltaisen
viranomaisen on arvioitava vähintään viiden vuoden välein, miten tällaisessa
suorahankintasopimuksessa toteutuvat arvioinnin perusteena olleet
suorituskriteerit;

- toimivaltaisen viranomaisen ja rautatieyrityksen neuvottelemiin
palvelusopimuksiin voidaan sisällyttää sekä kannattavaa että kannattamatonta
liikennettä;

- jos/kun rautatieyritys vaihtuu kilpailutuksen/suorahankinnan kautta julkisen
palveluvelvoitteen mukaisesti tehdyissä sopimuksissa, henkilöstön siirrossa on
sovellettava voimassa olevaa unionilainsäädäntöä (direktiivi 2001/23/EY) sekä
muuta kansallista lainsäädäntöä;

- kattavan lippujärjestelmän määritelmä lisättiin PSO-asetukseen ja komissiolle
tulee velvoite laatia raportti 31.12.2022 mennessä siitä, miten tässä on edetty ja
miten tulisi edetä jatkossa;

- komission alkuperäiseen ehdotukseen sisältyviä, mutta neuvoston
yleisnäkemyksessä poistettuja säännöksiä kaluston saatavuuden turvaamisesta
palautettiin PSO-asetukseen. Lisäksi lisättiin toimivaltaiselle viranomaiselle
velvoite, että sen on tehtävä julkistettava arvio siitä, miten tasapuolinen pääsy
kalustoon on turvattavissa;

- samassa konsernissa voi olla rataverkon hallintaan ja rautatieliikenteen
harjoittamiseen liittyviä toimintoja (ns. vertikaalinen integraatio ja sen mukainen
holding-rakenne), jos rataverkon haltijan itsenäisyys on organisatorisesti ja
päätöksenteon osalta riittävästi turvattu (mm. rataverkon haltijan olennaisten
toimintojen itsenäisyys, johto- ja valvontaelinten riippumattomuus toisistaan näissä
toiminnoissa, jotta ei synny eturistiriitoja sekä sääntelyelimen valvontaroolin
vahvistaminen, jotta rataverkon haltijan riippumattomuus on turvattu);

- komissio velvoitetaan antamaan täytäntöönpanoasetus 16.12.2018 mennessä
siitä, miten ja millä kriteereillä tehdään ns. tasapainotesti tilanteessa, jossa on
asetettu jollekin reitille julkinen palveluvelvoite ja millä ehdoilla tällaisella reitillä
voidaan turvata avoin markkinoillepääsy ja myös muille kuin sopimusjärjestelyn
mukaiselle rautatieyritykselle turvata mahdollisuus hoitaa henkilöliikenteen
kuljetuksia;

- suurnopeusjunapalveluista lisättiin rautatiemarkkinadirektiiviin näiden
palvelujen määritelmä sekä säännökset, joissa korostetaan avoimen
markkinoillepääsyn merkitystä sekä sääntelyelimen valvontaroolia. Myös edellä
mainitussa tasapainotestiä koskevassa täytäntöönpanoasetuksessa otetaan
huomioon erityisesti suurnopeusjunapalvelujen avoimen markkinoillepääsyn
turvaaminen tilanteessa, jossa avointa markkinoillepääsyä on rajoitettu julkisen

2(5)

palveluvelvoitteen sopimuksilla. Säännösten sisältö ei mitenkään poikkea muiden
rautateiden henkilöliikennepalvelujen tarjonnan ja valvonnan periaatteista, mutta
EP:n vaatimuksesta ne kirjattiin erikseen vielä suurnopeusjunapalveluille;

- rautatiemarkkinadirektiivin muuttamista koskevat säännökset on pantava
kansallisesti täytäntöön 24 kk kuluessa säädöksen voimaantulosta, mikä
käytännössä tarkoittaa sitä, että markkinaosan ja teknisen osan säädösten (36 kk)
osalta kansalliselle täytäntöönpanolle on eri ajankohdat ja rautatielaki on avattava
kahteen otteeseen;

- vanha rautatieyritysten kirjanpitoasetus 1192/69 kumotaan, mutta sitä voidaan
soveltaa vielä 1.1.2018 saakka.

Euroopan parlamentti ja neuvosto saavuttivat EU:n neljännen rautatiepaketin teknisen
osan säädöksistä (turvallisuudirektiivin, yhteentoimivuusdirektiivin sekä ERA-asetuksen
muuttaminen) sovinnon jo kesäkuussa 2015.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

91 artikla, 294 artiklan mukainen tavallinen lainsäätämisjärjestys

Käsittely Euroopan parlamentissa

Ks. edellä. Euroopan parlamentti äänesti omista muutosesityksistään helmikuussa 2014.

Kansallinen valmistelu

EU-liikennejaosto (EU22): helmikuu 2013, syyskuu 2014, maaliskuu 2015, kesäkuu
2015, lokakuu 2015.

EU-liikennejaoston kirjallinen menettely 29. – 30.9.2014

EU-ministerivaliokunta 3.10.2014, 6.3.2015, 5.6.2015, 1.10.2015

Eduskuntakäsittely

U-kirje U 8/2013 vp eduskunnalle 14.3.2013

Liikenne- ja viestintävaliokunta: U-kirjelmän käsittely ja kanta maaliskuu 2013,
tilannekatsaus LiV:ssä 18.12.2014. U-jatkokirjelmä toimitettu eduskunnalle 8.10.2015 ja
käsitelty LiV:ssä lokakuussa 2015.

Suuri valiokunta 3.10.2014, 6.3.2015, 5.6.2015, 1.10.2015

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Rautatiemarkkinadirektiivin muutosdirektiivin täytäntöönpano edellyttää muutoksia
rautatielain (304/2011) eräisiin säännöksiin. Myös PSO-asetuksen muutosehdotus voi
edellyttää viranomaisjärjestelyjen osalta muutoksia joukkoliikennelakiin (869/2009).
Rautatieasiat kuuluvat Ahvenanmaan maakunnan toimivaltaan.

Taloudelliset vaikutukset

Komission markkinaosan ehdotuksiin sisältyy vaikutusten arvio (SWD(2013) 11
lopullinen ja SWD(2013 12 lopullinen). Komissio katsoo, että avoin markkinoillepääsy

3(5)

rautateiden henkilöliikenteeseen toisi Euroopan unionissa 29,4 miljardin euron hyödyn
vuodessa ja lisäisi rautatieliikennettä 2,0 miljardia henkilökilometriä vuodessa.
Rautatieliikenteen sopimusjärjestelyjen kilpailuttaminen suorahankinnan sijasta
tehostaisi julkisten varojen käyttöä niin, että säästöt ja muut saavutettavat hyödyt olisivat
Euroopan unionissa 43,4 miljardia euroa. Sopimusjärjestelyjen kilpailuttamisesta
saavutettaisiin edelleen 3,8 miljardin lisäys rautatieliikenteen suoritteisiin. Rataverkon
hallinnoinnin täydellinen eriyttäminen toisi myös 6,6 miljardin euron hyödyn ja 0,8
miljardin henkilöliikennekilometrin kasvun liikennesuoritteisiin. Kaikkinensa
perusvaihtoehdon hyödyt olisivat noin 80 miljardia euroa vuodessa ja
liikennesuoritteiden kasvu 6,6 miljardia henkilökilometriä. Komissio on esittänyt
vaikutusarviossa myös investointivaihtoehdon, jossa edellä mainituista taloudellisista
hyödyistä ja julkisten varojen säästöistä puolet käytettäisiin uusiin investointeihin. Tämä
vaihtoehto lisäisi rautatieliikenteen suoritteita Euroopan unionissa noin 26 miljardia
henkilöliikennekilometriä.

Suomessa liikenne- ja viestintäministeriö on selvittänyt muiden maiden kokemuksia
rautateiden henkilöliikenteen kilpailusta (LVM:n julkaisut 17/2010 ja 21/2012).

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

8061/16 TRANS 68 CODEC 256 ja ADD 1+2+3 TRANS 123 CODEC 488

Laatijan ja muiden käsittelijöiden yhteystiedot

Risto Saari, LVM, p. 040-8298132

EUTORI-tunnus
EU/2013/0605, EU/2013/0608, EU/2013/0610, EU/2013/0611

Liitteet

Viite

4(5)

Asiasanat rautatieliikenne
Hoitaa LVM

Tiedoksi ALR, EUE, OM, TRAFI, UM, VM, VNK, YM

5(5)

