

Statsrådets skrivelse till Riksdagen med anledning av fem förslag från Europeiska
gemenskape rnas kommission (det andra järnvägspaketet)

I enlighet med 96 § 2 mom. grundlagen
översänds till riksdagen Europeiska
gemenskapernas kommissions följande
förslag av den 23 januari 2002:
1) Förslag till Europaparlamentets och rådets
direktiv om säkerhet på gemenskapens
järnvägar och om ändring av rådets direktiv
95/18/EG om tillstånd för järnvägsföretag
och direktiv 2001/14/EG om tilldelning av
infrastrukturkapacitet, uttag av avgifter för
utnyttjande av järnvägsinfrastruktur och
utfärdande av säkerhetsintyg, KOM(2002) 21
slutlig
2) Förslag till Europaparlamentets och rådets
direktiv om ändring av rådets direktiv
96/48/EG och direktiv 2001/16/EG avseende
driftskompatibiliteten hos det
transeuropeiska järnvägssystemet,
KOM(2002) 22 slutlig
3) Förslag till Europaparlamentets och rå-

dets förordning om inrättandet av en
europeisk järnvägsbyrå, KOM(2002) 23
slutlig
4) Rekommendation till rådets beslut om att
bemyndiga kommissionen att föra
förhandlingar om villkoren för
gemenskapens anslutning till fördraget om
internationell järnvägstrafik (COTIF) av den
9 maj 1980 i dess ändrade lydelse enligt
Vilniusprotokollet av den 3 juni 1999,
KOM(2002) 24 slutlig
5) Förslag till Europaparlamentets och rådets
direktiv om ändring av rådets direktiv
91/440/EEG om utvecklingen av
gemenskapens järnvägar, KOM(2002) 25
slutlig
Förslagen bildar tillsammans Europeiska
unionens s.k. andra järnvägspaket. Utöver
dem ingår i paketet kommissionens
meddelande till rådet och Europaparlamentet
"Mot ett integrerat europeiskt
järnvägsområde" KOM(2002) 18 slutlig.

Helsingfors den 27 mars 2002

Kommunikationsminister Kimmo Sasi

Regeringsråd Hannu Pennanen

 EU/060202/0109
 EU/060202/0108
 EU/060202/0107
 EU/280102/0072
 EU/290102/0077

KOMMUNIKATIONSMINISTERIET PROMEMORIA

KOMMISSIONENS FÖRSLAG TILL EUROPEISKA UNIONENS ANDRA
JÄRNVÄGSPAKET

Europeiska unionens andra järnvägspaket
innehåller följande förslag från
kommissionen:
1) Förslag till Europaparlamentets och rådets
direktiv om säkerhet på gemenskapens
järnvägar och om ändring av rådets direktiv
95/18/EG om tillstånd för järnvägsföretag
och direktiv 2001/14/EG om tilldelning av
infrastrukturkapacitet, uttag av avgifter för
utnyttjande av järnvägsinfrastruktur och
utfärdande av säkerhetsintyg, KOM(2002) 21
slutlig
2) Förslag till Europaparlamentets och rådets
direktiv om ändring av rådets direktiv
96/48/EG och direktiv 2001/16/EG avseende
driftskompatibiliteten hos det
transeuropeiska järnvägssystemet,
KOM(2002) 22 slutlig
3) Förslag till Europaparlamentets och rådets
förordning om inrättandet av en europeisk
järnvägsbyrå, KOM(2002) 23 slutlig
4) Rekommendation till rådets beslut om att
bemyndiga kommissionen att föra
förhandlingar om villkoren för
gemenskapens anslutning till fördraget om
internationell järnvägstrafik (COTIF) av den
9 maj 1980 i dess ändrade lydelse enligt
Vilniusprotokollet av den 3 juni 1999,
KOM(2002) 24 slutlig
5) Förslag till Europaparlamentets och rådets
direktiv om ändring av rådets direktiv
91/440/EEG om utvecklingen av
gemenskapens järnvägar, KOM(2002) 25
slutlig
I paketet ingår dessutom kommissionens
meddelande till rådet och Europaparlamentet
"Mot ett integrerat europeiskt
järnvägsområde", KOM(2002) 18 slutlig.

1. Allmänt

Kommissionen antog den 23 januari 2002 de
ovan nämnda förslagen som bildar unionens
andra järnvägspaket. En del av förslagen är
helt nya och en del är förslag till ändringar av
gällande direktiv.
Syftet med det nya järnvägspaketet är att
vitalisera de europeiska järnvägarna utifrån
riktlinjerna i den trafikpolitiska vitboken
"Den gemensamma transportpolitiken fram
till 2010: Vägval inför framtiden"
[KOM(2001) 370 slutlig] som kommissionen
antog i september 2001. Det nya paketet
utgör en fortsättning på det första
järnvägspaketet, som antogs i februari 2001
och som medlemsländerna håller på att
genomföra nationellt.
Ett viktigt mål med paketet är att öppna
järnvägstrafiken för mer konkurrens. Genom
det förslag till ändring av direktiv
91/440/EEG om utvecklingen av
gemenskapens järnvägar som ingår i paketet
föreslås ett öppnande av medlemsländernas
nationella godstrafik (inbegripet cabotage).
Ett förslag till öppnande av persontrafiken på
järnvägarna ingår i kommissionens förslag
till Europaparlamentets och rådets förordning
om medlemsstaternas åtgärder i fråga om
krav på allmänna tjänster och slutande av
avtal om allmänna tjänster avseende
persontransporter på järnväg, väg och inre
vattenvägar KOM(2000) 107 slutlig
2000/0212(COD) som är under separat
arbete.
Paketet har i övrigt tyngdpunkten lagd på
säkerheten inom järnvägstrafiken. Ett viktigt

mål är att främja säkerheten inom
järnvägstrafiken och harmonisera regleringen
av järnvägssäkerheten.
Nya i paketet är förslaget till direktiv om
säkerhet på gemenskapens järnvägar och
förslaget till förordning om en europeisk
järnvägsbyrå.
Enligt förslaget till säkerhetsdirektiv skall
medlemsländerna inrätta oberoende organ
som ansvarar för järnvägssäkerheten och är
självständiga i förhållande till banhållaren
och trafikutövarna. Genom den nämnda
förordningen skall det särskilt inrättas en
gemensam europeisk järnvägsbyrå (ERA)
som får berednings-, utvecklings- och
samordningsuppgifter i synnerhet i
anslutning till järnvägssäkerheten och
järnvägssystemens driftskompatibilitet.
Det tredje viktiga förslaget i paketet är
förslaget till en fortsatt utveckling av
driftskompatibiliteten hos järnvägssystemen
och järnvägstrafiken i syfte att skapa ett
enhetligt transeuropeiskt järnvägssystem.
Med tanke på detta ingår i paketet förslag till
ändringar av de s.k.
driftskompatibilitetsdirektiven (direktiv
96/48/EG om driftskompatibiliteten hos det
transeuropeiska järnvägssystemet för
höghastighetståg och direktiv 2001/16/EG
om driftskompatibiliteten hos det
transeuropeiska järnvägssystemet för
konventionella tåg).
Ett viktigt mål med paketet är vidare att
harmonisera utredningen av olyckor och
incidenter inom järnvägstrafiken. Enligt
förslaget till säkerhetsdirektiv skall
medlemsländerna inrätta självständiga och
oberoende organ för utredning av olyckor.
I syfte att göra regleringen av den europeiska
järnvägstrafiken enhetlig har i paketet tagits
med ett förslag om gemenskapens anslutning
till fördraget om internationell järnvägstrafik
(COTIF-fördraget).
Av kommissionens förslag i den ovan
nämnda vitboken är detta paket ett av de
viktigaste konkreta åtgärdsförslag som redan
är under arbete.

2. Förslagens huvudsakliga
inne håll

Förslaget till säkerhetsdirektiv

Målet med förslaget är att upprätta sådana
myndighetsfunktioner för järnvägssäkerheten
som skall tillämpas enhetligt inom

medlemsstaterna. Säkerhetsregleringen skall
garantera lämpliga säkerhetskrav enligt
öppna och icke-diskriminerande villkor.
Järnvägsföretagen och banhållarna skall följa
både gemenskapsrättens krav och de
nationella säkerhetsbestämmelserna. Det är
järnvägsföretagen och banhållarna som
ansvarar för säkerheten inom
järnvägssystemet.
Säkerhetsföreskrifter kan meddelas bara av
säkerhetsmyndigheter som avses i förslaget.
Banhållarna och järnvägsföretagen skall
inom sin verksamhet upprätta ett sådant
system för säkerhetsarbetet som syftar till att
säkerställa att verksamheten följer de
gemensamma säkerhetsmålen samt att
säkerhetskraven enligt de tekniska
specifikationerna för driftskompatibilitet och
de gemensamma säkerhetsmetoderna
uppfylls.
Enligt förslaget skall varje medlemsstat för
järnvägarna inrätta en säkerhetsmyndighet
som i fråga om organisation, juridisk
ställning och beslutanderätt är självständig i
förhållande till järnvägsföretag, banhållare
och dem som ansöker om bannätskapacitet. I
Finland kan Banförvaltningscentralen i sin
nuvarande form inte som banhållare vara
sådan säkerhetsmyndighet som avses i
förslaget.
Säkerhetsmyndighetens behörighet omfattar
bl.a. följande uppgifter: att utfärda
säkerhetsintyg, meddela föreskrifter om
järnvägssäkerheten, kontrollera regleringen
av driftskompatibiliteten och övervaka
järnvägsföretag och banhållare när det gäller
gemenskapsrätten och de nationella
bestämmelserna och föreskrifterna.
Medlemsstaterna skall se till att ett opartiskt,
oberoende och permanent utredningsorgan
undersöker allvarliga olyckor och incidenter
inom järnvägssystemet. Utredningen skall
göras för att förbättra säkerheten, och den
skall inte omfatta skuld- och ansvarsfrågor i
anslutning till en olycka. Olycksutredningen
utgör ett eget slag av utredning och skiljer sig
från den som polisen utför. Utredningen
förutsätts vara effektiv, och därför skall
utredningsorganet ges befogenheter som
påminner om tvångsmedel. Utredningen skall
inte bara vara effektiv och oberoende utan
också öppen.

Förslaget till ändring av
driftskompatibilitetsdirektiven

Enligt förslaget skall de båda gällande
driftskompatibilitetsdirektiven (direktiv
96/48/EG om driftskompatibiliteten hos det
transeuropeiska järnvägssystemet för
höghastighetståg och direktiv 2001/16/EG
om driftskompatibiliteten hos det
transeuropeiska järnvägssystemet för
konventionella tåg) ändras på så sätt att den
europeiska järnvägsbyrån beaktas i den
artikel som gäller utarbetandet av tekniska
specifikationer för driftskompatibilitet. Byrån
skall enligt förslaget ansvara för utarbetandet
av specifikationerna i stället för det
nuvarande gemensamma företrädande
organet inom denna sektor (AEIF). AEIF
företräder huvudsakligen industrin,
järnvägsföretagen och banhållarna.
Direktivet om driftskompatibiliteten hos
järnvägssystemet för höghastighetståg skall
enligt förslaget ändras för att motsvara
direktivet om driftskompatibiliteten hos
järnvägssystemet för konventionella tåg,
eftersom det sistnämnda direktivet är nyare
och därför på flera punkter mer detaljerat och
exakt än det förstnämnda.
Tillämpningsområdet för direktivet om
driftskompatibiliteten hos järnvägssystemet
för konventionella tåg utvidgas till att i stället
för det s.k. TEN omfatta hela bannätet till
den del det inte hör till höghastighetsnätet. I
förslaget preciseras de bestämmelser om
rullande materiel, inklusive tillämpningen av
bestämmelserna, som gäller rullande materiel
på bansträckor anpassade för
höghastighetståg (hastighetsnivå 200 km/h). I
direktivet om driftskompatibiliteten hos
järnvägssystemet för höghastighetståg skall
tillämpningen av kraven i direktivet vid
modernisering, ombyggnad och underhåll av
järnvägssystemets delsystem beaktas på
motsvarande sätt som inom systemet för
konventionella tåg.
De gällande direktiven innehåller en
skyldighet att föra register över bannät och
rullande järnvägsmateriel. I förslaget
preciseras skyldigheten att registrera rullande
materiel, och med tanke på detta skall det i
ett kommittéförfarande fastställas detaljkrav
på registreringen. När det gäller den rullande
materielen skall registret noggrant specificera
det registrerade objektet och beskriva
materielens användbarhet inom de olika
delarna av järnvägssystemet.
Enligt förslaget skall de anmälda organ som
utför tekniska bedömningar vara oberoende
av andra aktörer inom järnvägssektorn. Ett

anmält organs funktioner skall placeras hos
ett självständigt organ som utför
bedömningar. Ett sådant organ kan redan för
närvarande vara ett privat företag.

Förslaget till förordning om inrättandet av
en europeisk järnvägsbyrå

Avsikten med att inrätta en europeisk
järnvägsbyrå är att den reglering som
traditionellt har skötts av trafikutövarna
själva skall ersättas av myndighetsreglering
på europeisk nivå, i synnerhet när det gäller
tekniska regler och säkerhetsregler.
Byrån är avsedd att vara en teknisk byrå som
förser gemenskapen med de verktyg som
behövs för att uppnå effektivitet när det
gäller järnvägarnas driftskompatibilitet och
säkerhet. Byrån skall inte ha några
självständiga beslutsbefogenheter. Den skall
enligt förslaget bistå med teknisk sakkunskap
när beslut fattas inom gemenskapen samt
vara rådgivande organ. Byrån skall vara med
och utarbeta tekniska krav samt delta i andra
tekniska ärenden för kommissionens och
medlemsstaternas räkning. För närvarande
utarbetas de tekniska kraven i organ
bestående av företrädare för aktörer inom
sektorn. Ett sådant organ är t.ex. AEIF när
det gäller driftskompatibilitet.

Förslaget om gemenskapens anslutning till
fördraget om internationell järnvägstrafik
(COTIF)

Den mellanstatliga organisationen för
internationell järnvägstrafik (OTIF) har som
medlemmar alla unionens medlemsstater
samt kandidatländerna och vissa länder i
Afrika och Asien (sammanlagt 40 länder).
Enligt artikel 38 i COTIF-fördraget mellan
medlemsländerna i OTIF kan regionala
organisationer för ekonomisk integration
(bl.a. Europeiska gemenskapen) ansluta sig
till fördraget.
Kommissionen anser att gemenskapens
befogenheter inom järnvägsområdet har
utvidgats betydligt sedan Europaparlamentet
och rådet antog det första järnvägspaketet i
februari 2001 och direktiv 2001/16/EG om
driftskompatibiliteten hos det
transeuropeiska järnvägssystemet för
konventionella tåg i mars 2001.
Fastställandet av tekniska specifikationer för
driftskompatibilitet har sedan det ovan
nämnda direktivet 2001/16/EG och direktiv

96/48/EG om driftskompatibiliteten hos det
transeuropeiska järnvägssystemet för
höghastighetståg trädde i kraft blivit en fråga
som gemenskapen har exklusivt ansvar för.
Kommissionen anser vidare att förslagen i
det andra järnvägspaketet berör de områden
som omfattas av COTIF-fördraget i
synnerhet när det gäller passagerares
rättigheter, godstransportörers skyldigheter
och driftskompatibilitet. Kommissionen
säger dessutom att COTIF:s geografiska
täckningsområde nära nog sammanfaller med
det område som täcks av den utvidgade
Europeiska unionen. Kommissionen finner
att gemenskapen har genomfört eller planerat
åtgärder för de flesta av OTIF:s
ansvarsområden. För vissa av dem har
gemenskapen enligt kommissionen redan
exklusiv behörighet.
På de grunder som anges ovan finner
kommissionen det viktigt att gemenskapen
ansluter sig till COTIF-fördraget så att den
inom ramen för OTIF kan utöva sina
befogenheter inom järnvägssektorn.

Förslaget till direktiv om ändring av rådets
direktiv 91/440/EEG om utvecklingen av
gemenskapens järnvägar

Ett av de viktigaste syftena med det andra
järnvägspaketet är att öppna järnvägarnas
nationella godstrafik för konkurrens. Ett
förslag om detta ingår i förslaget om ändring
av direktiv 91/440/EEG om utvecklingen av
gemenskapens järnvägar. Marknaden för
järnvägsfrakter har redan tidigare öppnats i
begränsad omfattning genom det ovan
nämnda direktivet om utvecklingen av
järnvägarna och det i februari 2001 utfärdade
direktivet 2001/12/EG om ändring av detta
direktiv. Ändringsdirektivet skall vara
genomfört i mars 2003. Den öppnade
marknaden täcker tills vidare bara
internationella sammanslutningars rätt till
transitotrafik och den internationella
godstrafiken, till en början på det
transeuropeiska järnvägsnätet för
godstransporter (TERFN), samt
internationella kombinerade transporter.
Kommissionen anser att en vitalisering av
medlemsländernas järnvägstransporter
behövs för att detta transportsätt skall kunna
tillgodose en större andel av den framtida
ökade efterfrågan på godstransporter.
Kommissionen tror att ett öppnande av
marknaden för järnvägsfrakter kommer att

skapa den konkurrens som är nödvändig för
att ge aktörerna på marknaden för
järnvägstransporter den drivkraft som behövs
för att de skall bli mer effektiva, mer
konkurrenskraftiga och mer kundorienterade.
Ett öppnande av marknaden bör attrahera
nytt kapital och nya företag, främja
utvecklingen av nya tjänster som svarar mot
kundernas krav och förbättra
järnvägsföretagens finansiella situation.
Kommissionen finner det motiverat att öppna
marknaden för järnvägsfrakter och anser att
det är dags för nästa steg i
marknadsintegrationen, dvs. att öppna de
nationella godstransportmarknaderna,
inbegripet möjligheterna till cabotage (dvs.
rätten till tillfälliga inrikes
godstransporttjänster som tillhandahålls i
anslutning till internationella
transporttjänster).

3. Förslagens verkningar på
lagstiftningen i Finland och på
järnvägstrafiken

Finland förbereder som bäst det nationella
genomförandet av direktiven i det första
järnvägspaketet, som unionen antog i
februari 2001 (Europaparlamentets och
rådets direktiv 2001/12/EG om ändring av
rådets direktiv 91/440/EEG om utvecklingen
av gemenskapens järnvägar,
Europaparlamentets och rådets direktiv
2001/13/EG om ändring av rådets direktiv
95/18/EG om tillstånd för järnvägsföretag,
Europaparlamentets och rådets direktiv
2001/14/EG om tilldelning av
infrastrukturkapacitet, uttag av avgifter för
utnyttjande av järnvägsinfrastruktur och
utfärdande av säkerhetsintyg). Avsikten är att
genomföra direktiven genom en ny
järnvägslag och förordningar av statsrådet
som utfärdas med stöd av den. Det är
meningen att den nya järnvägslagstiftningen
skall träda i kraft vid ingången av 2003.
Avsikten är att avlåta en proposition med
förslag till järnvägslag till riksdagen senast i
juni 2002.
Målet med den nya järnvägslagstiftningen är
en reglering som skapar ramar för fler än ett
järnvägsföretag att idka trafik på statens
bannät. Avsikten med järnvägslagen är likväl
att öppna järnvägstrafiken för konkurrens
bara inom den internationella godstrafiken
mellan EES-stater, enligt kraven i det första
järnvägspaketet. Dessutom skall

internationella sammanslutningar av
järnvägsföretag ha tillträde till bannätet
förutsatt att en part i sammanslutningen är ett
järnvägsföretag som har beviljats tillstånd i
Finland.
För genomförandet av det direktiv i det andra
järnvägspaketet som innehåller ett förslag till
ändring av utvecklingsdirektivet krävs en
ändring av den ovan nämnda järnvägslagen
eller av den gällande lagen om statens
bannät, banhållningen och användningen av
bannätet (den s.k. bannätslagen, 21/1995).
Likaså kräver genomförandet av
säkerhetsdirektivet en ändring av
järnvägslagen eller bannätslagen samt smärre
ändringar i lagen om undersökning av
olyckor (373/1985).
Genomförandet av direktivet förutsätter
dessutom att den föreslagna lagen om
driftskompatibiliteten hos det
transeuropeiska järnvägssystemet ändras.
Också genomförandet av direktivet om
ändring av driftskompatibilitetsdirektiven
förutsätter ändringar i samma lag (RP med
förslag till lag om driftskompatibiliteten hos
det transeuropeiska järnvägssystemet avläts
till riksdagen 8.3.2002, RP 15/2002 rd).
Gemenskapens anslutning till COTIF-
fördraget kräver i sig inga ändringar i den
nationella lagstiftningen. Som medlem av
OTIF ratificerar Finland COTIF-fördraget
separat. I denna fas av behandlingen handlar
det om att bemyndiga kommissionen att föra
förhandlingar.
Inte heller förslaget till förordning om
inrättandet av en europeisk järnvägsbyrå
påverkar den nationella lagstiftningen.

4. Ekonomiska verkningar

I förslaget till säkerhetsdirektiv ingår ett krav
på inrättande av en nationell
säkerhetsmyndighet. Myndighetsuppgifterna
enligt förslaget sköts för närvarande av
Banförvaltningscentralens säkerhetsenhet.
Inrättandet av en ny myndighetsenhet ökar de
allmänna förvaltningskostnaderna till följd av
organiseringen av verksamheten.
I förslaget till ändring av
driftskompatibilitetsdirektiven preciseras och
förenhetligas de krav och procedurer som
regleras i de gällande
driftskompatibilitetsdirektiven. En
utvidgning av
driftskompatibilitetsregleringen till att gälla
hela bannätet ingår i propositionen om

driftskompatibiliteten hos det
transeuropeiska järnvägssystemet (RP
15/2002 rd). Därför bedöms ändringarna
enligt detta förslag inte ha några nämnvärda
ekonomiska verkningar.
Den europeiska järnvägsbyråns årliga budget
beräknas uppgå till ca 5 miljoner euro och
öka till 14,5 miljoner euro när verksamheten
är i full gång. Det är meningen att täcka
byråns omkostnader huvudsakligen via EU:s
budget. I någon mån kan byrån täcka sina
utgifter med avgifter som den tar ut för den
service den tillhandahåller. Några direkta
statsfinansiella verkningar har inrättandet av
byrån inte.
Gemenskapens anslutning till COTIF-
fördraget har inga statsfinansiella verkningar.
Kommunikationsministeriet har i februari
2002 startat en utredning av vilka
verkningarna blir om det nationella bannätet
för godstrafik öppnas för konkurrens
(utredningen klar 15.4.2002). Innan
utredningen är klar går det inte att närmare
bedöma förslagets verkningar på
järnvägstrafiken, sysselsättningen,
transportkostnaderna eller VR Aktiebolag.

5. Statsrådets ståndpunkt

Förslaget till säkerhetsdirektiv

Finland finner syftena med förslaget
motiverade och eftersträvansvärda när det
gäller att effektivera verksamheten på
marknaden för järnvägssystem och
järnvägstransporter, uppfylla säkerhetskraven
och höja järnvägarnas säkerhetsnivå.
Regeringen tar ännu inte ställning till
förslaget om den nationella
säkerhetsmyndighetens organisatoriska
ställning. Innan Finland slår fast sin
ståndpunkt skall frågan utredas med tanke på
möjligheterna och behovet att i finländska
förhållanden organisera den nationella
säkerhetsmyndighetens ställning på det
föreslagna sättet.

Förslaget till ändring av
driftskompatibilitetsdirektiven

Finland finner syftena med förslaget
motiverade och eftersträvansvärda när det
gäller att effektivera verksamheten på
marknaden för järnvägssystem och
järnvägstransporter. När det gäller detaljerna
i driftskompatibilitetsregleringen ses det som

positivt att rambestämmelserna om
järnvägssystemet för höghastighetståg och
för konventionella tåg förenhetligas på det
föreslagna sättet.

Förslaget till förordning om inrättandet av
en europeisk järnvägsbyrå

Den europeiska järnvägsbyrån (ERA) ingår i
EU:s s.k. myndighetspaket som senast
behandlades vid Europeiska rådet i Laeken i
december 2002 under Belgiens
ordförandeskap. Inrättandet av byrån har
redan i princip fått grönt ljus på politisk nivå
inom EU. Finland ställer sig positivt till att
byrån inrättas.
Förslaget om gemenskapens anslutning till
COTIF-fördraget

Finland ställer sig i princip positivt till att
gemenskapen ansluter sig till COTIF-
fördraget. Finland kommer ytterligare att
utreda verkningarna av en anslutning innan
kommissionen bemyndigas att föra
förhandlingar.

Förslaget till direktiv om ändring av direktiv
91/440/EEG om utvecklingen av
gemenskapens järnvägar

Riksdagens trafikutskott ställer sig i
utlåtandet TrUU 34/1998 rd - U 73/1998 rd
om det första järnvägspaketet reserverat till
att bannätet öppnas för konkurrens.
Riksdagens stora utskott har bekräftat
trafikutskottets ståndpunkt att
järnvägstrafiken måste öppnas för
konkurrens successivt och behärskat. I
enlighet med detta förhöll sig Finland
positivt till att den internationella
godstrafiken öppnas för konkurrens (på det
transeuropeiska järnvägsnätet för
godstransporter) i anslutning till det första
järnvägspaketet, men motsatte sig att den
nationella trafiken öppnas för konkurrens.
Statsrådet kommer att granska sin ståndpunkt
efter det att den utredning som initierats av
ministeriet angående verkningarna av ett
öppnande av konkurrensen i godstrafiken har
färdigställts den 15.4.2002.

