
Työ- ja elinkeinoministeriö
     

PERUSMUISTIO TEM2017-00157

TMO Kantanen Päivi(TEM) 15.05.2017
     
           
 

Asia
Ehdotus palvelujen tarjoamisen yhteydessä tapahtuvasta työntekijöiden lähettämisestä työhön 
toiseen jäsenvaltioon annetun direktiivin 96/71/EY muuttamisesta

Kokous
 
U/E/UTP-tunnus
U 16/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Ehdotusta on käsitelty Alankomainen, Slovakian ja Maltan pj-kaudella. TSTK -
neuvostossa 8.12.2016 asia oli esillä edistymisraporttina. 

Malta pyrkii joko poliittiseen yhteisymmärrykseen TSTK-neuvostossa 15.6.2017 tai 
antaa ehdotuksen käsittelystä tilanneselvityksen.  

Ehdotuksilla pyritään edistämään yhdenvertaista kohtelua työntekomaan työntekijöiden 
ja ulkomaisen palveluntarjoajan työntekijöiden kesken sekä edistämään yritysten 
tasapuolisempia kilpailuedellytyksiä.

Poliittisesti vaikeita asioita neuvotteluissa ovat edelleen: 1) palkkaa koskevat ehdotukset, 
jolla muutettaisiin ”vähimmäispalkkakäsite” ”korvaus”-käsitteeksi ja tämän muutoksen 
aiheuttamat vaikutukset jäsenmaissa, 2) pitkäkestoista lähettämistä (yli 24 kk) koskeva 
ehdotus lähetettyjen työntekijöiden yhdenvertaisesta kohtelusta paikallisten 
työntekijöiden kanssa ja 3) alihankintaa koskeva vapaaehtoinen lauseke alihankinnan 
edellytyksistä.  Vähemmän keskustelua on aiheuttanut soveltamisalan laajennus 
rakennusalan lisäksi myös muille sektoreille sekä vuokratyötilanteissa lähetettyjen 
vuokratyöntekijöiden pakollinen yhdenvertainen kohtelun työehtojen osalta 
työntekomaan työntekijöiden kanssa. 

Suomen kanta

Suomi tukee tavoitetta parantaa lähetettyjen työntekijöiden yhdenvertaista kohtelua 
työntekomaan omien työntekijöiden kanssa sekä yritysten tasapuolisten 
kilpailuedellytysten edistämistä. 

Suomi tarkastelee ehdotusta kokonaisuutena ja pyrkii jatkovalmistelussa oikeudellisesti 
johdonmukaiseen ja oikeusvarmuutta edistäviin muotoiluihin, joilla turvataan yritysten 
tasapuoliset kilpailuedellytykset ja työntekijöiden yhdenvertainen kohtelu. 

Ehdotus vastaa pitkälti Suomen järjestelmää. 


1. Yleissitovien työehtosopimusten soveltamisalan laajentaminen

Komissio ehdottaa, että lähetettyjen työehtoja koskevat yleissitovat työehtosopimukset 
tulevat pakollisiksi lähetettyjen työntekijöiden osalta kaikilla talouden sektoreilla 
rakennusalan lisäksi. 

Suomi soveltaa näitä työehtoja jo nykyään kaikilla toimialoilla, joten muutos ei vaikuta 
Suomeen. Suomi voi olla joustava komission ehdotuksen suhteen. Suomi voi hyväksyä 
komission ehdotuksen, jos ratkaisu direktiiviin olisi syntymässä tältä pohjalta. 

2. Palkkasäännöksen tarkentaminen

Vähimmäispalkan sijasta ehdotuksessa säädettäisi korvauksista. Komission ehdottama 
muutos ei olisi Suomelle merkittävä.  Se ei muuttaisi lähetetylle työntekijälle 
maksettavien korvauksien määräytymisperusteita (laki ja yleissitova työehtosopimus). 
Suomi tukee komission ehdotuksen tavoitetta saattaa direktiivi vastaamaan EU-
tuomioistuimen ratkaisukäytäntöä, mutta korostaa palkkauksen osalta kansallista 
toimivaltaa. Tästä syystä Suomi tukee puheenjohtajan ehdotusta siitä, että kohtaan 
lisätään palkan määräytymisen osalta myös viittaus kansallisiin käytäntöihin, mikä turvaa 
selkeästi nykytilan säilymisen. 

Puheenjohtaja esittää nykytilaan nähden lisättäväksi työehtoina noudatettavaksi myös 
majoitusta koskevat ehdot, jotka määräytyvät lain, hallinnollisten määräysten ja 
yleissitovien työehtosopimusten perusteella. Suomi voi tukea majoituksen laatua ja 
vaatimuksia koskevia yleisiä ehtoja ja tavoitetta turvata huoneenvuokrausta ja asuntojen 
terveysvaatimuksia koskevat yleisesti sovellettavat vaatimukset sekä yleissitovien 
työehtosopimusten määräykset asumisesta sovellettavaksi lähetettyihin työntekijöihin 
samoin kuin näitä vaatimuksia sovelletaan kansallisiin työntekijöihin. 

3. Lähetettyjen vuokratyöntekijöiden yhdenvertainen kohtelu 

Ehdotuksen mukaan lähetettyihin vuokratyöntekijöihin olisi sovellettava pakollisesti 
työehtojen osalta vuokratyödirektiivin mukaista yhdenvertaisen kohtelun periaatetta 
suhteessa paikallisiin vuokratyöntekijöihin nähden. Nykyään säännöksen soveltaminen 
on vapaaehtoinen mahdollisuus jäsenmaille.

Suomi soveltaa jo nyt yhdenvertaisen kohtelun periaatetta lähetettyihin 
vuokratyöntekijöihin ja siten ehdotus ei vaikuta Suomen järjestelmään. Suomi voi olla 
joustava ehdotuksen suhteen. Mikäli ratkaisu näyttäisi syntyvän komission ehdotuksen 
pohjalta, Suomi voi tukea sitä. 

Suomi pitää kuitenkin tärkeänä, että muotoilu turvaa nykyisen direktiivin tapaan 
mahdollisuuden myös muiden kuin työehtoja koskevien kansallisten vaatimusten 
säilyttämiseen kansallisten käytäntöjen mukaisesti työvoiman vuokrausyrityksille 
samalla tavalla kuin nykydirektiivi (esimerkiksi yksityisen työnvälityksen maksuttomuus 
työnhakijalle/työntekijälle, kielto välittää työhön lapsityövoimaa sekä 
yhdenvertaisuusperiaatteen noudattaminen). Suomi tukee tältäkin osin nykytilan 
säilyttämistä. 

4. Yli 24 kuukauden pituisen lähettämisen tilanteet

2(9)


Puheenjohtaja ehdottaa erityistä säännöstä ja vaatimusta työntekijöiden yhdenvertaisesta 
kohtelusta sovellettavaksi, jos yhden työntekijän tai työntekijän korvaamisen tilanteissa 
useamman samaa työtä samalla työpaikalla tekevän työntekijän yhteenlaskettu oletettu 
tai tosiasiallinen lähettämisen kesto on 24 kk. Säännöstä sovellettaisiin työntekijän 
korvaamisen tilanteissa siten, että kumulatiiviseen lähettämisen kestoon laskettaisiin 
mukaan vain ne työntekijät, joiden lähettäminen kestäisi vähintään 6 kuukautta.  

Pitkäkestoisissa lähettämistilanteissa jäsenvaltioiden tulisi turvata työntekomaassa 
lähetetyille työntekijöille työsopimukseen sovellettavasta laista huolimatta 
yhdenvertainen kohtelu paikallisten työntekijöiden kanssa samanlaisiin työehtoihin, jotka 
määräytyvät lain, asetusten, hallinnollisten määräysten ja yleissitovien 
työehtosopimusten perusteella niiden työehtojen lisäksi mitä 3 artiklan 1. kohdassa on 
edellytetään. 

Puheenjohtaja ehdottaa poissuljettavaksi lisäeläkkeiden soveltamisen pitkäkestoisessa 
lähettämisessä sekä työsuhteen solmimista ja päättämistä koskevat vaatimukset. 

Suomi pitää hyvänä puheenjohtajan lähestymistapaa (ns. negatiivinen lista) siitä, mitkä 
työehdot eivät tulisi sovellettavaksi pitkäkestoisissa lähettämisissä. Oikeusvarmuuden ja 
suojan tason säilymisen kannalta negatiivinen lista vaikuttaa selkeämmältä ratkaisulta. 
Osa jäsenmaista puolestaan haluaa samoilla perusteilla positiivisen listan säädettäväksi 
niistä työehdoista, joita ehdotettujen muutosten johdosta sovellettaisi nykytilan lisäksi 
lähetettyihin työntekijöihin pitkäkestoisissa lähettämistilanteissa. 

Säännöksen ei tulisi edellyttää työehtojen korjaamista takautuvasti, jos vasta lähettämisen 
aikana selviää, että lähettämisen pituus tulee ylittämään kynnysajan, Suomen tavoitteena 
on sääntelyn selkeys sekä se, että se kohtelisi mahdollisimman yhdenvertaisesti 
vastaavanlaisessa tilanteessa olevia yrityksiä ja työntekijöitä. 

Osana kompromissia Suomi voi hyväksyä 24 kk kuukauden aikarajan, mutta on valmis 
tutkimaan myös lyhyempiä aikarajoja erityisesti 6 kk:n osalta ottaen huomioon, että 
suuntaa-antavien tilastojen mukaan keskimääräinen lähettämisen kesto on unionissa noin 
4 kk. Suomi voi tukea oletetun tosiasiallisen keston poistamista ehdotuksesta osana 
kompromissia.  

 
5. Mahdollisuus säätää vähimmäispalkan tasosta alihankintaketjuissa: 

Komission ehdotuksen mukaan jäsenvaltiot voisivat säätää kansallisesti niin 
halutessaan, että alihankinnan edellytyksenä on se, että urakoitsija hyväksyy ainoastaan 
sellaisia alihankkijoita, jotka noudattavat syrjimättömästi tiettyjä esim. 
työehtosopimusten mukaisia palkkaehtoja.  

Suomi voi osana kompromissia tukea vapaaehtoista säännöstä alihankinnan 
edellytyksistä, joka turvaa Suomen työehtosopimusjärjestelmän lähtökohdat 
sovellettavasta työehtosopimuksesta. Säännös antaisi joustoa jäsenmaille sen suhteen, 
mitä työehtosopimusta voitaisiin vaatia alihankinnoissa sovellettavaksi (muu kuin 
yleissitova työehtosopimus), jos jäsenvaltio haluaisi tällaista edellyttää. Suomen kannalta 
ongelmalliset muotoilut tulisi saada neuvotteluissa neutraalimpaan ja yleisempään 
muotoiluun. 

3(9)


Puheenjohtajan esittämä lisäys vaatimuksesta soveltaa tilaajan työehtosopimusta on liian 
kategorinen ja ongelmallinen Suomen työehtosopimusjärjestelmän kannalta, jossa 
järjestäytyneen työantajan tulee soveltaa alansa työehtosopimusta. Lähtökohtana tulisi 
olla se, että alihankkija voisi soveltaa tehtävän työhön sovellettavaa työehtosopimusta. 
Kun tilaaja ei toimi samalla alalla kuin sopimuskumppani ja tehtävä työ ei ole tilaajan 
oman toimialan mukaista työtä, johtaa ehdotettu säännös erikoiseen lopputulokseen, eikä 
se edistä yhdenvertaista kohtelua. 

Lisäksi puheenjohtaja esittää tilaajalle tiedonantovelvoitetta työehtoja koskevista 
palkkamääräyksistä omalle sopimuskumppanilleen ennen sopimuksen tekemistä. 
Puheenjohtajan ehdotus on liian yksityiskohtainen tilanteissa, joissa on jo olemassa 
yleissitova työehtosopimus. Tiedonantovelvoite yleissitovista työehtosopimuksista tulisi 
olla yleisemmässä muodossa, koska viranomaisilla on velvoite informoida jo tällaisista 
työehtosopimuksista. Tiedonantovelvoitteen tulisi ainoastaan koskea yritystason 
työehtosopimusta, jos tällainen sopimus tuolisi sovellettavaksi tilaajan ja alihankkijan 
sopimuksen perusteella lähetettyjen työntekijöiden työhön työntekomaan kansallisen 
sääntelyn perusteella. 

Säännös olisi valinnainen, joten sitä ei olisi pakko ottaa käyttöön. Sen vaikutuksia on silti 
syytä selvittää edelleen myös lähettävien yritysten kannalta. Toisaalta säännös saattaisi 
turvata oikein muotoiltuna julkisia hankintoja koskevat työlausekkeet ILO-sopimuksen 
94 mukaisesti. Se saattaisi myös turvata mahdollisuuden edellyttää työntekomaan 
palkkatason noudattamista tilanteissa, joissa alalla ei olisi yleissitovaa työehtosopimusta 
tai muuta direktiivin mukaan muutoin noudatettavaksi tulevaa työehtosopimusta tai 
vähimmäispalkkalakia. 

Pääasiallinen sisältö

Direktiivin soveltamisalan laajentaminen

Komissio ehdottaa direktiivin soveltamisalan laajentamista eli kattamaan rakennusalan lisäksi 
myös muut toimialat. 

Suomi soveltaa jo nykyään direktiiviä kaikilla aloilla, joten muutos ei vaikuta Suomeen. 

Palkkasäännöksen tarkentaminen

Komissio ehdottaa palkkasäännöksen tarkentamista siten, että vähimmäispalkka-käsitteen 
(minimum rates of pay) sijasta käytettäisiin ”korvaus” termiä (remuneration). 

Ehdotuksen mukaan kuten nykyäänkin lähetettyihin työntekijöihin sovellettaisiin 
työntekomaan lakien tai yleissitovien työehtosopimusten palkkaussääntöjä. Vähimmäispalkan 
sijasta ehdotuksessa säädettäisi korvauksista. Muutoksella on pyritty huomioimaan EU-
tuomioistuimen ratkaisu mm. Suomen Sähköalan Ammattiliiton tapauksessa. Suomessa 
lähetetyn työntekijän vähimmäispalkka ja erilaiset lisät määräytyvät yleissitovien 
työehtosopimusten perusteella.

Muutos ei olisi Suomelle merkittävä eikä muuttaisi lähetetylle työntekijälle maksettavien 
korvauksien määräytymisperusteita. 

4(9)


Puheenjohtaja esittää nykytilaan nähden lisättäväksi työehtoina noudatettavaksi myös 
majoitusta koskevat ehdot, jotka määräytyvät lain, hallinnollisten määräysten ja yleissitovien 
työehtosopimusten perusteella.

Lähetettyihin vuokratyöntekijöihin sovellettavat yhdenvertainen kohtelu 

Ehdotuksen mukaan lähetettyihin vuokratyöntekijöihin olisi sovellettava pakollisena 
vuokratyödirektiivin mukaista yhdenvertaisen kohtelun periaatetta suhteessa paikallisiin 
vuokratyöntekijöihin nähden työehtojen osalta. 

Vuokratyöntekijät (uusi 3 artiklan 1 b kohta ja 3 artiklan 9 kohdan säilyttäminen):   
Puheenjohtajavaltio ehdottaa komission ehdotuksen, esim. uuden 3 artiklan 1 b kohdan sekä 
muutetun direktiivin 96/71 3 artiklan 9 kohdan säilyttämistä: 

9. Jäsenvaltiot voivat säätää tai määrätä, että 1 artiklan 1 kohdassa tarkoitettujen yritysten on 
taattava 1 artiklan 3 kohdan c alakohdassa tarkoitetuille työntekijöille muunlaiset työehdot ja -
olot kuin 3 artiklan 1 b kohdassa tarkoitetut, ja niitä sovelletaan tilapäisiin työntekijöihin siinä 
jäsenvaltiossa, jonka alueella työ suoritetaan tämän kuitenkaan vaikuttamatta 3 artiklan 1 b 
kohdan soveltamiseen.

Suomi soveltaa jo nyt yhdenvertaisen kohtelun periaatetta lähetettyihin työntekijöihin ja siten 
ehdotus ei vaikuta Suomen järjestelmään. 

Mahdollisuus säätää vähimmäispalkan tasosta alihankintaketjuissa: 

Komission ehdotuksen mukaan jäsenvaltiot voisivat säätää kansallisesti niin halutessaan, että 
alihankinnan edellytyksenä on se, että pääurakoitsija hyväksyy ainoastaan sellaisia 
alihankkijoita, jotka noudattavat syrjimättömästi tiettyjä esim. työehtosopimusten mukaisia 
palkkaehtoja.  

Komission ehdotuksen mukaan jos jäsenvaltion alueelle sijoittautuneet yritykset saavat lain, 
asetuksen, hallinnollisen määräyksen tai työehtosopimuksen nojalla käyttää 
sopimusvelvoitteidensa yhteydessä alihankkijana ainoastaan yrityksiä, jotka täyttävät tietyt 
työehdot mukaan lukien korvaus, voi jäsenvaltio syrjimättömästi ja oikeasuhteisesti edellyttää, 
että työntekijöitä lähettävien yritysten työntekijöihin on sovellettava vastaavia ehtoja näiden 
työskennellessä tämän jäsenvaltion alueella.

Puheenjohtaja on täsmentänyt komission ehdotusta siten, että alihankinnoissa tulisi soveltaa 
tilaajan soveltamaa työehtopimusta. Ehdotuksen tarkoituksena antaa mahdollisuus soveltaa 
alihankintatilanteissa muitakin kuin yleissitovia työehtosopimuksia.

Yli 24 kuukauden pituisen lähettämisen tilanteet

Puheenjohtaja ehdottaa erityistä säännöstä ja vaatimusta työntekijöiden yhdenvertaisesta 
kohtelusta sovellettavaksi, jos yhden työntekijän tai työntekijän korvaamisen tilanteissa 
useamman samaa työtä samalla työpaikalla tekevän työntekijän yhteenlaskettu oletettu tai 
tosiasiallinen lähettämisen kesto on 24 kk. Säännöstä sovellettaisiin työntekijän korvaamisen 
tilanteissa siten, että kumulatiiviseen lähettämisen kestoon laskettaisiin mukaan vain ne 
työntekijät, joiden lähettäminen kestäisi vähintään 6 kuukautta.  

5(9)


Erityisesti pitkäkestoista lähettämistä (yli 24 kk) ja siinä yhdenvertaisen kohtelun vaatimusta 
(lähetettyjen työntekijöiden yhdenvertainen kohtelu työntekomaan työntekijöiden kanssa) 
koskevaa ehdotusta on pyritty muuttamaan yksinkertaisempaan muotoon ja yhteensopivaksi 
Rooma I-asetuksen sääntelyn kanssa Maltan pj-kaudella. 

Nyt puheenjohtaja esittää säädettäväksi ainoastaan työehdoista, jotka lähetetylle työntekijälle 
tulee turvata sen lisäksi mitä nykyään direktiivin 96/717EY  3 artiklan 1. kohdassa on 
edellytetään  lukuun ottamatta lisäeläkkeitä, työsuhteen solmimista ja päättämistä koskevia 
menettelyjä. Näiden poissuljettavien asioiden osalta sääntely kuuluu työntekijän 
lähtömaan/työsopimukseen muutoin sovellettavan lain kautta säädeltäviksi. 

Tämä ns. negatiivinen lista herättää vastustusta monissa jäsenmaissa, jotka puolestaan haluavat 
säädellä asiaa ns. positiivisen listan kautta (lueteltavaksi kaikki lisätyöehdot, jotka lähetetylle 
työntekijälle tulisi turvata pitkäkestoisissa lähettämistilanteissa).

Jos työntekijä lähetetään yli 2 vuodeksi tai jos lähettäminen kestää tosiasiallisesti yli 2 vuotta, 
häntä tulisi kohdella työoikeuden osalta pääosin samalla tavalla kuin vastaanottavan maan 
työntekijöitä.  Säännös edellyttäisi Suomen lainsäädännön muuttamista. 

Lisäselvitystä vaatii vielä se, tulisiko säännöstä soveltaa pitkäaikaisen lähettämisen tilanteissa 
lähtökohtaisesti lähettämisen alusta alkaen, jos oletettu lähettämisen kesto on 24 kk jos 
lähettämisen alusta lukien vai vasta kun lähettäminen tosiasiallisesti ylittää 24 kk:n aikarajan. 

Säännöksen soveltaminen edellyttäisi, että yksittäisen työntekijän tai työntekijän korvaamisen 
tilanteissa useamman samaa työtä samalla työpaikalla tekevän työntekijän yhteenlaskettu 
oletettu tai tosiasiallinen lähettämisen kesto on 24 kk. Säännöstä sovellettaisiin työntekijän 
korvaamisen tilanteissa siten, että kumulatiiviseen lähettämisen kestoon laskettaisiin mukaan 
vain ne työntekijät, joiden lähettäminen kestäisi vähintään 6 kuukautta.  

Puheenjohtajan lopullista ehdotusta mm. 24 kk ja 6 kk aikarajasta ei ole saatu. 

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT artikla 53 (1) ja artikla 62, tavanomainen lainsäädäntömenettely

Käsittely Euroopan parlamentissa

Euroopan parlamentin vastuuvaliokunta on työllisyys- ja sosiaaliasioiden valiokunta 
(EMPL), jonka raportoijana toimivat Elisabeth Morin-Chartier (PPE) ja Agnes Jongerius 
(S&D).  Lisäksi IMCO ja JURI valiokunnat antavat lausunnon EMPL:lle.

Ehdotusta käsitellään EMPL:n valiokunnassa ja ensimmäinen raporttiluonnos annettiin 
6.12.2016. Raporttiin on tehty 500 muutosehdotusta, joiden käsittely jatkuu. Valiokunnan 
on tarkoitus äänestää raportista 12.7.2017. 

Kansallinen valmistelu

6(9)


Ehdotusta on käsitelty EU 28 työoikeusjaostossa 31.3.2016, 10.5.2016 ja 7.9.2016, 
11.5.2017. Työoikeusjaostoa on kuultu kirjallisesti puheenjohtajamaan ehdotuksista 
kirjallisesti keväällä 2017 ennen neuvoston työryhmän kokouksia. 
 
EU26-työsuojelujaostoa on tiedotettu neuvottelujen etenemisestä kokouksissa 8.4.2016, 
3.6.2016, 23.9.2016, 29.11.2016 ja 7.2.2017.

EU-ministerivaliokunta 1.4.2016.  

Eduskuntakäsittely

Työelämä- ja tasa-arvovaliokunta on antanut ehdotuksesta lausunnon suurelle 
valiokunnalle 13.5.2016. Sosiaali- ja terveysvaliokunta on antanut ehdotuksesta 
lausuntonsa 27.4.2016. 

Suuri valiokunta on antanut lausuntonsa 20.5.2016. Lisäksi ehdotusta on käsitelty TSTK 
-neuvostokäsittelyn yhteydessä 15.6.2016 ja 2.12.2016.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ehdotus koskee työoikeutta, joka kuluu Ahvenanmaan itsehallintolain (1144/1991) 27 
§:n 21 kohdan mukaan valtakunnan lainsäädäntövaltaan. 

Taloudelliset vaikutukset

Ehdotuksella on tarkoitus luoda tasavertaiset kilpailuedellytykset kotimaisille yrityksille 
suhteessa ulkomaisten palvelujen tarjoajien kanssa. 

Palkkasäännöksen tarkentaminen vaikuttaa suomalaisten yritysten asemaan, jotka 
tarjoavat ulkomailla palveluita. Korvauskäsitteen kautta osassa jäsenmaita lähetetyille 
työntekijöille turvattavat palkkaerät laajenevat. Lisäksi asumista koskevat vaatimukset 
aiheuttavat lisäkustannuksia palveluja tarjoaville yrityksille niissä maissa, joissa on 
säädetty tällaisista vaatimuksista. Suomessa joissakin yleissitovissa työehtosopimuksissa 
on asumista koskevia vaatimuksia.

Muut asian käsittelyyn vaikuttavat tekijät

Lähetettyjä työntekijöitä koskevan direktiivin (96/71/EY) muutosehdotuksen 
(KOM(2016) 128) käsittely keskeytyi Alankomaan pj-kaudella 11 (lähinnä itäisen) 
jäsenvaltion parlamentin annettua nk. keltaisen kortin eli toissijaisuusmoitteen asian 
johdosta. Komissio vastasi keltaiseen korttiin 20.7. Se ilmoitti pitävänsä ehdotuksensa 
muuttumattomana ja totesi sen olevan toissijaisuusperiaatteen mukainen. Tämä on ollut 
myös Suomen näkemys. Komission tiedonantoa käsiteltiin työryhmässä 2.9.2016. 

Aihe jakaa edelleen voimakkaasti jäsenvaltioita. Erityisesti eräillä itäisen Euroopan 
mailla on kielteinen näkemys asiaan mm. korvauksen käsitteestä ja sen negatiivisesta 
vaikutuksesta palvelujen tarjontaan, kun taas läntisessä Euroopassa, johon 
palveluntarjonta pääosin suuntautuu, ehdotukseen suhtaudutaan yleisesti varsin 
myönteisemmin.

7(9)


Ehdotus liittyy myös tulevaan liikennepakettiin, jonka komission on tarkoitus antaa 
31.5.2017. Komission tarkoituksena on esittää tässä paketissa myös mahdollista 
kynnysaikaa lähetettyjen direktiivin soveltamiseksi ns. kabotaasikuljetuksiin.

Asiakirjat

Puheenjohtajan kompromissiasiakirjaa ei ole vielä saatavilla. 

Laatijan ja muiden käsittelijöiden yhteystiedot

Päivi Kantanen, TEM, paivi.kantanen@tem.fi, puh. 050 396 0194
Liisa Heinonen, TEM, liisa.heinonen@tem.fi, puh. 050 396 0605 

EUTORI-tunnus
EU/2016/0740

Liitteet  

Viite  

8(9)


Asiasanat  
Hoitaa  

Tiedoksi  
 

9(9)


