
U 63/2000vp 

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta 
Euroopan parlamentin ja neuvoston asetukseksi rautatei­
den, maanteiden ja sisävesien henkilöliikenteeseen liitty­
viä julkisen palvelun vaatimuksia ja julkisia palveluhan­
kintoja koskevien sopimusten tekemistä koskevista jäsen­
valtioiden toimista (palvelusopimusasetus). 

Perustuslain 96 §:n 2 momentin perusteella 
lähetetään eduskunnalle Euroopan yhteisöjen 
komission 26 päivänä heinäkuuta 2000 te­
kemä ehdotus Euroopan parlamentin ja neu­
voston asetukseksi rautateiden, maanteiden ja 

sisävesien henkilöliikenteeseen liittyviä jul­
kisen palvelun vaatimuksia ja julkisia palve­
luhankintoja koskevien sopimusten tekemistä 
koskevista jäsenvaltioiden toimista sekä eh­
dotuksesta laadittu muistio. 

Helsingissä 9 päivänä marraskuuta 2000 

Liikenne- ja viestintäministeri Olli-Pekka Heinonen 

Vanhempi hallitussihteeri Tuula Ikonen 

209349E 


2 U 63/2000vp 

EU/250900/0702 

LIIKENNE- JA VIESTINTÄMINISTERIÖ MUISTIO 

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI RAUTA­
TEIDEN, MAANTEIDEN JA SISÄVESIEN HENKILÖLIIKENTEESEEN LIITTYVIÄ 

JULKISEN PALVELUNVAATIMUKSIA JA JULKISIA PALVELUHANKINTOJA KOS­
KEVIEN SOPIMUSTEN TEKEMISTÄ KOSKEVISTA JÄSENVALTIOIDEN TOIMISTA 

1. Ehdotuksen tausta 

Euroopan yhteisöjen komissio teki 26 päi­
vänä heinäkuuta 2000 ehdotuksen Euroopan 
parlamentin ja neuvoston asetukseksi rauta­
teiden, maanteiden ja sisävesien henkilölii­
kenteeseen liittyviä julkisen palvelun vaati­
muksia ja julkisia palveluhankintoja koskevi­
en sopimusten tekemistä koskevista jäsenval­
tioiden toimista (komission asiakirja KOM 
(2000) ?lopullinen 2000/0212 (COD)). 

Komission ehdotuksen tarkoituksena on 
uudistaa julkisen liikenteen järjestämistä 
koskeva neuvoston asetus 1191/69, muutettu 
asetuksella 1893/91, jäljempänä palveluvel­
voiteasetus. Palveluvelvoiteasetuksen mu­
kaan viranomaiset voivat varmistaa julkisen 
liikenteen palvelujen saatavuuden kahdella 
vaihtoehtoisella tavalla. Ensinnäkin, ne voi­
vat asettaa yrityksille palveluvelvoitteita ja 
hyvittää velvoitteiden täyttämisestä aiheutu­
neen alijäämän. Toinen vaihtoehto on solmia 
yritysten kanssa sopimuksia liikennepalvelu­
jen järjestämisestä. 

Lakia luvanvaraisesta henkilöliikenteestä 
tiellä (34311991 ), jäljempänä henkilöliikenne­
laki, muutettiin vuonna 1994. Tarkoituksena 
oli mahdollistaa henkilöliikennelain ja palve­
luvelvoiteasetuksen rinnakkainen soveltami­
nen ja poistaa henkilöliikennelaista asetuksen 
kanssa ristiriidassa olevat säännökset. 

Keskeisiä muutoksia linja-autoliikenteessä 
olivat alalle tulon vapauttaminen, ostoliiken­
teen käsitteen käyttöönotto sekä kannattamat­
toman liikenteen hoitovelvollisuuden pois-

taminen. Samalla luovuttiin peruspalvelulii­
kenteen valtionapujärjestelmästä ja linjalii­
kenteen kilometri tuesta. Valtiontuki muutet­
tiin palveluvelvoiteasetuksen mukaiseksi. 
Keskeistä uudessa järjestelmässä oli ilman 
tukea ajetun liikenteen täydentäminen julkis­
ta tukea saavalla liikenteellä. Näin ollen 
Suomi päätti soveltaa palveluvelvoiteasetuk­
sen mukaista sopimusmenettelyä. Pääsään­
nöksi tuli, että sopimuksen solmimista edel­
tää hankintalain (150511992) ja sitä täyden­
tävän asetuksen mukainen hankintamenette­
ly. Kansalliset hankintasäännökset puoles­
taan perustuvat hankintadirektiiveihin, erityi­
sesti direktiiviin 92/50/ETY. 

Rautatieliikenteessä kannattamattomasta 
junaliikenteestä maksetuista korvauksista 
siirryttiin sopimusmenettelyyn. Sopimuksissa 
määriteltiin ostettava liikenne junakohtaisesti 
sekä maksettava korvaus samoin kuin sopi­
muksen muut ehdot. 

2. Ehdotuksen pääasiallinen sisältö 

Asetusehdotus koskee palveluvelvoitease­
tuksen tapaan kaikkia maaliikennemuotoja: 
maantieliikennettä, rautatieliikennettä ja si­
sävesiliikennettä. Toisin kuin palveluvelvoi­
teasetuksessa, jäsenvaltioille ei enää anneta 
mahdollisuutta sulkea asetuksen sovelta­
misalasta niitä yrityksiä, jotka harjoittavat 
vain paikallista tai alueellista liikennettä. 
Myöskään velvoitteiden asettaminen ei olisi 
enää mahdollista. 

Ehdotuksessa määritellään ne kaksi tapaa, 


V 63/2000 vp 3 

joilla viranomaiset saavat puuttua markki­
noiden toimintaan. Viranomaisten on käytet­
tävä sopimusta, jos ne maksavat liikenteen­
harjoittajalle korvausta julkisen palvelun vaa­
timusten täyttämisestä tai jos ne myöntävät 
Iiikenteenharjoittajalie yksinoikeuden palve­
lun tuottamiseen. Julkisen palvelun vaati­
mukset voivat ehdotuksen 4 artiklan mukai­
sesti koskea lukuisia liikenteen hoitoon liit­
tyviä tekijöitä, kuten palvelun kattavuutta, 
nopeutta ja täsmällisyyttä tai eri käyttäjä­
ryhmiä koskevia tariffeja taikka eri liikenne­
palvelujen välistä integraatiota. Yksinoikeu­
desta puolestaan on kyse silloin, kun liiken­
teenharjoittaja saa oikeuden tuottaa tietyn­
tyyppisiä henkilöliikennepalveluja tietyllä 
reitillä, tietyssä verkossa taikka tietyllä alu­
eella siten että muiden liikenteenharjoittajien 
oikeus tuottaa näitä palveluja estetään. 

Asetusehdotuksen pääsäännön mukaan jul­
kisia palveluja koskevat sopimukset on kil­
pailutettava. Toimivaltaiset viranomaiset 
voivat kuitenkin harkintansa mukaan jättää 
kilpailuttamatta sopimukset, joiden vuotui­
nen arvo on alle 400 000 euroa. Raideliiken­
teessä voidaan sopimus solmia suorahankin­
tana myös, jos turvallisuusvaatimuksia ei 
voida muuten täyttää. Lisäksi metron ja ke­
vyen raideliikenteen palveluja ei tarvitse kil­
pailuttaa, jos kilpailuttamisesta aiheutuisi li­
säkustannuksia, jotka syntyvät liikenteenhar­
joittamisen ja infrastruktuurin koordinoimi­
sesta. 

Sopimusten solmimisen ohella viranomai­
set voivat puuttua markkinoiden toimintaan 
asettamalla yleisiä sääntöjä, joita kaikkien 
liikenteenharjoittajien on noudatettava. Tätä 
menettelyä voidaan käyttää myös rinnan so­
pimusten kanssa. Tällaisissa yleisissä sään­
nöissä voidaan määrätä korvauksesta, jolla 
hyvitetään sääntöjen noudattamisesta aiheu­
tuneet kustannukset. Maksettaessa korvauk­
sia on kuitenkin noudatettava kolmea ehtoa: 
Ensinnäkin, jos säännöillä rajoitetaan tariffe­
ja, rajoitukset saavat koskea vain tiettyjä 
matkustajaluokkia. Toiseksi, määrä, jonka 
kyseisen säännön piiriin kuuluvalla alueella 
toimiva liikenteenharjoittaja on saanut kor­
vauksena, ei saa olla yhden vuoden aikana 
enempää kuin 20 prosenttia kyseisen liiken­
teenharjoittajan tällä alueella tarjoamien pal­
velujen arvosta. Kolmanneksi, kaikkien lii-

kenteenharjoittajien on voitava saada korva­
usta syrjimättömillä perusteilla. 

Ehdotuksessa on useita hankintamenette­
lyyn liittyviä säännöksiä, jotka poikkeavat 
hankintadirektiivien vastaavista säännöksistä. 
Lisäksi ehdotukseen sisältyy liikenteenhar­
joittajien kirjanpidon erotteluun liittyviä 
säännöksiä, joita sovellettaisiin silloin kun 
liikenteen järjestäminen perustuu sopimuk­
seen sekä silloin kun on kyse yleisten sääntö­
jen noudattamisesta johtuvasta korvauksesta. 
Lisäksi ehdotetaan säännöksiä, joilla pyritään 
varmistamaan, ettei korvausta makseta liikaa. 
Viimeksi mainittuja sääntöjä sovellettaisiin 
niissä poikkeuksiksi tarkoitetuissa tapauksis­
sa, joissa sopimuksista ei ole järjestetty tar­
jouskilpailua. 

Ehdotuksen mukaan uuden asetuksen voi­
maantuloon liittyisi kolmen vuoden siirtymä­
aika, jonka kuluessa jäsenvaltioiden on var­
mistettava, että muut kuin asetuksen mukai­
set järjestelmät, sopimukset ja järjestelyt lak­
kaavat olemasta voimassa siirtymäajan kulu­
essa. 

3. Ehdotuksen vaikutus Suomen 
lainsäädäntöön 

Ehdotuksella on Suomen kannalta lainsää­
dännöllisiä vaikutuksia. Muutokset kohdistu­
vat henkilöliikennelakiin sekä valtion rata­
verkosta, radanpidosta ja rataverkon käytöstä 
annettuun lakiin (21/1995), jäljempänä rata­
verkkolaki. Tarkempia vaikutuksia lainsää­
däntöön ei ole pystytty vielä riittävästi arvi­
oimaan, minkä vuoksi asiaan on palattava 
myöhemmin tarkemmin. 

Jos ehdotus toteutuisi sellaisenaan, 
henkilöliikennelakiin pitäisi tehdä ainakin 
seuraavia muutoksia: 

Lain 4 §:ssä tarkoitetut seutu- ja kaupunki­
liput poikkeaisivat syntytavaltaan, mahdolli­
sesti soveltamisalaltaan ja joissakin kaupun­
geissa myös suurimman sallitun valtionavun 
osalta asetusehdotuksen 1 0 artiklassa ehdote­
tusta. Artikla korvaisi lain 4 §:n 2 momentin, 
joka pitäisi kumota. 

Lain 7 b §:n säännöstä toimivaltaisista vi­
ranomaisista pitäisi tarkistaa sen takia, että 
ehdotuksen mukaan käyttöön otettaisiin uusi 
menettelytapa (yleiset määräykset), jota kos­
kevasta toimivallasta ei voimassa olevassa 


4 U 63/2000vp 

laissa ole säännöstä. Muutoinkin säännöstä 
pitäisi arvioida uudestaan sen takia, että eh­
dotuksen mukaan valintatilanteissa ratkaisun 
tekisi toimivaltainen viranomainen, kun taas 
palveluvelvoiteasetuksessa tällaista päätös­
valtaa oli osoitettu myös jäsenvaltioille. 

Lain 23 §:n viittaussäännöstä tulisi tarkis­
taa sen vuoksi, että siinä mainittu palveluvel­
voiteasetus kumottaisiin. 

Vastaavasti rataverkkolakiin tarvittaisiin 
seuraavia muutoksia: 

Lain 3 §: ssä säädetystä VR Osakeyhtiön 
yksinoikeudesta pitäisi henkilöliikenteessä 
luopua. 

Lakiin tarvitaan lisäksi muita muutoksia, 
jotka mahdollistavat rataverkon käytön ja lii­
kennöinnin myös sellaisessa tilanteessa, jossa 
liikenteenharjoittajia on useampia kuin yksi. 
Nämä muutokset toteutettaneen kuitenkin ai­
kanaan panemalla täytäntöön kolme rautatie­
liikennettä koskevaa direktiiviä, joista Eu­
roopan unionin liikenneministerit saavuttivat 
yhteisen kannan ja joka on parhaillaan sovit­
telussa. 

4. Taloudelliset ja muut mahdolli­
set vaikutukset 

4.1. Linja-autoliikenne 

Ehdotuksella ei ole merkittäviä taloudelli­
sia vaikutuksia linja-autoliikenteessä. Kan­
nattamauoman liikenteen ostot on jo kilpailu­
tettu, samoin pääkaupunkiseudun liikenne 
sekä Turun kaupungin liikenne lähes koko­
naan. Tampereen kaupungin liikennelaitok­
sen harjoittama liikenne pitäisi jatkossa jär­
jestää kilpailuttamalla. Tällä olisi todennä­
köisesti kaupungin kustannuksia alentava 
vaikutus. Toisaalta liikennelaitos joutuisi kil­
pail utilanteeseen. 

Seutu- ja kaupunkilippusopimukset pitäisi 
korvata ehdotuksen mukaisilla tariffeja kos­
kevilla vähimmäisvaatimuksilla. On kuiten­
kin vielä tarkemmin selvitettävä, ovatko seu­
tu- ja kaupunkiliput sellaisia tietyille matkus­
tajaluokille tarkoitettuja tariffeja, joita ehdo­
tuksen 10 artiklassa tarkoitetaan. Ainakin 
joissain kaupungeissa tuen määrä ylittää eh­
dotuksen mukaiset 20 prosenttia palvelun ar­
vosta. Näissä kaupungeissa jouduttaisiin 
miettimään uusia ratkaisumalleja joko tuen 

määrää rajoittamalla tai kilpailuttamalla lii­
kenteenhoito. 

4.2. Rautatieliikenne 

Rautateiden henkilöliikenteen liikevaihto 
on tällä hetkellä vajaat 1,6 miljardia mark­
kaa. Liikenne- ja viestintäministeriö ostaa 
liikennepalveluja 220 miljoonalla markalla. 
Pääkaupunkiseudun yhteistyövaltuuskunta 
ostaa tänä vuonna palveluja noin 220 miljoo­
nalla markalla, mutta rahasumma kasvaa 
niin, että se on 250 miljoonaa markkaa vuon­
na 2005. 

Vertailukohteena voidaan mainita linja­
autoliikenne, jossa palvelujen kilpailuttami­
nen on alentanut ostohintoja huomattavasti. 
Pääkaupunkiseudulla korvaukset ovat alen­
tuneet keskimäärin 30 prosentilla. Valtion vi­
ranomaisten ostamassa kannattamattomassa 
liikenteessä on päästy vastaavan suuruisiin 
säästöihin. On kuitenkin huomattava, että 
seutulipputuki on samanaikaisesti parantanut 
liikenteen kannattavuutta ja lisännyt linjalii­
kenteen osuutta tuotetoista palveluista. Kil­
pailun uhkalla on ollut tätä kehitystä tukeva 
vaikutus. 

Arvioita henkilöliikenteen kilpailun avaa­
misen taloudellisista vaikutuksista on tässä 
vaiheessa kuitenkin erittäin vaikea tehdä. 
Lopputulokseen vaikuttaa muun muassa se, 
millainen kilpailuttamismalli valittaisiin, mil­
laisina kokonaisuuksina liikenne kilpailutet­
taisiin sekä tarjoaisiko ostaja kaluston liiken­
teenharjoittajan käyttöön vai olisiko tämän 
hankittava se itse. Asian käsittelyn aikana 
esille saattaa tulla myös muunlaisia vaihtoeh­
toja kuin komission ehdotuksessaan esittämä 
malli. Taloudellisten vaikutusten arviointiin 
tulee palata sitten, kun asian käsittely on 
edennyt pitemmälle neuvoston liikennetyö­
ryhmässä. 

5. Hallituksen kanta 

Hallituksen kannan muodostaminen on täl­
lä hetkellä vielä kesken. Ehdotuksesta on 
pyydetty lausuntoja, joiden odotetaan olevan 
käytettävissä marraskuun puolivälin jälkeen. 
Lausunnot on pyydetty keskeisten valtion ja 
kuntien viranomaisten lisäksi kuntien ja lii­
kennealan samoin kuin työntekijöiden etujär-


U63/2000 vp 5 

jestöiltä sekä VR-Yhtymä Oy:ltä. 
Hallituksen alustavasta kannasta voidaan 

tässä vaiheessa todeta seuraavaa: Palveluvel­
voiteasetuksen muuttamista voidaan pitää pe­
rusteltuna, koska sen pääperiaate - velvoit­
teiden asettaminen - ei enää sovellu nykyi­
seen toimintaympäristöön. Sopimusten sol­
miminen julkisia liikennepalveluja järjestet­
täessä on oikea menettelytapa silloin, kun 
sopimukseen liittyy julkinen tuki. Ehdotettua 
kontrolloitua kilpailua voidaan myös pitää 
parempana vaihtoehtona kuin avointa kilpai­
lua. Huomioon tulisi kuitenkin ehdotettua 
selkeämmin ottaa se, että kontrolloitu kilpai­
lu voidaan järjestää useilla eri tavoilla. So­
veltamisessa tulisi olla joustavaraa siten, että 

jäsenvaltioiden soveltamat ja hyviksi havaitut 
menettelyt tulisi voida säilyttää. 

Tärkeää ehdotuksessa on se, että kansalliset 
viranomaiset säilyttävät valvonta- ja yhteen­
sovittamismahdollisuutensa. Laadun määrit­
tely kansallisen harkinnan pohjalta on terve­
tullut ehdotus. 

Rautateiden osalta ei pidetä todennäköise­
nä, että ehdotus hyväksyttäisiin tällaisenaan. 
Useiden yhteisön jäsenvaltioiden tilanne on 
sama kuin Suomen: Linja-autoliikenteen 
markkinoiden avautuminen on edennyt pi­
temmälle kuin rautatieliikenteen, minkä 
vuoksi valmiudet ehdotuksessa esitetyn jär­
jestelmän luomiseksi ovat linja-autoliiken­
teessä paremmat. 


