
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston direktiiviksi (yhdistetyt kuljetukset)

Perustuslain 96 §:n 2 momentin perusteella lähetetään eduskunnalle Euroopan komission 8
päivänä marraskuuta 2017 tekemä ehdotus Euroopan parlamentin ja neuvoston direktiiviksi
tietynlaisista jäsenvaltioiden välisistä yhdistettyjä kuljetuksia koskevista yhteisistä säännöistä
annetun direktiivin 92/106/ETY muuttamisesta, COM (2017) 648 final, sekä ehdotuksista laa-
dittu muistio.

Helsingissä 14 päivänä joulukuuta 2017

Liikenne- ja viestintäministeri Anne Berner

Hallitusneuvos Jorma Hörkkö

U 68/2017 vp

2

LIIKENNE- JA VIESTINTÄMI-
NISTERIÖ

MUISTIO
EU/2017/ 1630

4.12.2017

EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON DIREKTIIVIKSI TIETYN-
LAISISTA JÄSENVALTIOIDEN VÄLISISTÄ YHDISTETTYJÄ KULJETUKSIA KOS-
KEVISTA YHTEISISTÄ SÄÄNNÖISTÄ ANNETUN DIREKTIIVIN 92/106/ETY MUUT-
TAMISESTA

1 Ehdotuksen tausta ja tavoite

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. Ehdotus on myös huomioitu komission tiedonannossa
vähäpäästöisen liikkuvuuden toteuttamisessa 8.11.2017 (COM 2017 675 final).

Osana pakettia komissio antoi ehdotuksen Euroopan parlamentin ja neuvoston direktiiviksi
tietynlaisista jäsenvaltioiden välisistä yhdistettyjä kuljetuksia koskevista yhteisistä säännöistä
annetun direktiivin N:o 92/106/ETY muuttamisesta (COM(2017) 648 final). Ehdotuksen ta-
voitteena on osana muita maantieliikennepaketin ehdotuksia tukea maantieliikenteen sisä-
markkinoiden sujuvaa toimintaa, tehokkuutta ja kilpailukykyä sekä selkeyttää nykysääntelyä
ja yhdenmukaistaa täytäntöönpanoa jäsenvaltioissa. Lisäksi se on osa liikenteen päästöjen vä-
hentämiseksi tarkoitettuja toimenpiteitä. Direktiivi on ainoa EU:n säädös, jolla pyritään vai-
kuttamaan tavaroiden kulkumuotojakautumaan puhtaamman kuljetusmuodon valitsemiseksi.

Direktiivillä pyritään vaikuttamaan siihen, että lisätään ympäristön kannalta parempia kulje-
tuksia siirtämällä tavaran kuljetuksia maanteiltä rautateille tai merikuljetuksiin. Keinoina on
vapaa kuljetusoikeus kabotaasisäännöksistä riippumatta toisen valtion sisällä ja verohelpotus
ajoneuvon rekisteröintivaltiossa siellä tapahtuviin rautatiekuljetuksiin. Suomessa se tehdään
ajoneuvoverosta annetun lain (1281/2003) nojalla. Sen 34 §:n mukaan kuorma-autosta suori-
tettua ajoneuvoveroa palautetaan 50 euroa jokaiselta kansainvälisen kuljetuksen osana olevalta
Suomessa tapahtuneelta kuorma-auton rautatiekuljetukselta, jonka alku- ja päätepisteiden vä-
limatka on suoraan mitattuna vähintään 100 kilometriä. Palautuksen määrä on kansallisesti
päätettävissä. Muilta osin direktiivi on pantu täytäntöön laissa eräistä yhdistetyistä kuljetuksis-
ta (440/2000).

Komissio katsoo, että nykyinen direktiivi ei ole riittävästi pystynyt vaikuttamaan ympäristöys-
tävällisempien kulkumuotojen käyttämiseen tavaran kuljetuksissa.

U 68/2017 vp

3

2 Ehdotuksen pääasial l inen s isältö art ikloit tain

1 artikla

Artiklassa säädetään yhdistetyn kuljetuksen määritelmä, johon direktiiviä sovelletaan. Nykyi-
sin se on rautatie- tai vesikuljetus, johon liitetään kuljetuksen alku- tai loppuosuudella tiekul-
jetus. Meri-, sisävesi- tai rautatiematkan on oltava yli 100 kilometriä ja tiekuljetuksen vesikul-
jetuksen yhteydessä enintään 150 kilometriä, molemmat linnuntietä mitattuna. Rautatiekulje-
tuksessa matkarajaa tieosuudelle ei ole, mutta on käytettävä lähimpiä kuormaus- ja kuorman
purkauspaikkoja.

Suomen lainsäädännössä määritelmä on nykyisin edellä mainitussa yhdistettyjä kuljetuksia
koskevassa laissa ja se siirrettäisiin liikenteen palveluista annetun lakiehdotuksen (HE
145/2017vp.) mukaan sen 2 lukuun, kuten muutkin lain säännökset.

Esityksessä ehdotetaan soveltamisalan laajentamista seuraavasti:

vesikuljetusmatkan jälkeistä maantieosuuden enimmäismatkaa nostetaan 150
kilometristä 20 %:iin koko matkasta. Se merkitsisi, että yli 750 km:n kuljetuk-
sessa esimerkiksi direktiivin 2 ja 4 artiklan sallima kabotaasi olisi mahdollinen
pitemmälle kuin nykyinen 150 kilometrin enimmäismatka. Matkan pituus las-
kettaisiin alkupisteestä tavaran purkamispaikkaan eli merimatkakin lasketaan
mukaan. Merikuljetusta ei kuitenkaan otettaisi huomioon, jos maantiekuljetus
ei asianomaisella välillä ole kaupallisesti käytettävissä (commercially viable).

soveltamisalaan lisättäisiin myös sisävesikuljetuksina tehtävät kuljetuksen alku-
ja loppuosuudet.

vaatimus siitä, että yhdistetyn kuljetuksen olisi oltava ”jäsenvaltioiden välistä”
poistettaisiin.

Direktiivin voimaan jäävän 4 artiklan mukaan oikeus kabotaasiin on vain jäsenvaltioihin pe-
rustetuilla kuljetusyrityksillä. Kabotaasioikeus ei siis koskisi esimerkiksi venäläisiä ajoneuvo-
ja.

Lisäksi kuljetettavan perävaunun, puoliperävaunun, vaihtokorin ja kontin määritelmää tarken-
nettaisiin ISO- ja EN-standardien mukaisiksi.

3 artikla

Yhdistetyn kuljetuksen todisteena olevan asiakirjan tietojen vaatimuksia tarkennettaisiin ja li-
säksi säädettäisiin, ettei muita todisteita voi tarkastuksissa vaatia. Kansainvälisissä tavaran tie-
kuljetuksissa pakollinen rahtikirja, CMR ja sen sähköinen versio eCMR sekä kansainvälisissä
rautatiekuljetuksissa käytettävä rahtikirja, CIM katsottaisiin kelpaaviksi todisteiksi. Muiden
tietojen ja asiakirjojen vaatiminen kiellettäisiin.

5 artikla

U 68/2017 vp

4

Jäsenvaltioiden komissiolle annettavia tietoja tarkennettaisiin ja komissiolle annettaisiin val-
tuutus antaa tarkentavia delegoituja säännöksiä.
6 artiklan uudet 4-8 –kohdat

Jäsenmaiden olisi ryhdyttävä tarpeellisiin toimenpiteisiin uudelleenlastausterminaalien inves-
tointien tukemiseksi, jos se katsotaan välttämättömäksi. Toimenpiteet olisi koordinoitava yh-
teistyössä naapurivaltioiden ja komission kanssa päämääränä, että toimipisteet olisivat enin-
tään 150 km etäisyydellä toisistaan. Terminaaleja tulisi olla sekä TEN-T -ydinverkolla että sen
kattavalla verkolla. Terminaalien vaatimuksia ei ole tarkemmin säädetty.
7 artikla

Artikla poistettaisiin, koska sen sisältö on uudessa 3 artiklassa.

9 artikla

Artikla poistettaisiin. Artikla viittaa säännöksiin omaan lukuun tapahtuvien kuljetusten rajoit-
tamisen ehdoista direktiivin soveltamisalassa. Poisto toisi oman tavaran kuljetukset direktiivin
tukijärjestelmän piiriin. Kabotaasirajoitukset eivät koske oman tavaran kuljetuksia, joten ka-
botaasiin muutoksella ei olisi vaikutusta.

9a artikla

Uudella artiklalla määrättäisiin jäsenvaltiot nimeämään toimivaltainen viranomainen toimi-
maan yhteyspisteenä ja varmistamaan säännöksen implementointi.

10a artikla

Artiklassa annettaisiin tarkemmat määräykset komission delegoitujen säännösten menettelyta-
voista, yhteistyöstä Neuvoston, Euroopan Parlamentin ja jäsenmaiden asiantuntijoiden kanssa.
Lisäksi viitataan 13 huhtikuuta 2016 tehtyyn Euroopan parlamentin, Euroopan unionin neu-
voston ja Euroopan komission väliseen toimielinten sopimukseen paremmasta lainsäädännös-
tä.

Artikla on muiden vastaavien delegoituja säännöksiä koskevien uusien artiklojen mukainen.

Voimaantulosäännös

Muutosehdotuksen 2 artiklassa voimaantulo jäsenmaissa on jätetty myöhemmin päätettäväksi.

3 Ehdotuksen oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Kummankin ehdotuksen oikeusperusta on SEUT-sopimuksen 91 artiklan 1 kohta.

Komission näkemyksen mukaan kumpikin ehdotus on toissijaisuusperiaatteen mukainen, kos-
ka ehdotuksilla puututaan sisämarkkinoita koskeviin ongelmiin, jotka voidaan ratkaista vain
EU-tason yhteisillä säännöillä.

U 68/2017 vp

5

4 Ehdotuksen vaikutukset

Yleisesti

Ehdotuksen toteutuminen ei aiheuttaisi suuria muutoksia kuljetusten järjestelyyn Suomessa.
Kuljetusten sujuvuuteen ehdotukset toisivat jonkin verran parannusta Suomeen suuntautuvissa
ja täältä lähtevissä kuljetuksissa. Vaikutukset päästöjen vähentämiseen olisivat Suomessa ra-
joitetut, mutta Keski-Euroopassa ilmeisesti suuremmat. Kulkumuotojakautumaan päästöjen
vähentämiseksi voitaisiin vaikuttaa Suomessa kansallisin toimenpitein.

Soveltamisalan laajennukset

Kabotaasi voisi yhdistettyjen kuljetusten osalta lisääntyä jonkin verran nykyisestä, jos 100 ki-
lometrin vähimmäismatka poistuu merikuljetuksesta. Se toisi soveltamisalaan muun muassa
Tallinnan ja Helsingin satamien väliset kuljetukset. Tämä ei artiklasta kuitenkaan täysin sel-
viä. Kabotaasin laajuus ja vaikutukset riippuvat suuresti tieliikennealoitteiden ensimmäisessä
vaiheessa käsittelyyn tulleiden komission ehdotusten kuljetusyritysten markkinoillepääsystä ja
lähetettyjä kuljettajia koskevasta säätelystä. Ehdotusten päämääränä on poistaa nykyisiä kabo-
taasin epäkohtia. Näistä on eduskunnalle lähetetty U-kirjeet U 40/2017 vp ja U 41/2017 vp.
Kabotaasin ehtojen valvonnan parantaminen todennäköisesti vähentäisi laitonta kabotaasia ja
tasaisi kuljetusyritysten kilpailun edellytyksiä.

Sallitun enimmäismatkan laajennus 1 artiklassa 20 %:iin koko kuljetusmatkasta, jos kuljetuk-
selle on kaupallisesti mahdollinen maantiekuljetusvaihtoehto, on ongelmallinen ja jää jonkin
verran avoimeksi. Suomeen tapahtuva kuljetus on maanteitse mahdollinen Tanskan salmien
siltojen kautta pohjoiseen tai Venäjän läpi. Näitä maantiekuljetusreittejä ei nykyisin juuri käy-
tetä, koska ne eivät ole olleet kaupallisesti kannattavia verrattuna laivakuljetuksiin Etelä- ja
Länsirannikon satamiin, jonne yhdistetyt kuljetukset pääasiassa suuntautuvat. Ehdotettu muu-
tos olisi ilmeisesti harvoin Suomessa sovellettava, mutta soveltamisala jää epäselväksi. Ehdo-
tuksessa ehdoksi asetettu ”kaupallisesti mahdollinen” eli lähinnä kilpailukykyinen vaihtoehto
riippuu muun muassa tavarasta, mahdollisista rajamuodollisuuksista ja kuljetusolosuhteista.

Artiklassa ehdotettu soveltamisalan laajennus sisävesiliikenteeseen ei Suomessa toisi kulje-
tuksiin suuria muutoksia sisävesiliikenteen vähäisyyden vuoksi.

Matkan pituuden enimmäismäärän laskutavan muutos tai sisävesikuljetusten pääsy direktiivin
soveltamisalan piiriin eivät siis vaikuttaisi Suomen sisällä tapahtuviin kuljetuksiin, mutta voi-
sivat tuoda jonkin verran lisämahdollisuuksia suomalaisten kuljetuksille muualla. Koska muu-
tos ei vaikuttaisi kulkumuotojakautumaan Suomessa, sillä ei päästöjen kannalta olisi toisaalta
positiivisia vaikutuksiakaan Suomessa, toisin kuin Keski-Euroopassa, jossa ympärivuotisesti
käytetään sisävesiväyliä tavaroiden kuljetukseen.

Jos vaatimus jäsenvaltioiden välisestä kuljetuksesta poistetaan, direktiivi koskisi myös kulje-
tuksia esimerkiksi Venäjältä Suomeen. Tällöin soveltamisala laajenisi käytännössä Venäjältä
tuleviin rautatiekuljetuksiin, joka merkitsisi ajoneuvoveron palautusmahdollisuutta Suomessa
rekisteröidyille kuorma-autoille.

U 68/2017 vp

6

Kustannukset

Yhdistettyjen kuljetusten tuet voisivat lisääntyä. Tuen määrä jäisi riippumaan kansallisesta
päätöksestä. Mitä korkeampi tuki olisi sen useammin sitä tultaisiin anomaan. Nykyisellä tasol-
la, 50 Euroa kuljetusta kohti, määrä jäisi vähäiseksi. Liikenteen turvallisuusvirasto Trafi on
tehnyt viimeisimmän tukipäätöksen muutamasta vuoden 2013 kuljetuksesta.

Uudelleenlastausterminaalien vähimmäismäärästä saattaa aiheutua jonkin verran kustannuksia
valtiolle, jos niiden rakentamista jouduttaisiin avustamaan. Tämä vaikuttaa ainakin laajem-
massa määrin epätodennäköiseltä. Asia vaatii kuitenkin vielä selvittämistä.

TEN-T -verkko ulottuu vain rajoitetusti Pohjois- ja Itä-Suomeen. Terminaalien nykyinen las-
tauskalusto saattaisi olla riittävä, koska terminaalin vaatimuksista ei ole tarkempia säännöksiä.
Tämä ja edellä mainittu välttämättömyysarviointi huomioon ottaen vaatimus ei ilmeisesti edel-
lyttäisi Suomessa terminaalien rakentamistukijärjestelmän käyttöön ottamista.

Uudelleenlastausterminaaleihin on mahdollista saada tukea Verkkojen Eurooppa rahoitusväli-
neestä (CEF), jolla tuetaan Euroopan laajuisen liikenneverkon TEN-T –verkon ydinverkko-
käytävien hankkeita. Tällä varainhoitokaudella tukikelpoisia ovat olleet terminaalit rantaradan
– Viipuriin johtavan radan yhteydessä. Tukea on myös saatu Kouvolan terminaalin suunnitte-
luun.

Ehdotuksen tarkoittamana kansallisena yhteyspisteenä tulisi todennäköisesti olemaan liiken-
teen turvallisuusvirasto Trafi. Yhteyspisteen tehtävät olisivat vähäiset ja niistä ei aiheutuisi
Trafille mainittavaa resurssitarvetta.

Muuta

Ehdotetut perävaunujen ja konttien uudet standardimääräykset 1 artiklaan ovat nykysinkin
käytössä, joten tarkennuksella ei käytännössä olisi vaikutusta.

Ehdotus asiakirjoista 3 artiklaan ei muuttaisi juurikaan nykyistä käytäntöä. Muiden tarkastus-
asiakirjojen vaatimiskielto suojaisi kuljetusta mahdollisilta tarkastusten mielivaltaisuuksilta,
joita eräissä valtiossa on katsottu olevan.

Direktiiviehdotus vaikuttaa Suomen lainsäädäntöön liikenteen palveluista annetun lain
(320/2017) kansainvälistä tiekuljetusta koskeviin säännöksiin, jotka ovat lain I osan 2 luvussa
sekä mahdollisesti ajoneuvoverosta annettuun edellä mainittuun lakiin, lähinnä sen 34 §:ään.

Ehdotukseen sisältyy määräyksiä, joilla annettaisiin komissiolle valtuudet antaa delegoituja
säädöksiä eräistä direktiiviin liittyvistä teknisistä yksityiskohdista. Valtioneuvosto pitää val-
tuutuksia asianmukaisina.

5 Toisten jäsenmaiden kannat

Asian käsittely on alkamassa eikä muiden valtioiden kantoja ole tiedossa. Perinteisesti ainakin
Keski-Euroopan valtiot, mm. Saksa ja Ranska ovat pyrkineet lisäämään yhdistettyjä kuljetuk-
sia ja niillä on omia, direktiiviä pitemmälle meneviä tukijärjestelmiä.

U 68/2017 vp

7

6 Ehdotuksen kansal l inen käsitte ly ja käsit te ly Euroopan unionissa

Ehdotus on käsitelty EU-liikennejaoston (EU 22) kokouksessa 24.11. 2017 ja jaoston kirjalli-
sessa menettelyssä.
Ehdotuksen käsittely aloitetaan neuvoston liikennetyöryhmässä varsinaisesti vuoden 2018
alussa. Ehdotuksella on vaikutusta tieliikennealoitteiden ensimmäisessä vaiheessa 31.5.2017
annettujen ehdotusten käsittelyyn ja nämä ilmeisesti käsiteltäisiin samaan aikaan.

7 Ahvenanmaan i tsehal l into

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 21 kohdan mukaan Ahvenanmaalla on lain-
säädäntövalta tieliikenteeseen kuuluvissa asioissa. Lain 27 §:n 36 kohdan mukaan verot kuu-
luvat valtakunnan lainsäädäntövaltaan.

8 Valt ioneuvoston kanta

Valtioneuvosto pitää ehdotusten oikeusperustaa asianmukaisena. Valtioneuvosto katsoo myös,
että ehdotukset ovat toissijaisuusperiaatteen mukaisia.

Ehdotus on valtioneuvoston mielestä pääosin kannatettava kuljetuksista aiheutuvien päästöjen
vähentämiseksi. Ehdotus ei aiheuttaisi suuria muutoksia Suomessa nykyiseen kuljetusten jär-
jestelyyn. Jos yhdistettyjä kuljetuksia halutaan Suomessa lisätä, se voitaisiin tehdä pääasiassa
kansallisin toimenpitein.

Yhdistetyn kuljetuksen loppuosan enimmäismatkan laskentaan ehdotettu 20 %:n osuus koko
kuljetusmatkasta, mikäli kuljetukselle ei ole kaupallisesti kannattavaa vaihtoehtoista maantie-
kuljetusreittiä, on vaikeasti sovellettava ja siihen valtioneuvoston suhtautuu kriittisesti.

Kabotaasi voisi ehdotuksen johdosta jonkin verran lisääntyä, jos merimatkan 100 kilometrin
rajoitus poistuu. Direktiivin sanamuotoa olisi tässä kohtaa selvennettävä. Ehdotuksen kabo-
taasia koskevat vaikutukset liittyvät vireillä oleviin muihin komission tieliikennealoitteiden
käsittelyyn. Niiden tarkoituksena on vähentää kabotaasikuljetusten epäkohtia muun muassa
lähettyjen kuljettajien työehtojen noudattamisen valvonnassa. Kabotaasin tarkoituksena on
tyhjänä ajon vähentäminen ja se on sinänsä positiivista. Lähtökohtana tulee valtioneuvoston
mielestä olla, että samat säännöt lähetetyistä kuljettajista koskisivat kaikkea kabotaasia sää-
dösperustasta riippumatta.

Velvollisuus uudelleenlastausterminaalien tukemiseen ehdotuksen mukaisesti saattaisi aiheut-
taa kustannuksia. Valtioneuvosto katsoo, että tulee välttää sellaista säätelyä, joka johtaisi kau-
pallisesti kannattamattomien terminaalien avustamiseen.

U 68/2017 vp

	U-kirjelma yhdistetyt kuljetukset suomi5.doc

