
Liikenne- ja viestintäministeriö

PERUSMUISTIO LVM2022-00275

PAO Vornanen Elisa(LVM) 30.05.2022
JULKINEN

Asia
Suomen ennakkovaikuttaminen mitta- ja massadirektiivin 96/53/EY uudelleen tarkastelemiseen

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Neuvoston direktiivissä 96/53/EY, jäljempänä mitta- ja massadirektiivi, säädetään
EU:ssa liikkuvien tieliikenteen raskaiden hyötyajoneuvojen suurimmat kansallisessa ja
kansainvälisessä liikenteessä sallitut mitat ja suurimmat kansainvälisessä liikenteessä
sallitut painot (kansainvälisellä liikenteellä tarkoitetaan EU:n jäsenvaltioiden välistä
tieliikennettä). HCT-ajoneuvoyhdistelmät (High Capacity Transport) hyväksyttiin
tieliikennekäyttöön ajoneuvojen käytöstä tiellä annetun asetuksen (1257/1992),
jäljempänä ajoneuvojen käyttöasetus, muutoksella 10.1.2019. Uuden tieliikennelain
tullessa voimaan 1.6.2020 ajoneuvojen käyttöasetus kumoutui ja asetuksen muutokset
sisällytettiin uuteen tieliikennelakiin (729/2018).

Mitta- ja massadirektiivi annettiin ensimmäisen kerran vuonna 1996. Sen tarkoituksena
oli tukea tieliikenteen sisämarkkinoiden kehittymistä, poistaa jäsenvaltioissa voimassa
olevien toisistaan poikkeavien standardien kilpailuun kohdistuneet haitalliset vaikutukset
ja poistaa jäsenvaltioiden välisen liikenteen esteet. Direktiivillä pyrittiin yhtenäistämään
erityisesti kansainvälisen tieliikenteen raskaiden hyötyajoneuvojen suurimmat sallitut
painot ja mitat, minkä avulla haettiin tasapainoa taloudellisten tavoitteiden saavuttamisen
sekä tieliikenteen turvallisuuden ja tieinfrastruktuurin suojelemisen välille.

Direktiiviä tarkistettiin vuosina 2002, 2015 ja 2019. Tarkistuksilla laajennettiin
direktiivin sääntöjen soveltamisala matkustajien kuljetuksiin käytettäviin raskaisiin
hyötyajoneuvoihin, otettiin käyttöön toimenpiteitä tieliikenteen turvallisuuden ja
raskaiden hyötyajoneuvojen kuljettajien työolojen parantamiseksi ja vähennettiin
kasvihuonekaasupäästöjä, mikä edisti EU:n päästötavoitteiden saavuttamista.

Käsillä oleva tarkistus sisältyy kestävän ja älykkään liikkuvuuden strategiaan ja sen
toimintasuunnitelmaan vuodeksi 2022. Se mainitaan lippulaivahankkeessa 1
”Päästöttömien ajoneuvojen, uusiutuvien ja vähähiilisten polttoaineiden ja niihin liittyvän
infrastruktuurin käyttöönoton edistäminen”.

Komissio arvioi parhaillaan direktiiviä saadakseen käsityksen siitä, mikä direktiivissä
toimii hyvin ja mikä ei toimi odotetulla tavalla. Arviointi perustuu seuraaviin
kriteereihin: merkityksellisyys, vaikuttavuus, tehokkuus, johdonmukaisuus ja EU:n tason

lisäarvo. Arvioinnin tuloksista riippuen komissio voi harkita direktiivin tarkistamista,
jotta mahdolliset arvioinnissa havaitut ongelmat korjataan. Tarkistus perustuu erilaisista
poliittisista toimenpiteistä ja vaihtoehdoista tehtyyn vaikutustenarviointiin.

Osana direktiivin tarkistamista Euroopan komissio on käynnistänyt julkisen kuulemisen
26.4.2022. Kuuleminen jatkuu 19.6.2022 saakka. Euroopan komission on tarkoitus antaa
lainsäädäntöehdotus vuoden 2023 alkupuolella.

Suomen kanta

Suomi pitää tärkeänä direktiivin tarkistamista sekä sille asetettuja tavoitteita. Erityisen
tärkeänä Suomi pitää kansallisten olosuhteiden huomioon ottamista direktiivin
tarkastelussa.

Direktiivin tulisi huomioida Suomen kaltaisen maan pitkät kuljetusetäisyydet ja ohuet
tavaravirrat, jotka tekevät raide- ja laivaliikenteen osuuksien merkittävästä lisäämisestä
käytännössä mahdotonta. Tiekuljetusten tehokkuuden parantaminen on voimakkain keino
vaikuttaa kuljetuskustannuksiin. Tiekuljetusten tehokkuus määrittää myös kuljetusten
ympäristövaikutuksia ja ympäristötavoitteiden saavuttamista.

Suomen näkökulmasta on erityisen tärkeää, että jäsenvaltiot voisivat jatkossakin päättää
artikla 4 kohdan 4 soveltamisesta kansallisesti. Kansallisen poikkeusmahdollisuuden
mukaan jäsenvaltiot voivat sallia poikkeuksia suurimpiin sallittuihin mittoihin ja
massoihin tiettyihin kansallisiin kuljetuksiin, jotka eivät vaikuta merkittävästi
kansainväliseen kilpailuun kuljetusalalla.

Suomi pitää tarpeellisena, että rajat ylittäviä kuljetuksia koskevaa sääntelyä selkiytetään.
Rajat ylittäville kuljetuksille tulisi olla jatkossakin yhtenäiset vähimmäismitat ja -massat,
jotka kaikkien jäsenmaiden tulisi sallia. Näitä vähimmäismittoja ja -massoja suuremmat
rajat ylittävät kuljetukset tulisi sallia, mikäli ne täyttävät molempien maiden kansalliset
vaatimukset. Suomi ei kuitenkaan näe, että jäsenmaan olisi välttämätöntä hyväksyä
suurimpia ja painavimpia yhdistelmiä alueelleen, mikäli se arvioi, että siitä tulisi
jäsenmaalle huomattavia infrakustannuksia tai se lisäisi merkittävästi kuljetusten
siirtymistä raiteilta teille.

Yleisesti hallinnollisten menettelyjen yksinkertaistaminen ja/tai yhdenmukaistaminen
nähdään hyödyllisenä erityisesti elinkeinoelämän kannalta. Digitalisaation
hyödyntäminen sääntöjen noudattamisen ja automaattisten tarkastusten helpottamiseksi
on myös toivottava kehityssuunta valvonnan tehostamiseksi.

Suomi on sitoutunut tieliikenteen päästöjen vähentämiseen. Suomi kuitenkin näkee, että
raskaiden ajoneuvojen osalta sähköistyminen ei toistaiseksi ole samalla tavoin ratkaisu
kuin se on henkilöautopuolella. Siksi olisi tärkeää panostaa myös muihin fossiilisia
polttoaineita korvaaviin vaihtoehtoihin, esimerkiksi biokaasuun, vetyyn ja synteettiseen
metaaniin. Raskaiden ajoneuvojen päästöjä voidaan merkittävästi pienentää uusiutuvien
polttoaineiden, kuten uusiutuvan dieselin ja biokaasun käytöllä. Suomi näkee, että
biokaasulla tulee olemaan merkittävä rooli raskaassa liikenteessä myös pidemmällä
aikavälillä. Lisäksi näiden ajoneuvojen energiatehokkuutta tulisi parantaa
polttomoottoriteknologian sallimissa rajoissa. Suomi näkee, että kaikkein raskaimpien
ajoneuvoyhdistelmien osalta ei tulisi asettaa nollapäästörajaa ennen kuin sen
mahdollistama teknologia on kehittynyt sille tasolle, että tällaisia ajoneuvoja on
markkinoilla tarjolla ja niiden edellyttämä latausinfran rakentaminen on lähtenyt hyvään
vauhtiin.

2(8)

Suomi voi katsoa hyödylliseksi kehitykseksi teknisten standardien mukauttamisen
päästöttömien ajoneuvojen tarpeisiin esimerkiksi sallimalla lisäpituuden, -painon ja/tai -
akselipainon päästöttömän teknologian mahduttamiseksi. Tämän ei kuitenkaan tulisi
koskea akselimassoja.

Suomi ei pidä tarpeellisena julkisessa kuulemisessa esiin tuotua tarvetta luoda
kannustimia tai säätää aerodynaamisten ja muiden energiaa säästävien teknologioiden
käyttöä pakolliseksi, vaan luottaisi markkinatalouden ohjaavaan vaikutukseen.
Toimialalla ne jotka hyötyvät tarjolla olevista toimenpidemahdollisuuksista, valitsevat jo
nyt niiden käytön. Pakollinen sääntely voi luoda vaikeasti hyväksyttäviä ja turhia
kustannuksia niille, joille on näistä teknologioista vähäinen hyöty energiankulutuksen
kannalta ja selkeä haitta kuljetusten suorittamiseen. Lisäksi näiden teknologioiden
toimintavarmuus talviolosuhteissa tulisi varmistaa ennen kuin niitä säädetään
pakollisiksi.

Suomi ei pidä kannatettavana ehdotusta, jolla mukautettaisiin tekniset standardit
intermodaaliliikenteen vaatimuksiin, jotta voidaan varmistaa tasapuoliset
toimintaedellytykset pelkän maantiekuljetuksen kanssa. Kaikkien maanteillä kulkevien
ajoneuvojen pakottaminen intermodaalikuljetuksiin mitoitetuiksi ei olisi hyödyllistä,
koska se heikentäisi niiden ajoneuvojen tehokkuutta, joita ei käytetä
intermodaalikuljetuksiin.

Lisäksi Suomi suhtautuu varauksella ehdotukseen, jolla luotaisiin lisää kannustimia,
joilla tuettaisiin intermodaaliliikennettä. Suomen olosuhteissa suuren kaluston käytön
sitominen intermodaalikuljetuksiin ei onnistuisi esimerkiksi raakapuukuljetuksissa.
Kuljetusmuotojen yhdistelyä sekä raidekuljetuksia hyödynnetään jo nyt lähes aina kun
mahdollista.

Suomi näkee, että yleisesti ottaen turvallisuuden lisääminen on aina tavoiteltava
päämäärä. Ehdotukseen, jolla määrättäisiin turvallisuusvaatimuksia mitoiltaan ja
painoltaan suurten ajoneuvojen rajat ylittävälle liikenteelle tulisi kuitenkin suhtautua
varauksella. Kustannuksia lisäävien lisävaatimusten sijaan turvallisuusvaatimukset tulisi
asettaa uusien ajoneuvojen valmistusvaiheeseen. Näin ne kattaisivat koko sektorin
eivätkä vain rajat ylittäviä kuljetusoperaatioita suorittavat ajoneuvot. Mitoiltaan ja
painoltaan suurten ajoneuvojen ei voida osoittaa aiheuttavan enemmän tai vähemmän
onnettomuuksia kuin mitä aiheutuu ajettaessa pienemmillä yhdistelmillä. Täten tarvetta
suurempien yhdistelmien erityiseen säätelyyn turvallisuusnäkökulmasta ei ole
tunnistettavissa.

Ehdotus liittyen parhaita eurooppalaisia erikoiskuljetuskäytäntöjä koskevien ohjeiden
tarkistamiseen on kannatettava, mutta toteutusaikataulua ei tulisi sitoa tämän direktiivin
päivittämiseen vaan asiaa tulisi tarkastella omana kokonaisuutenaan.

Pääasiallinen sisältö

Julkinen kuuleminen

Mitta- ja massadirektiivissä vahvistetaan EU:ssa kansallisessa ja kansainvälisessä
liikenteessä käytettävien kuorma-autojen, perävaunujen, puoliperävaunujen ja linja-
autojen suurimmat sallitut painot ja mitat. Direktiivillä ei tällä hetkellä vahvisteta
suurimpia kansallisen liikenteen painoja.

3(8)

Euroopan komissio käynnisti julkisen kuulemisen 26.4.2022 osana mitta- ja
massadirektiivin tarkistamista. Kuuleminen jatkuu 19.6.2022 saakka. Kuulemisen
tarkoituksena on tukea käynnissä olevaa vaikutusarviointityötä ja auttaa Euroopan
komissiota tunnistamaan mahdollisia lainsäädännön muutostarpeita.

Kuulemisen ensimmäinen osa auttaa komissiota nykyisen direktiivin arvioinnissa,
toisessa osassa keskitytään tunnistamaan mahdollisia parannuksia, joita direktiiviin
voitaisiin tehdä. Kun arviointi direktiivin tähänastisesta toiminnasta on tehty, voidaan
tehdä vaikutustenarviointi, jossa analysoidaan vaihtoehtoja tiedossa olevien ongelmien
ratkaisemiseksi.

Kuulemisen ensimmäinen osa arvioi direktiiviä saadakseen käsityksen siitä, mikä
direktiivissä toimii hyvin ja mikä ei toimi odotetulla tavalla. Arviointi perustuu
seuraaviin kriteereihin: merkityksellisyys, vaikuttavuus, tehokkuus, johdonmukaisuus ja
EU:n tason lisäarvo. Arvioinnin tuloksista riippuen komissio voi harkita direktiivin
tarkistamista, jotta mahdolliset arvioinnissa havaitut ongelmat korjataan. Tarkistus
perustuisi erilaisista poliittisista toimenpiteistä ja vaihtoehdoista tehtyyn
vaikutustenarviointiin.

Kuulemisen toisessa osassa keskitytään tunnistamaan mahdollisia parannuksia, joita
direktiiviin voitaisiin tehdä. Kuulemiseen listattujen ehdotusten perusteella direktiivin
mahdollisessa tarkistamisessa arvioidaan muun muassa seuraavien konkreettisten toimien
toteuttamismahdollisuuksia:

A. Nostetaan suurimmat sallitut painot ja mitat EU:ssa tavallisimmin
sallittujen ylärajojen tasolle
A1. Hyväksytään raskaampien/pidempien ajoneuvojen rajat ylittävä
liikenne automaattisesti vain sellaisten naapurijäsenvaltioiden välillä, jotka
sallivat niiden liikennöinnin kansallisessa liikenteessään (eli ei sovelleta
EU:n laajuista sääntöä)
B. Yksinkertaistetaan ja/tai yhdenmukaistetaan hallinnollisia menettelyjä
(esimerkiksi jakamattomien kuormien kuljettamista koskevien kansallisten
lupien myöntämisen osalta)
C. Mukautetaan tekniset standardit päästöttömien ajoneuvojen tarpeisiin
(esimerkiksi lisäpituus, -paino ja/tai -akselipaino päästöttömän teknologian
mahduttamiseksi)
C1. Luodaan lisää kannustimia, joilla lisätään vaihtoehtoisia polttoaineita
käyttävien ja päästöttömien raskaiden hyötyajoneuvojen käyttöä
(esimerkiksi sallimalla suurempi kuormauskapasiteetti)
D. Luodaan kannustimia, jotka edistävät aerodynaamisten ja muiden
energiaa säästävien teknologioiden käyttöä
D1. Säädetään aerodynaamisten ja muiden energiaa säästävien
teknologioiden käyttö pakolliseksi
E. Mukautetaan tekniset standardit intermodaaliliikenteen vaatimuksiin,
jotta voidaan varmistaa tasapuoliset toimintaedellytykset pelkän
tieliikenteen kanssa (esimerkiksi korkeiden konttien kuljettamista
helpottavan lisäkorkeuden salliminen tai sen varmistaminen, että
maantiekuljetusajoneuvot ovat yhteensopivia lastausyksikköinä)
E1. Luodaan lisää kannustimia, joilla kannustetaan intermodaaliliikennettä
(esimerkiksi suuremman kuormauskapasiteetin salliminen
intermodaaliliikenteeseen osallistuville ajoneuvoille)

4(8)

F. Sallitaan eurooppalaisten moduulijärjestelmien mukaisten
ajoneuvoyhdistelmien liikennöinti (enintään 25,25 metrin pituiset normien
mukaisten ajoneuvojen yhdistelmät lisäpainolla tai ilman lisäpainoa) rajat
ylittävässä liikenteessä EU:ssa liikenteen tehokkuuden parantamiseksi
G. Määrätään turvallisuusvaatimuksia mitoiltaan ja painoltaan suurten
ajoneuvojen rajat ylittävälle liikenteelle
H. Käytetään digitaaliteknologioita sääntöjen noudattamisen ja
automaattisten tarkastusten helpottamiseksi
I. Tarkistetaan parhaita eurooppalaisia erikoiskuljetuskäytäntöjä koskevat
ohjeet

Komissio nostaa esille tieliikenteen aiheuttavan suuren osan liikennealan
kasvihuonekaasupäästöistä. Tieliikenteen osuus kaikista liikenteen
kasvihuonekaasupäästöistä on noin 72 prosenttia. Niistä 26 prosenttia on peräisin
raskaista hyötyajoneuvoista (6 prosenttia EU:n kaikista hiilidioksidipäästöistä).
Kuulemisessa kysytään lisäksi tulisiko eurooppalaisten moduulijärjestelmien liikennöinti
EU:ssa sallia, jotta voidaan parantaa liikenteen tehokkuutta ja vähentää tieliikenteen
kasvihuonekaasupäästöjä.

Euroopan komission on tarkoitus antaa lainsäädäntöehdotus vuoden 2023 alussa.
Direktiivin mahdollisilla muutoksilla tulisi olemaan vaikutusta myös kansalliseen mittoja
ja massoja koskevaan lainsäädäntöön ja tämän vuoksi on tärkeää, että direktiivin
sisältöön vaikutetaan ennakkoon.

Ennakkovaikuttaminen

Suomi on pyrkinyt aktiivisesti vaikuttamaan direktiivin uudelleen tarkasteluun sekä
direktiivin sisältöön jo hyvissä ajoin ennakkoon. Keskeisin ennakkovaikuttamisteema on
kansallisen liikkumavaran säilyttäminen sellaisenaan kuin se nyt on direktiiviin artikla 4
kohdassa 4.

Suomi on keskustellut asiasta Euroopan komission liikenteen ja liikkumisen pääosaston
sekä ilmastotoimien pääosaston kanssa keväällä 2022. Lisäksi keskusteluja on käyty
suomalaisten europarlamentaarikkojen kanssa. Suomi on keskustellut asiasta alustavasti
myös joidenkin jäsenmaiden kanssa. Pohjoismaista yhteistyötä asian tiimoilta on pyritty
rakentamaan myös Liikenne- ja viestintäviraston toimesta. Ennakkovaikuttamisessa on
pyritty huomioimaan sidosryhmien näkemykset ja tekemään yhteistyötä erityisesti
taustatietojen ja datan keruun osalta.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Ehdotus painoista ja mitoista annetun direktiivin muuttamiseksi perustuu Euroopan
unionin toiminnasta tehdyn sopimuksen 91 artiklaan.

Käsittely Euroopan parlamentissa

-
Kansallinen valmistelu

EU22-liikennejaosto, kirjallinen käsittely 23.5. – 27.5.2022.

5(8)

Eduskuntakäsittely

-
Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Ahvenanmaan itsehallintolain (1144/1991) 18 §:n 21 kohdan mukaan maakunnalla on
lainsäädäntövalta asioissa, jotka koskevat tietä ja tieliikennettä.

Taloudelliset vaikutukset

Suomen kuljetusmarkkinoilla käytettyjen ajoneuvoyhdistelmien enimmäismittoja ja -
massoja on kasvatettu vuosikymmenten yli useissa vaiheissa kuljetusten tehokkuuden ja
taloudellisuuden parantamiseksi ja siten elinkeinojen kilpailukyvyn hyväksi.
Ajoneuvojen ja kuormakokojen kasvattamisen kehityssuunta on ollut johdonmukainen.
Eri vaiheissa toteutettujen muutosten taloudellisten hyötyjen on arvioitu olleen Suomen
koko maantielogistiikalle vuositasolla suuruusluokiltaan muutamista kymmenistä
miljoonista euroista ylöspäin itse kunkin muutoksen ominaisuuksista ja käyttöönoton
laajuudesta riippuen. Kuljetustilastojen mukaan Suomen sisäinen logistiikka on
mukautunut toimimaan merkittävältä osin suurilla ajoneuvoyhdistelmillä ja niiden
mukaisella taloudellisuudella.

Tilastokeskuksen vuoden 2019 panos-tuotostilaston mukaan maantie-, rautatie- ja
putkijohtokuljetusten arvo Suomen kansantalouden toimialojen panoskäytössä oli
yhteensä 8,5 mrd. euroa. Suurilla ajoneuvoyhdistelmillä saavutettujen tehokkuushyötyjen
menettäminen lisäisi tiekuljetusten kustannuksia mahdollisesti jopa sadoilla miljoonilla
euroilla vuodessa. Lisäkustannuksia syntyisi maantielogistiikan koko
kustannusrakenteessa eli kalustoinvestoinneissa, kaluston ylläpidossa ja
käyttökustannuksissa sekä henkilöstökustannuksissa. Kuljetusyrityksillä saattaisi olla
vaikeuksia palkata lisääntyvää tarvetta vastaava määrä kuljettajia jo muutoinkin
työvoiman saatavuuden haasteita kohtaavalla alalla. Koska suuret ajoneuvoyhdistelmät
hyödyttävät erityisesti tiettyjä toimialoja, lisäisi tehokkuuden heikkeneminen
kuljetuskustannuksia merkittävästi esimerkiksi vähittäiskaupassa sekä metsäteollisuuden
ja energiateollisuuden raaka-aine- ja tuotekuljetuksissa. Vaikutukset lisäkustannusten
kautta toimialojen tuotokseen ja bruttokansantuotteeseen voisivat olla heikentävästi
samaa suuruusluokkaa, kuin esimerkiksi ilmastopoliittisille laajoille ohjauskeinoille,
kuten polttoaineiden jakeluvelvoite tai tieliikenteen päästökauppa. Kuitenkin siinä missä
ilmasto-ohjaus kohdistuisi jäsenvaltioihin laajasti, saavutetun kuljetustehokkuuden ja sen
edelleen parantamisen mahdollisuuden menettäminen kohdistuisi Suomeen (Ruotsin
ohella) kilpailijamaihin verrattuna yksipuolisesti.

Liikenneinfrastruktuureista vastaavat viranomaiset, yksityiset infrastruktuurin omistajat
ja maanteiden logistiikassa toimivat yritykset ovat panostaneet suurempiin mittoihin ja
painoihin infrastruktuurin ja terminaalien ominaisuuksia kehittämällä, esimerkiksi
lisäämällä siltojen ja teiden kantavuutta. Osa näistä panostuksista menettäisi arvonsa,
mikäli niitä ei enää hyödynnettäisi täysimääräisesti alkuperäisen tarkoituksensa
mukaisesti.

Liikennesuoritteiden lisääntyessä liikenteen päästöt ja päästökustannukset lisääntyisivät,
liikenneturvallisuus heikkenisi, onnettomuuskustannukset lisääntyisivät ja teiden
kuluminen lisääntyisi. Myös liikenteen sujuvuudelle voisi aiheutua paikallisia
vaikutuksia hitaampien ajoneuvojen osuuden lisääntyessä liikennevirroissa.

Muut asian käsittelyyn vaikuttavat tekijät

6(8)

Noin 85 prosenttia Suomen sisäisestä tavaramääristä kulkee maanteitse. Suomen pitkien
etäisyyksien vuoksi tuotetta kohden kertyy enemmän kuljetuskilometrejä kuin missään
muualla Euroopassa. Maanteiden tavaraliikenne on Suomen kilpailukyvyn kannalta
merkittävä toimiala ja työllistäjä. Ajoneuvoyhdistelmillä on erityinen merkitys
kuljetuskustannuksille kuljetuserien koon vuoksi pitkien yhteysvälien kuljetuksissa ja
esimerkiksi raakapuukuljetuksissa. Kuljetuskustannukset vaikuttavat
tuotantokustannuksiin ja yritysten kilpailukykyyn ja edelleen hintojen kautta kuluttajien
ostovoimaan.

Vuonna 2019 HCT-ajoneuvoihin siirtymisen arvioitiin vähentävän suurimpien
ajoneuvoyhdistelmien liikennesuoritteita kaikkiaan 120 miljoonalla kilometrillä muun
muassa pitkämatkaisessa kappaletavaran ja elintarvikkeiden, metsäteollisuustuotteiden ja
konttien kuljettamisessa. Siirtymä tehokkaampaan kuljettamiseen on ollut merkittävä ja
jossain määrin kehitystä on vielä toteutumatta. Mikäli HCT-ajoneuvoja ei voitaisi käyttää
Suomen tieverkolla, muodostuisi pienempien ajoneuvoyhdistelmien käytöstä näiden
kuljetusten hoitamiseen kolmannes enemmän liikennesuoritteita.

Asiakirjat

Euroopan komission julkinen kuuleminen mitta-ja massadirektiivin uudistamisesta
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/13278-
Hyotyajoneuvot-painot-ja-mitat-arviointi-_fi

Laatijan ja muiden käsittelijöiden yhteystiedot

Erityisasiantuntija Elisa Vornanen, p. 029 534 2054, elisa.vornanen@gov.fi
Liikenneneuvos Veli-Matti Syrjänen, p. 029 534 2124, veli-matti.syrjanen@gov.fi

Johtava asiantuntija Juha Tervonen (taloudelliset vaikutukset), p. 029 534 2070,
juha.tervonen@gov.fi

EUTORI-tunnus

Liitteet

Viite

7(8)

https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/13278-Hyotyajoneuvot-painot-ja-mitat-arviointi-_fi
https://ec.europa.eu/info/law/better-regulation/have-your-say/initiatives/13278-Hyotyajoneuvot-painot-ja-mitat-arviointi-_fi
mailto:elisa.vornanen@gov.fi
mailto:veli-matti.syrjanen@gov.fi
mailto:juha.tervonen@gov.fi

Asiasanat
Hoitaa

Tiedoksi

8(8)

