

LIIKENNE- JA VIESTINTÄMINISTERIÖ
13.6.2005

RAUTATIEPOLITIIKAN KEHITTÄMINEN

Liikenne- ja viestintäministeriö on päättänyt uusiksi rautatiepolitiikan linjauksiksi ja kehit-
tämisperiaatteiksi seuraavaa. Rautatieliikenteessä lähivuosina muun muassa EU-tasolla ta-
pahtuvien muutosten johdosta linjauksia on tarkistettava muutaman vuoden kuluttua.

Liikenne- ja viestintäministeriön liikennepolitiikan osasto järjesti syksyllä 2004 ja keväällä 2005
useita keskustelutilaisuuksia, joissa käsiteltiin rautatieliikenteen liikennepoliittisia tavoitteita ja nii-
den toteutumista, rautatieliikenteen kehitystä, haasteita ja niiden eri ratkaisumahdollisuuksia. Lii-
kennepolitiikan osasto valmisteli keskustelutilaisuuksia varten laajan rautatiepolitiikkaa koskevan
muistion. Keskustelujen tavoitteena oli luoda kokonaiskuva rautatieliikenteestä ja toimia keskuste-
lun avaajana rautatiemarkkinoiden eri osapuolten kanssa. Edellä mainitun rautatiepolitiikkaa koske-
van muistion ja siitä käytyjen keskustelujen pohjalta on valmisteltu tässä muistiossa esitetyt linjauk-
set ja kehittämisperiaatteet.

Työn lähtökohtana on ollut valtioneuvoston vuonna 1994 tekemä periaatepäätös Valtionrautateiden
yhtiöittämisestä. Kymmenessä vuodessa useat rautatieliikenteeseen vaikuttavat tekijät ovat muuttu-
neet tai ovat muuttumassa. On tarvetta arvioida, miten rautatieliikenne toimii Suomessa ja mitä
muutoksia tarvitaan.

1. RAUTATIELIIKENTEELLE ASETETUT TAVOITTEET

Hallitusohjelmassa edellytetään, että rautateiden markkinaosuutta nostetaan. Joukkoliikennestrate-
gian mukaan tavoitteena on lisätä joukkoliikenteen markkinaosuutta suurten kaupunkiseutujen väli-
sessä kaukoliikenteessä. Lisäksi pitkällä aikavälillä tavoitteena on, että joukkoliikenteen lippujen
hinnat nousevat vähemmän kuin kuluttajahintaindeksi.

Rautatieliikenteelle asetetut liikennepoliittiset tavoitteet ovat yleisellä tasolla. Rautatieliikenteen
markkinaosuuden kasvattaminen on sinänsä kannatettava tavoite ja EU:n rautatiepolitiikan mukai-
nen. Tavoitetta tulee kuitenkin selkeyttää ja laatia rautateiden henkilö- ja tavaraliikenteelle omat
liikennepoliittiset tavoitteensa. Lisäksi henkilöliikenteessä on eri liikennetyyppejä tarkasteltava
erikseen. Tavoitteet on sovitettava yhteen muiden liikennemuotojen tavoitteiden ja muun liikenne-
politiikan kanssa. Rautatieliikenne/ rautatiejärjestelmä on osa liikennejärjestelmää ja sitä on kehitet-
tävä tästä lähtökohdasta.

LVM:n kanta:

Liikennepolitiikan osasto valmistelee ehdotuksen rautatieliikenteen tavoitteiksi vuoden 2005
loppuun mennessä. Rautatieliikenne on osa liikennejärjestelmää ja sitä on kehitettävä osana
liikennejärjestelmäkokonaisuutta.

Tavoitteet asetetaan erikseen kaukohenkilöliikenteelle, pääkaupunkiseudun lähiliikenteelle ja
taantuvien alueiden junaliikenteelle (kiskobussiliikenne). Tavoitteet asetetaan myös rautatei-
den tavaraliikenteelle.

 2

2. VIRANOMAISTOIMINTOJEN UUDISTAMINEN

2.1. Rautatieviraston perustaminen

Suomen rautatiemarkkinoilla on nykyisin rautatieliikenteen asiakkaiden (matkustajat, teollisuus,
kauppa) lisäksi periaatteessa kolme päätoimijaa: liikenne- ja viestintäministeriö, Ratahallintokeskus
sekä VR-Yhtymä Oy. Näiden tahojen lisäksi oikeusministeriön alaisuudessa toimii Onnettomuus-
tutkimuskeskus, jolle kuuluu myös rautatieonnettomuuksien tutkiminen. Kauppa- ja teollisuusmi-
nisteriön alaisuudessa toimivan Kilpailuviraston tehtävänä on terveen ja toimivan taloudellisen kil-
pailun turvaaminen. Kilpailuvirasto valvoo ja edistää kilpailua myös rautatiemarkkinoilla. Pääkau-
punkiseudun yhteistyövaltuuskunnalla (YTV) on keskeinen rooli pääkaupunkiseudun lähiliikentees-
sä. Se tilaa liikenteen VR Osakeyhtiöltä ja vastaa lähiliikenteen järjestämisestä. Lisäksi alalla toimii
valtionhallinnon ulkopuolisena toimijana ilmoitettu laitos, joka vastaa alan teknisestä arvioinnista.
Toistaiseksi ainoa ilmoitettu laitos DNV Certification Oy/Ab.

Rautatiesektorilla toimivien viranomaistahojen väliseen työnjakoon on tehtävä muutoksia, koska
EU:n II rautatiepakettiin kuuluva rautatieturvallisuusdirektiivi 2004/49/EY edellyttää rataverkon
haltijasta ja rautatieyrityksistä riippumattoman turvallisuusviranomaisen perustamista. Rautatievi-
rasto perustamista ja sen tehtäviä selvitti LVM:n asettama työryhmä, joka jätti ehdotuksensa
29.4.2004 (Rautatieviraston perustaminen, LVM julkaisuja 27/2004). Työryhmä ehdotti, että uudel-
le virastolle siirrettäisiin rautatieturvallisuusdirektiivissä säädettyjen tehtävien lisäksi eräitä muita
nykyisin liikenne- ja viestintäministeriössä tai Ratahallintokeskuksessa käsiteltäviä tehtäviä. Virasto
ehdotettiin perustettavaksi 1.9.2006.

Jatkossa LVM toimisi toimivaltaisena ministeriönä ja vastaisi rautatiepolitiikasta, alan lainsäädän-
nöstä, RHK:n ja Rautatieviraston tulosohjauksesta, rautatieinfrastruktuurista ja henkilöjunaliiken-
teen ostoista. Toisaalta ministeriö vastaa VR-konsernin omistajaohjauksesta. Ratahallintokeskus
vastaisi edelleen radanpidosta, liikenteen ohjauksesta, rataverkon turvallisuudesta ja ratakapasiteetin
jakamisesta.

Rautatievirasto toimii liikenne- ja viestintäministeriön hallinnonalalla organisatorisesti, rakenteel-
taan ja päätöksenteoltaan rataverkon haltijasta ja rautatieyrityksistä riippumattomana erillisenä vi-
rastona. Rautatievirasto vastaa rautatieturvallisuusdirektiivin mukaisista viranomaistehtävistä (mm.
osajärjestelmien käyttöönottolupien myöntäminen, yhteentoimivuusvaatimusten noudattamisen val-
vonta, turvallisuustodistusten myöntäminen RHK:lle ja rautatieyrityksille. Rautatievirastolle siirret-
täisiin myös liikenne- ja viestintäministeriöstä tiettyjä tehtäviä (sääntelyelimen tehtävät ja ilmoite-
tun laitoksen nimeäminen). Sääntelyelimen roolissaan Rautatievirasto toimii oikaisunhakuelimenä
RHK:n ja rautatieyritysten välisissä riitatilanteissa sekä seuraa ja valvoo rautatiemarkkinoiden toi-
mivuutta.

LVM:n kanta:

Rautatievirasto perustetaan työryhmän ehdotuksen mukaisesti siten, että se aloittaa toimin-
tansa 1.9.2006.

Varmistetaan, että Rautatievirasto saa mahdollisimman hyvät toimintaedellytykset itsenäi-
seen ja riippumattomaan tehtävien hoitamiseen ja ettei viranomaistoimintojen siirtämisestä
aiheudu tarpeettomia katkoksia. Viraston on saatava palvelukseensa mahdollisimman asian-
tuntevaa ja pätevää henkilöstöä. Sen on panostettava rautatieturvallisuuden lisäksi regulaat-
torin tehtäviin, koska rautatieliikenteen kilpailun avauduttua on todennäköistä, että se joutuu
regulaattorina käsittelemään mm. Ratahallintokeskuksen ja rautatieyritysten välisiä riitoja.

 3

Ratahallintokeskus sopeuttaa toimintansa uuden tilanteen edellyttämällä tavalla ja ottaa vas-
tuun rataverkon turvallisuudesta uusien vaatimusten mukaisesti.

2.2. Liikenteenohjauksen järjestäminen

Liikenteenohjauksen toiminnot tarvittavine laitteineen ovat osa radanpitoa ja liikenteenohjaus on
viranomaistehtävänä Ratahallintokeskuksen vastuulla. Tällä hetkellä Ratahallintokeskus ostaa lii-
kenteenohjauspalvelut rautatieliikennettä harjoittavalta VR Osakeyhtiöltä vuosittain tehtävän sopi-
muksen perusteella.

Nykytilanteessa, kun rautatieliikenteen kilpailua ei Suomessa vielä ole, liikenteenohjauspalveluiden
ostamista VR Osakeyhtiöltä ei voida pitää erityisen ongelmallisena. Vuonna 2007 tavaraliikenteen
kilpailun avautuessa liikenteenohjaukselle asetettavat tasapuolista, syrjimätöntä ja yhdenvertaista
kohtelua sekä menettelyn läpinäkyvyyttä koskevat vaatimukset tulevat korostumaan. On selvitettä-
vä, voidaanko avatuilla markkinoilla toimivien rautatieyrityksille tarjottavia liikenteenohjauspalve-
luja hankkia määräävässä markkina-asemassa olevalta rautatieyritykseltä.

Liikenteenohjauksen erottaminen VR-konsernista ja siirtäminen viranomaistehtäväksi RHK:n yh-
teyteen ratkaisi ongelmat. Liikenteenohjauksen erottaminen VR-konsernista ei ole kuitenkaan tällä
hetkellä tarkoituksenmukaista muun muassa, koska se todennäköisesti lisäisi järjestelmän koko-
naiskustannuksia. Liikenteenohjaukseen osallistuvat henkilöt hoitavat VR-konsernissa myös muita
tehtäviä. Henkilöstön lisäeläketurvan järjestäminen tulisi kalliiksi. Liikenteenohjauspalveluissa on
käynnissä voimakas rationalisointi ja tehtävien keskittäminen liikenteenohjauskeskuksiin. Rationa-
lisointi toteutetaan tämän vuosikymmenen loppuun mennessä.

Nykyinen järjestelmä ei sellaisenaan sovellu vuodesta 2007 lähtien, jolloin rataverkolla voi olla
useita eri operaattoreita. Liikenteenohjaukseen liittyy myös viranomaistehtäviä, kuten esimerkiksi
kiireellisten ratakapasiteettihakemusten käsittely. Nämä päätökset ja häiriötilanteiden ohjaus teh-
dään tällä hetkellä kokonaan VR-konsernissa.

Vähintään ns. pääkonttorin liikenteenohjaus (vajaa 10 henkilöä) olisi siirrettävä vuoteen 2007 men-
nessä VR-konsernista RHK:n palvelukseen. Nämä henkilöt vastaisivat liikennehäiriöiden tasapuoli-
sesta käsittelystä, häiriötiedotuksen koordinoinnista, häiriönhallinnan ohjeistuksesta, kiireellisten
ratakapasiteettihakemusten käsittelystä sekä ratatöiden ja liikenteenhoidon yhteensovittamisesta.

LVM:n kanta:

Asetetaan työryhmä, joka tehtävänä on 31.3.2006 mennessä selvittää, miten liikenteenohjaus
järjestetään vuoden 2007 alkuun mennessä siten, että varmistetaan rautatieliikenteenharjoit-
tajien tasapuolinen kohtelu ja liikenneohjauspalvelujen läpinäkyvyys. Työryhmässä ovat
edustettuina liikenne- ja viestintäministeriö, Ratahallintokeskus, VR Osakeyhtiö ja alan hen-
kilöstöjärjestöt.

 4

2.3. Rautatiealan koulutus

Rautatiealan koulutusta liikenneturvallisuustehtäviin saa Suomessa antaa Ratahallintokeskuksen
hyväksymä oppilaitos. Ratahallintokeskus hyväksyy myös liikenneturvallisuustehtävien koulutus-
ohjelmat ja valvoo niiden noudattamista. Koulutusohjelman mukainen hyväksytty opintosuoritus
antaa henkilölle tehtäväkohtaisen pätevyyden koulutusohjelmassa määriteltyyn tehtävään. Tällä
hetkellä Suomessa toimii vain yksi Ratahallintokeskuksen hyväksymä liikenneturvallisuuskoulutus-
ta antava oppilaitos, VR-Yhtymä Oy:hyn kuuluva VR Koulutuskeskus, joka saa toimintaansa valti-
onavustusta.

Turvallisuusdirektiivin mukaan jäsenvaltioiden tulee varmistaa, että turvallisuustodistusta hakevilla
rautatieyrityksillä on yhtäläinen ja ketään syrjimätön mahdollisuus kouluttaa veturinkuljettajia ja
junahenkilöstöä, kun tällainen koulutus on tarpeen turvallisuustodistuksen saamista koskevien vaa-
timusten täyttämiseksi. Jos koulutuspalveluita saa vain yhden rautatieyrityksen tai infrastruktuurin
haltijan tuottamana, jäsenvaltion on varmistettava, että ne ovat muiden rautatieyritysten saatavilla
kohtuulliseen ja syrjimättömään hintaan.

Nykyinen järjestelmä on toiminut kohtuullisesti. Ongelmia on lähinnä aiheuttanut se, että VR Kou-
lutuskeskuksen opetus on suunniteltu pääasiassa täyttämään VR:n tarpeita. Lisäksi VR Koulutus-
keskuksen resurssit ovat rajalliset. Jatkossa ongelmalliseksi voi muodostua se, että muut liikenteen-
harjoittajat tai ratatöitä tekevät yritykset eivät saa tarpeeksi nopeasti työvoimaansa koulutetuksi.
Useissa maissa, kuten esim. Norjassa ja Tanskassa, rautatiealan työntekijöiden koulutus on erotettu
liikennöitsijästä ja siirretty infrastruktuurin haltijan alle. Näissä maissa muutos on ollut kuitenkin
helposti toteutettavissa, koska rautatieyritys ei ollut osakeyhtiö. Tällä hetkellä ei kuitenkaan ole
välitöntä tarvetta puuttua VR-Koulutuskeskuksen asemaan.

LVM:n kanta:

Varmistetaan että rautatiealan koulutus tapahtuu tasapuolisesti ja syrjimättömästi.

Asetetaan työryhmä, jonka tehtävänä on selvittää vuoden 2006 loppuun mennessä, miten alan
ammattitaitoisen työvoiman saanti varmistetaan ja miten alan koulutus olisi järjestettävä
markkinoiden avautuessa ja arvioida, tarvitaanko nykykäytäntöön muutoksia.

3. HENKILÖLIIKENNE

3.1 Liikennepoliittinen tavoite

Junaliikenteen markkinaosuus henkilöliikenteessä on laskenut. Junamatkojen kysyntään keskeisesti
vaikuttavat tekijät ovat kehittyneet väärään suuntaan. Matka-ajat pitenivät 1990-luvulla melkein
kaikilla yhteysväleillä ja junaliikenteen täsmällisyys on ollut vain tyydyttävää. Junamatkojen hinnat
ovat nousseet voimakkaasti vuodesta 1995 lähtien ja selvästi enemmän kuin yleinen hintataso. Täs-
sä tilanteessa junaliikenteelle asetetut liikennepoliittiset tavoitteet eivät ole toteutuneet.

Yksi keskeinen syy kustannusten ja lippujen hintojen nousuun on se, että VR Osakeyhtiö on inves-
toinut uuteen junakalustoaan voimakkaasti. Lisäksi junatarjontaa eli vuoromäärää on lisätty samalla,
kun kysyntä on pienentynyt. Kaluston tehokkaan käytön ja palvelutason takia tulee infrastruktuurin
taso saada liikenteen mukaan optimaaliseksi. Henkilöliikenteessä kilpailukyky edellyttää rataverk-
koa, joka mahdollistaa täsmällisyyden ja lyhyet matka-ajat. VR Osakeyhtiön tulisi toimia mahdolli-
simman kustannustehokkaasti, jotta lippujen hinnat saadaan kilpailukykyisiksi.

 5

EU:ssa on ollut vuodesta 2000 lähtien vireillä ehdotus ns. palvelusopimusasetukseksi, jonka mu-
kaan jäsenvaltioiden olisi kilpailutettava sellainen rautateiden henkilöliikenne, joka annetaan hoi-
dettavaksi yksinoikeudella tai johon myönnetään julkista tukea. Ehdotuksen käsittely EU:n toimi-
elimissä ei ole kuitenkaan edennyt. Komissio on valmistellut uuden ehdotuksen palvelusopimusase-
tukseksi, joka annetaan todennäköisesti heinäkuussa 2005.

Maaliskuussa 2004 annettuun komission ehdotukseen EU:n III rautatiepaketiksi sisältyy ehdotus
EU:n sisäisen kansainvälisen henkilöliikenteen kilpailun avaamisesta vuonna 2010. Ehdotusta ei ole
toistaiseksi käsitelty ministerineuvostossa.

Todennäköistä on, että kilpailun avaaminen tai kilpailuttaminen joka tapauksessa laajenee yhteisö-
lainsäädännössä koskemaan myös rautateiden henkilöliikennettä viimeistään kuluvan vuosikymme-
nen loppupuolella. Suomi on suhtautunut varauksellisesti erityisesti henkilöliikenteen kilpailun
avaamiseen. Suomen lähtökohtana on, että rautatieliikenteen kilpailua avataan ainoastaan yhteisö-
lainsäädännön edellyttämällä tavalla.

LVM:n kanta:

LVM pyrkii vaikuttamaan siihen, että VR Osakeyhtiön matkalippujen hinnoittelu mahdollis-
taa henkilöjunaliikenteelle asetettujen liikennepoliittisten tavoitteiden toteutumisen.

3.2. Ostoliikenne

Valtio pyrkii liikenteen ostoillaan turvaamaan kansalaisten liikkumismahdollisuuksia, edistämään
alueellista ja sosiaalista tasa-arvoa sekä lisäämään joukkoliikenteen markkinaosuutta. Liikenne- ja
viestintäministeriö ostaa junaliikennettä ja lääninhallitukset ostavat alueellista linja-autoilla ja tak-
seilla hoidettavaa runkoliikennettä. Ostoliikenne on itsekannattavaa liikennettä täydentävää liiken-
nettä, jota ei hoideta pelkästään asiakastuloin.

LVM ostaa junaliikenteen VR Osakeyhtiöltä. Nykyinen ostosopimus on voimassa 1.9.2006 asti.
Lisäksi LVM:llä ja VR:lla on sopimus kiskobussiliikenteen ostamisesta vuosille 2005 - 2020 sekä
aiesopimus Lapin yöjunaliikenteen ostamisesta. Vuonna 2005 LVM ostaa junaliikennettä noin 39,7
milj. eurolla, josta kaukoliikenteen ja alueellisen liikenteen osuus on 32,1 milj. euroa ja lähiliiken-
teen 7,6 milj. euroa.

Ostoliikenne ei perustu markkinahinnoitteluun. Ostosopimuksen lähtökohtana on ollut VR Osake-
yhtiön esittämät junakohtaiset alijäämälaskelmat eli kyseessä olevan liikenteen ylläpitämiseen tar-
vittava rahoitus. Sen perusteella osapuolet ovat neuvotelleet ja sopineet ostoliikennekokonaisuutta
koskevasta korvauksen määrästä. Tämä menettely optimoi junaliikenteen määrän VR Osakeyhtiön
kannalta ja on hallinnollisesti helppo. Ongelma on se, että liiketaloudellisin periaattein toimivalla
operaattorilla ei saa olla yhteiskunnan tarvitsemien palvelujen määrittämisroolia. Jatkossa itsekan-
nattavan liikenteen ja ostoliikenteen välinen työnjako on tehtävä entistä selvemmäksi: VR Osakeyh-
tiö vastaa asiakastuloperusteisesta junaliikenteestä ja valtio varmistaa peruspalvelutason toteutumi-
sen ostamalla täydentävää liikennettä.

Jos kannattava junaliikenne ei turvaa peruspalvelutasoa, yhteiskunta määrittelee täydentävän liiken-
teen tarpeen. Tätä varten valtio määrittelee periaatteet, joilla se joukkoliikennettä ostaa..

 6

Ostoliikenteen suurin haaste on rahoituksen pienuus. Valtioneuvoston hyväksymien talousarvioke-
hyksen mukaan kaukoliikenteen ja junien lähiliikenteen ostamiseen on käytettävissä vuosina 2005-
2007 noin 37 miljoonaa euroa vuodessa, joka on yli 2 miljoonaa euroa vähemmän kuin nykyisin.
Samaan aikaan ostoliikenteen kustannukset ja tarve ovat lisääntymässä. Kustannuksia lisää mm. se,
että VR investoi yli tulojensa eli myös koko ostoliikenne liikennöidään muutaman vuoden kuluttua
suurimmaksi osaksi uudella kalustolla, jonka pääomakustannukset ovat nykyistä vanhaa kalustoa
suuremmat. Tämän lisäksi LVM:n ja VR Osakeyhtiön välinen aiesopimus Lapin yöjunaliikenteen
ostamisesta siinä tapauksessa, että se muuttuu tappiolliseksi, voi kasvattaa junaliikenteen ostotarpei-
ta 1-3 miljoonalla eurolla vuodessa.

Vuonna 2006 valmistuva Kerava-Lahti –oikorata on myös tuomassa uusia ostotarpeita. Rataosalle
on suunniteltu pääkaupunkiseudulle ulottuvaa taajamajunaliikennettä, joka VR Osakeyhtiön mu-
kaan ainakin aluksi edellyttää ulkopuolista rahoitusta. Oikoradan käyttämisestä tullaan perimään ns.
investointimaksua yhteensä 4 miljoonaa euroa vuodessa. Taajamajunien osuus investointimaksusta
on noin 1,8 miljoonaa euroa vuodessa, mikä lisää edelleen ostoliikenteen kustannuksia. Oikorata
mahdollistaisi myös Riihimäen ja Tampereen suunnan taajamajunaliikenteen lisäämisen, mikä on
myös valtion ostoliikennettä. Näin ollen junaliikenteen ostotarpeen ja rahoituksen välillä on selvä
ristiriita.

Ostoliikenteen rahoitusongelmaan on löydettävä muitakin ratkaisuja kuin valtion budjettirahoitus.
Rahoituksessa tulisi päästä pitkäjänteisyyteen, jotta ostoliikenteen määrästä ei tarvitsisi neuvotella
joka vuosi budjettivalmistelun yhteydessä. Yksi vaihtoehto ostoliikenteen rahoittamiseen voisi olla,
että oikoradan käytöstä perittävän investointimaksun tuotto tai osa siitä ohjattaisiin liikenteen osta-
miseen, varsinkin kun se sellaisenaan lisää ostoliikenteen kustannuksia. Tämä voisi myös lisätä VR
Osakeyhtiön motivaatiota maksaa investointimaksua. Tätä asiaa on tarkastellut myös hallitusohjel-
man joukkoliikennetavoitteiden saavuttamista loppuhallituskauden aikana selvittävä työryhmä, joka
jättää esityksensä kesäkuun alussa.

Useat kunnat, joiden alueella kulkevia junavuoroja on uhannut lakkauttaminen, ovat korostaneet
junaliikenteen merkitystä alueellaan. Yksi mahdollisuus voisi olla, että myös kunnat jatkossa osal-
listuisivat liikenteen rahoittamiseen.

Vähenevä rahoitus merkitsee, että valtion ostoliikenne on priorisoitava nykyistä paremmin siten,
että yhteiskunnan hyöty ostoliikenteestä on mahdollisimman suuri. Priorisoinnin tulee perustua lii-
kennepoliittisiin tavoitteisiin, joissa painotetaan joukkoliikenteen osuutta työmatkaliikenteessä sekä
peruspalvelutason turvaamista. Liikennepoliittisten tavoitteiden perusteella ostoliikenne voitaisiin
priorisoida seuraavaan järjestykseen:

1. Työmatkaliikenne
2. Yhteiskuntataloudellisesti kannattavat olemassa olevat yhteydet
3. Lisävuorot ja uudet yhteydet

Lisäksi priorisoinnissa on otettava huomioon ostoliikenteen yhteiskuntataloudellinen kannattavuus
sekä LVM:n ja VR:n väliset sopimukset liikenteen ostamisesta eli kiskobussiliikenne.

LVM:n kanta:

Ostoliikenne asetetaan tärkeysjärjestykseen seuraavasti:
1. Työmatkaliikenne
2. Yhteiskuntataloudellisesti kannattavat olemassa olevat yhteydet
3. Lisävuorot ja uudet yhteydet

 7

Asetetaan työryhmä selvittämään pääkaupunkiseudun metropolialueen lähijunaliikenteen
rahoitus- ja sopimusjärjestelmän uudistamista valtiosihteerityöryhmän linjausten pohjal-
ta.

4. TAVARALIIKENNE

Tavaraliikenteessä rautatieliikenteellä on Suomessa kansainvälisesti korkea (n. 25 %) markkina-
osuus. Liikennepoliittisten tavoitteiden voidaan katsoa toteutuvan tavarajunaliikenteessä ja haastee-
na onkin markkinaosuuden säilyttäminen. Uhan tälle muodostavat rataverkon kunto ja logistiikan
trendit, jotka suosivat entistä pienempiä ja tiheämpiä tavaralähetyksiä.

Tavaraliikenteen ongelmana on se, että vilkkaimmilla yksiraiteisilla radoilla tavaraliikenteen lisää-
misen mahdollisuudet ovat vähäiset. Niillä tavarajunat väistävät nopeampaa henkilöliikennettä.
Odotusajat ovat pahimmillaan yli 10 % matka-ajasta. Myös alhaiset akselipainot haittaavat nykyistä
raskaamman vaunukaluston käyttöä ja siten tavaraliikenteen kehittämistä. Rautatiekuljetusten kil-
pailukykyä parantaisi akselipainojen korottaminen 25 tonniin eräillä keskeisillä yhteysväleillä. Uu-
sien asiakkaiden saamiseksi tulisi kehittää sellaisia palvelukonsepteja, jotka ovat kilpailukykyisiä
nykyistä lyhyemmissä ja pienempien tavaraerien kuljetuksissa.

Kilpailu kansallisessa tavaraliikenteessä avataan vuonna 2007. Vaikutukset jäävät todennäköisesti
ainakin alkuvaiheessa vähäisiksi. Tästä huolimatta rautatiejärjestelmän (viranomaistoiminnot, rata-
kapasiteetin jakoperiaatteet yms.) täytyy olla vuoden 2007 alussa sellainen, että se mahdollistaa
usean rautatieoperaattorin syrjimättömän liikennöinnin rataverkolla.

LVM:n kanta:

Varmistetaan, että tavaraliikenteen kilpailun avaaminen voi käynnistyä tasapuolisesti ja
syrjimättömästi. Viranomaistehtävät järjestetään siten, että useamman operaattorin toi-
minta on mahdollista heti kilpailun avauduttua (ratakapasiteetin jakaminen, turvallisuus-
todistusten ja toimiluvan myöntäminen, prioriteettisääntöjen mahdollinen tarkistaminen).

5. VENÄJÄN LIIKENNE

Suomen ja Venäjän välinen rautatieyhdysliikenne on Suomen tärkein kansainvälinen rautatieliiken-
neyhteys. Sopimusta koskeva rautatieyhdysliikennesopimus on tehty vuonna 1996. Lisäksi yhdys-
liikenteeseen liittyvistä asioista on sovittu eräissä muissa Suomen ja Venäjän välisissä sopimuksis-
sa, jotka ovat osittain vanhentuneita. Suomen ja Venäjän viranomaiset ovat sopineet, että voimassa
oleva rautatieyhdysliikennesopimus uudistetaan.

Venäjän liikenteeseen liittyvien asioiden hoitaminen edellyttää erityisasiantuntemusta, joka on kes-
kittynyt VR-konsernin asiantuntijoille. Asioiden hoitaminen jäi VR:n yhtiöittämisen yhteydessä
edelleen pääosin VR:n hoidettaviksi. Venäjän rautatiehallinnossa on viime aikoina toteutettu laajoja
uudistuksia, joiden yhteydessä yhdysliikenteeseen liittyvät asiat on Venäjällä siirretty liikennemi-
nisteriön vastuulle. Myös Suomessa yhdysliikenneasiat on siirretty liikenne- ja viestintäministeriön
vastuulle ja lisätty muutoinkin viranomaisten vastuuta po. asioiden hoitamisessa. Operaattoritason
asiat hoidetaan VR:n ja RZD:n välisenä yhteistyönä.

 8

Suomella on keskeinen asema Venäjälle ja Kaukoitään suuntautuvassa transito-liikenteessä. Suo-
men aseman säilyttämiseksi on pyrittävä kehittämään Suomen ja Venäjän välisen rautatieliikenteen
toimintaedellytyksiä. Transitokuljetuksia voitaisiin hoitaa rautateitse selvästi nykyistä enemmän, jos
hinnoittelu olisi syrjimätöntä ja maltillisempaa ja Venäjän tullijärjestelmän tiekuljetuksia suosivat
epäkohdat poistuisivat.

LVM:n kanta:

Liikenne- ja viestintäministeriö vastaa yhdysliikennesopimuksen uudistamisen valmisteluista.
Sopimusneuvotteluissa pyritään kehittämään yhdysliikenteen toimintaedellytyksiä. Siihen
pyritään myös muilla toimenpiteillä, muun muassa ratainfrastruktuurin parantamisella ja
tullausmenettelyjen ja rajamuodollisuuksien kehittämisellä.

6. RATAVERKON TASO

6.1. Radanpidon rahoitus

Rataverkon taso määrittää pitkälti junaliikenteen kilpailukyvyn. Henkilöliikenteessä kilpailukyky
edellyttää rataverkkoa, joka mahdollistaa täsmällisyyden ja lyhyet matka-ajat. Tavaraliikenteen tyy-
pillisiä kilpailutekijöitä ovat täsmällisyyden lisäksi radan ja kaluston kantavuus. Tällä hetkellä ol-
laan tilanteessa, jossa rataverkon taso ei kaikilta osin mahdollista kilpailukykyistä rautatieliikennet-
tä. Suomen rataverkkoa on uudistettu voimakkaasti viimeisen 10 vuoden aikana, mutta sen perus-
korjaustyö on vielä selvästi kesken. Rataverkon kunnostamisen lisäksi rataverkkoa on myös kehitet-
tävä, jotta rautatieliikenteen kilpailukyky säilyisi ja paranisi.

Rataverkon kunnostamis- ja kehittämistarpeesta ollaan yksimielisiä. Ratahankkeiden tärkeysjärjes-
tys on kirjattu mm. ministerityöryhmän loppuraporttiin ”Liikenneväyläpolitiikan linjauksia vuosille
2004-2013 (LM julkaisuja 7/2004). Ongelman radanpidolle muodostaa rahoituksen riittämättö-
myys. Lisäksi ratarahoituksessa tarvittaisiin pitkäjänteisyyttä. Nykymallilla liikennöitsijän on vai-
kea kehittää omaa toimintaansa ja hankkia kalustoa. Lisäksi hankkeet tulevat kalliiksi.

Rahoituksen tulisi olla myös ”teknisesti järkevää”. Merkittävä osa korvausinvestointirahoituksesta
osoitetaan valtion lisätalousarvioissa. Lisärahoitus on ollut välttämätöntä, mutta lisätalousarviokäy-
täntö on tuonut myös epävarmuutta rahoituksen ennakointiin sekä korvausinvestointien pitkäjäntei-
seen suunnitteluun ja ohjelmointiin. Ratatöiden sesonki on kesällä. Keväällä, kun RHK tilaa töitä,
se ei tietenkään voi tilata enempää töitä kuin varsinaisessa budjetissa on luvattu rahaa. Syksyllä
lisäbudjetissa myönnetään lisää rahoitusta, mutta työmaat on suunniteltu varsinaisen budjetin mu-
kaan. Nykyinen käytäntö johtaa kustannusten nousuun ja tehottomuuteen. Lisäbudjettirahoituksesta
tulisi päästä eroon siten, että ko. rahat olisivat jo varsinaisessa budjetissa. Tällä tavoin saavutettai-
siin myös selviä säästöjä. Osittain tilanne on parantunut aiemmasta, kun radanpidon kehystä on nos-
tettu 10 miljoonalla eurolla. Tämä ei ole kuitenkaan vielä poistanut lisäbudjettikäytännön tarvetta.

LVM:n kanta:

Radanpidon rahoitus tulee saada nykyistä pitkäjänteisemmäksi ja rahoitustaso nouse-
maan. Lisäbudjettikäytännöstä pyritään eroon siten, että tarvittavat määrärahat sisältyi-
sivät jo varsinaiseen budjettiin.

 9

Rautatieliikenteen kilpailukyky pyritään varmistamaan kehittämällä rautatieinfrastruk-
tuuria.

6.2. Radanpidon tehokkuus

Johtuvatko radanpidon rahoitusongelmat tehottomuudesta ja radanpidon markkinoiden toimimatto-
muudesta ? Radanpito on tehostunut selvästi vuodesta 1995 lähtien. Kansainväliset selvitykset
myös osoittavat, että Suomessa radanpito on yleisesti ottaen tehokasta verrattuna muihin maihin.
Radanpidon rahoitusongelmat eivät johdu siitä, että radanpito olisi tehotonta.

Ratahallintokeskus on lisännyt radanpidon töiden kilpailuttamista vähitellen ja enää noin 30 % ra-
danpidon töistä hankitaan suorahankintana Oy VR-Rata Ab:ltä. Kokemukset investointien kilpailut-
tamisesta ovat pääasiassa hyviä, sillä kustannukset ovat laskeneet, ratatöiden ja liikenteen yhteenso-
vittaminen on onnistunut, laatu on parantunut sekä kustannus- ja hintatietoisuus on lisääntynyt.

RHK kilpailutti vuonna 2004 Pohjois-Suomen peruskunnossapidon ja koko maan päällysrakenne-
työt. Kunnossapitourakat voittivat Veljekset Hyyryläinen Oy, Tieliikelaitos ja Eltel Networks Oy.
Tämä osoitti, että rataverkon peruskunnossapidossa on toimivat markkinat. Kunnossapidon kilpai-
luttamisen vaikutuksista tulee kuitenkin saada kokemuksia ennen kuin se ulotetaan muualle maa-
han.

Päällysrakennetöiden osalla kilpailuttaminen osoitti, että niiden osalla Suomessa ei ole toimivia
markkinoita. Tämän takia RHK tilaa päällysrakennetyöt suorahankintana Oy VR-Rata Ab:ltä. Mi-
kään ei kuitenkaan osoita, että Oy VR-Rata Ab käyttäisi väärin määräävää markkina-asemaansa,
joten tällä hetkellä ei ole syytä puuttua Oy VR-Rata Ab:n asemaan. Radanpidon rahoitusongelmat
eivät johdu radanpidon tehottomuudesta tai markkinoiden toimimattomuudesta.

LVM:n kanta:

Rataverkon peruskunnossapidossa on toimivat markkinat, jonka takia peruskunnossapidon
kilpailuttaminen voidaan ulottaa koko maahan. Tätä ennen on kuitenkin saatava usean vuo-
den kokemukset peruskunnossapidon kilpailuttamisen vaikutuksista Pohjois-Suomessa.

6.3. Rataverkon laajuus

Radanpidon kustannuksia saataisiin alennettua supistamalla rataverkkoa. Suomen rataverkon laa-
juutta voidaan pitää riittävänä, varsinkin Kerava-Lahti oikoradan valmistuttua. Nykyisellä rahoitus-
tasolla koko rataverkkoa ei voida pitää liikennöitävässä kunnossa enää tulevaisuudessa. Nykyinen
rahoitustaso ei mahdollista kaikkien rataosien uudistamista siinä vaiheessa, kun niitä ei voida enää
pitää liikennöitävässä kunnossa pelkillä kunnossapitotoimenpiteillä. Tämän takia joudutaan teke-
mään priorisointeja. Rahoitus tulee kohdentaa niille rataosille, joilla kuljetukset ovat suuria ja sään-
nöllisiä. Sellaisia vähäliikenteisiä rataosia, joille ei voida osoittaa tulevaisuudessakaan merkittävää
lisäliikennettä, ei kannata uusia.

Mikäli kyseiset radat lakkautetaan eli niitä ei uusita säästettäisiin radanpidon korvausinvestointeja
noin 20 miljoonaa euroa vuodessa vuosina 2005-2010. Ratahallintokeskuksen TTS:ssä näiden rata-
osien uusimiseen ei ole varattu rahoitusta. Täten ko. rataosien lakkauttaminen ei aiheuta varsinaista
säästöä. Jos radat sen sijaan uusitaan, ilman radanpidon rahoituksen lisäystä, ovat nämä varat pois

 10

vilkkaasti liikennöityjen rataosien uudistamisesta. Rataverkon supistaminen ei siis ratkaise radanpi-
don rahoitusongelmaa.

Ratahallintokeskuksella on käynnissä laaja selvitys vähäliikenteisten rataosien lakkauttamisen vai-
kutuksista. Selvitys valmistuu syksyllä 2005, jonka jälkeen RHK esittää näkemyksensä asiasta
LVM:lle.

LVM:n kanta:

Laaditaan vähäliikenteisiä rataosia koskeva toimenpideohjelma Ratahallintokeskuksen selvi-
tyksen valmistuttua syksyllä 2005.

