

Yhteenveto lausunnoista

Viestintäviraston luonnoksiin 6.11.2015 ja 11.3.2016 yleispalveluun kuuluvien postipakettipalvelujen tarjontaan velvollisten postiyriytysten nimeämisessä noudatettavasta menettelystä

Sisältö

1	Aluksi.....	3
2	Saadut lausunnot ja niiden ottaminen huomioon.....	3
2.1	Kaukokiito.....	3
2.2	Keskuskauppakamari.....	4
2.3	Kilpailu- ja kuluttajavirasto	4
2.4	Matkahuolto	5
2.5	Posti Oy	9
2.6	PostNord Oy	13
2.7	Suomen Yrittäjät.....	13
2.8	UPS.....	13

1190/911/2015
4.5.2016

1 Aluksi

Postilain yleispalvelua koskevan sääntelyn tarkoituksena on turvata käyttäjille kohtuuhintainen postin peruspalvelu tasapuolisin ehdoin. Viestintäviraston on päätöksellään asetettava yhdelle tai useammalle postiyritykselle velvollisuus tarjota yleispalvelua, jos markkinoiden arviointi osoittaa sen olevan välttämätöntä yleispalvelun turvaamiseksi.

Viestintävirasto on arvioinut postimarkkinoita vuonna 2011 ja antanut päätökset postipalveluiden yleispalvelusta.

Viestintävirasto käynnisti vuonna 2015 uuden arvioinnin pakettipalvelujen markkinoiden yleispalvelun nimeämistarpeen selvittämiseksi.

Viestintävirasto pyysi marraskuussa 2015 lausuntoja uudistetusta menettelystä arvioida tarvetta yleispalveluyrityksen nimeämiseksi. Samalla Viestintävirasto pyysi lausuntoja kyselylomakkeista, joilla on tarkoitus kerätä tiedot postimarkkinoiden analysointia ja postimarkkinaselvitystä varten. Lausuntopyyntö lähetettiin 22:lle yritykselle, järjestölle ja viranomaiselle. Lisäksi lausuntopyyntö oli suomen- ja ruotsinkielisenä Viestintäviraston verkkosivuilla. Lausuntopyyntöön tuli 7 vastausta.

Viestintävirasto täydensi menettelymuistiota saatujen lausuntojen perusteella ja lisäsi siihen tekstiä yleispalveluyrityksen valintamenettelystä postilain muutosehdotuksen (HE 18/2016) mukaisena. Täydennetty menettelymuistio lähetettiin maaliskuussa 2016 samoille 22:lle yritykselle, järjestölle ja viranomaiselle. Lisäksi lausuntopyyntö oli suomen- ja ruotsinkielisenä Viestintäviraston verkkosivuilla. Lausuntopyyntöön tuli 4 vastausta.

2 Saadut lausunnot ja niiden ottaminen huomioon

2.1 Kaukokiito

Lausunto

Kaukokiito esittää, että ei ole perusteita nimetä yleispalveluvelvoitetta enää jatkossa yhdelle yritykselle koskien postipakettien kuljettamista. Perusteina Kaukokiito esittää, että palvelun tarjonnassa on kilpailua, hinnat ja ehdot ovat kohtuullisia kaikille ja palvelu on saatavissa kaikille.

Lausunnon ottaminen huomioon

Lausunto otetaan huomioon analyysissä ja päätöksiä laadittaessa.

1190/911/2015
4.5.2016

2.2 Keskuskauppakamari

Lausunto

Keskuskauppakamari esittää, että markkinoiden arviointi ja yleispalveluvelvoitteen asettaminen kuntakohtaisesti voi olla hyvin ongelmallista, sillä on todennäköistä, että taajaan asutuilla alueilla syntyy tai on jo syntynyt kilpailua, mutta harvemmin asutuilla alueilla kilpailua ei välttämättä synny.

Lisäksi kuntakohtaisesti määrätty yleispalveluvelvoite aiheuttaisi ongelmia myös kustannuslaskentaan ja hinnoitteluun.

Yleisenä huomiona Keskuskauppakamari toteaa, että muistio on vaikeaselkoinen. Jatkovalmistelussa asiaa tulee selkeyttää ja saada helpommin ymmärrettäväksi.

Lausunnon ottaminen huomioon

Markkinoiden kuntakohtaisen arvioinnin ja yleispalveluvelvoitteen kuntakohtaisen asettamisen ongelmat otetaan mahdollisuuksien mukaan huomioon analyysissä ja päätöksiä laadittaessa.

Kustannuslaskennan tai hinnoittelun ongelmat eivät sinänsä ole peruste asettaa tai olla asettamatta yleispalveluvollisuutta, mutta lausunto otetaan huomioon päätöksiä laadittaessa.

Muistiota pyritään selkeyttämään jatkovalmistelussa.

2.3 Kilpailu- ja kuluttajavirasto

Lausunto

KKV esittää, että edellytystä kolmesta keskenään kilpailevasta voidaan ainakin pitää riittävänä määränä ja että kilpailevan palvelutarjonnan riittävyys tulee aina arvioida tapauskohtaisesti.

KKV pitää ongelmallisena sitä, että postipakettipalveluita koskeva yleispalveluvollisuus voidaan asettaa vain kirjepalveluihin toimiluvan saaneelle postiyritykselle siitä huolimatta, että postipakettilähetykset on yleispalvelutuotemarkkinoissa eriytetty omaksi palvelukokonaisuudekseen.

Lausunnon ottaminen huomioon

Kilpailevan palvelutarjonnan riittävyys arvioidaan tapauskohtaisesti, kuten KKV on lausunnossaan todennut.

1190/911/2015
4.5.2016

Mahdollisuus asettaa yleispalveluvollisuus ainoastaan toimiluvan saaneelle postiyritykselle perustuu nimenomaiseen postilain säännökseen. Asiaan ei ole mahdollista vaikuttaa Viestintäviraston päätösvalmistelussa.

Lisälausunto

KKV uudistaa asiassa aiemmin lausumansa ja toteaa, ettei sillä ole lausuttavaa täydennetyn menettelymuistion ja siihen lisätyn yleispalveluyrityksen valintamenettelyn osalta.

2.4 Matkahuolto

Lausunto

Matkahuolto pitää tärkeänä, että Helsingin hallinto-oikeuden kumoaman yleispalvelupäätöksen (1645/9210/2011) soveltaminen lopetetaan mahdollisimman pikaisesti. Mikäli korkein hallinto-oikeus jatkaa kumotun päätöksen täytäntöönpanoa, tulee uusi yleispalvelupäätös valmistella kiireellisesti. Viestintäviraston esittelemä aikataulu, jonka mukaan uusi yleispalvelupäätös annetaan vasta kesällä 2016, on liian hidaskä ja sitä tulisi nopeuttaa. Joka tapauksessa Viestintäviraston tulee varmistaa, ettei yleispalvelupäätöksen antaminen missään olosuhteissa veny ilmoitetusta aikataulusta.

Matkahuolto katsoo, että arvioinnissa tulisi hyödyntää myös jo tehtyjä pakettimarkkinoiden kilpailutilannetta kuvaavia selvityksiä, kuten LVM:n teettämä konsulttiselvitys Postimarkkinan tulevaisuudennäkymät (LVM julkaisu 16/2013).

Helsingin hallinto-oikeus on todennut, ettei kilpailuanalyysia voida perustaa niin sanotun kolmen kilpailijan kriteerin mekaaniseen soveltamiseen. Hallinto-oikeus on päätöksessään nimenomaisesti todennut, että "[h]allituksen esityksen yleisperustelusta ei kuitenkaan voi vetää sellaista johtopäätöstä, ettei markkinoita tarvitsisi analysoida tilanteessa, jossa kilpailevien yritysten lukumäärä on alle kolme." Viestintäviraston muistion kohdassa 3.2.1. vedotaan edelleen postilain hallituksen esityksen mainintaan kolmesta kilpailijasta. Hallinto-oikeuden päätöstä muistiossa ei mainita lainkaan.

Muistiossa todetaan, että kilpailua arvioitaessa otetaan huomioon myös yleispalveluun kuuluvia pakettipalveluita vastaavien palvelujen tarjonta. Matkahuolto pitää lähtökohtaan oikeana. Arvioinnissa tulee huomioida kaikki sellaiset pakettipalvelut, joita palveluiden käyttäjät voivat pitää riittävällä tavalla toisiaan korvaavina eikä analyysia tule sitoa postilain yleispalvelumääritelmään. Kilpailuanalyysissa on huomioitava esimerkiksi sellaiset pakettipalvelut, joille ei tarjota

1190/911/2015
4.5.2016

vakuuttamis- tai kirjaamispalvelua, kotoa noudettavat ja/tai kotiin kuljetettavat paketit sekä sellaiset pakettipalvelut, jotka eivät ole saatavissa koko maassa tai joihin liittyy lähetettävän tavaran kokoon tai painoon liittyviä, yleispalvelumääritelmästä poikkeavia rajoituksia. Myös muut kuin käteismaksulliset palvelut tulee ottaa huomioon.

Matkahuolto katsoo alustavasti, että kotimaan pakettimarkkinoiden kilpailutilanteen arvioinnissa on huomioitava vähintään seuraavat palvelut:

- Posti Oy:n pakettipalvelut
- Matkahuollon pakettipalvelut
- Schenkerin pakettipalvelut (Ärräpaketti)
- DHL:n pakettipalvelut.

Kilpailutilanteen ja kilpailun riittävyden arvioinnissa on kilpailuoikeudellisten periaatteiden mukaisesti otettava huomioon myös potentiaalinen kilpailu.

Muistion mukaan palveluntarjoajat ovat kilpailevia vain siinä tilanteessa, että ne ovat toisistaan riippumattomia. Riippumattomuutta tulisi arvioida määräysvallan kautta siten, että vain ne yritykset, jotka ovat saman tahon määräysvallassa, katsotaan toisistaan riippuvaisiksi.

Matkahuolto katsoo, että kilpailutilannetta ja kohtuullista hinnoittelua tulee arvioida valtakunnallisesti. Pakettipalveluiden relevantit markkinat ovat valtakunnalliset. Myös palveluiden hinnoittelu ja toimitusehdot ovat ainakin suurimpien toimijoiden osalta valtakunnallisia. Kuluttajille tarjottavista pakettipalveluista ainakin Posti Oy:n, Matkahuollon ja Schenkerin (Ärräpaketti) palveluita markkinoidaan valtakunnallisesti ja niiden hinnoittelu on yhtenäistä koko manner-Suomen alueella.

Palveluiden saatavuuden arviointia ei pidä rajoittaa koskemaan vain perinteisiä postikonttoreita. Saatavuutta arvioitaessa tulee ottaa huomioon myös internetin kautta tilattavissa olevat palvelut, pakettiautomaatit ja muut vastaavat uudentyypiset palvelut. Esimerkiksi Matkahuollon pakettipalveluita voi ostaa verkosta.

Matkahuolto katsoo, että pakettien vakuuttamispalveluita tulisi käsitellä erillisinä palveluina. Vakuutetut lähetykset kuuluvat eri relevanteille markkinoille kuin peruspakettipalvelut.

Jättö- ja noutopisteitä ei pidä arvioida liian jäykästi. Muistiossa on todettu, että kotimaasta kotimaahan lähetettävä postipaketti on voitava lähettää Suomessa sijaitsevasta toimipisteestä tai jättöpaikasta mihin tahansa kotimaassa sijaitsevan osoitteen mukaiseen toimipisteeseen. Osoitteen mukaista toimipistettä ei

1190/911/2015
4.5.2016

saa sitoa Posti Oy:n toimipaikkaverkoston, vaan arvioinnissa tulee huomioida kilpailevien yritysten omat toimipisteet. Pakettipalvelun saatavuuden arvioinnissa tulee huomioida myös sellaiset toimipisteet, joista voi vain noutaa paketteja.

Muistiossa ei ole lainkaan perusteltu, miksi vapaaehtoisuuteen perustuvaa mallia ei sovelleta pakettimarkkinoilla. Postilaki ei estä vapaaehtoisuuteen perustuvan menettelyn käyttöönottoa. Postilakia ollaan muuttamassa siten, että toimiluvista luovutaan ja lupamenettely korvataan ilmoitusmenettelyllä. Jotta yleispalveluyrityksen nimeämismenettely ei lakimuutoksen takia viivästyisi, tulisi muistiossa jo tässä vaiheessa ottaa kantaa siihen, mitkä yritykset voidaan määrittää yleispalveluyrityksiksi sen jälkeen, kun toimilupasäätelystä luovutaan.

Lausunnon ottaminen huomioon

Viestintävirasto pyrkii toimimaan tehdyn aikataulun mukaisesti. Tämä edellyttää, että riittävät tiedot toimijoilta saadaan aikataulun mukaisesti.

Viestintävirasto ottaa analyysissä huomioon kaikki saamansa ajantasaiset luotettavat tiedot postimarkkinoista.

Viestintävirasto analysoi kilpailutilannetta ja kilpailun riittävyyttä tapauskohtaisesti tilanteessa, jossa on vähemmän kuin kolme kilpailevaa palveluntarjoajaa. Muistion kohtaa 3.2.1 täydennetään kilpailun arvioimisella tapauskohtaisesti tilanteessa, jossa on vähemmän kuin kolme kilpailevaa palveluntarjoajaa.

Kilpailua arvioitaessa otetaan huomioon vastaavien palveluiden tarjonta. Kaikki kuluttajien käytössä olevat maksutavat otetaan huomioon.

Matkahuollon arvio kilpailevista toimijoista otetaan huomioon markkinoita analysoitaessa.

Muistiossa kuvattu menettely ei estä ottamasta huomioon potentiaalista kilpailua tapauskohtaisessa arvioinnissa. Potentiaalinen kilpailu ei kuitenkaan voi korvata postilain 23 §:ssä asetettuja edellytyksiä, ml. keskenään kilpailevien yritysten toimimista alueella.

Riippumattomuuden käsitettä täsmennetään muistiossa Matkahuollon lausunnossa esitetyn mukaisesti.

Muistiossa kuvattu menettely ei aseta esteitä sille, että kilpailutilannetta ja kohtuullista hinnoittelua arvioitaisiin valtakunnallisesti, mikäli tämä on muistion mukaisin kriteerein arvioituna asianmukainen tarkastelualue. Matkahuollon kanta otetaan huomioon analyysissä.

1190/911/2015
4.5.2016

Palveluiden saatavuuden arviointi on tarkoitus toteuttaa Matkahuollon lausunnossa esitetyllä tavalla.

Kotimaasta kotimaahan lähetettävien vakuutettujen pakettien lähettämispalvelun tarkastelua erikseen peruspalvelun tarjonnasta selvitetään tarkemmin ja muistiota täsmennetään tältä osin. Kotimaasta kotimaahan lähetettävien pakettien kirjaamispalvelujen osalta täsmennetään muistiota.

Jättö- ja noutopisteiden arviointi on tarkoitus toteuttaa Matkahuollon lausunnossa esitetyllä tavalla. Muistiota täydennetään vielä tältä osin.

Muistiota täydennetään yleispalveluyrityksen valintaa koskevalta osalta, mikäli hallituksen esitys toimilupavaatimuksen poistamiseksi annetaan. Tällöin menettelymuistion täydennys lähetään tältä osin uudelle lausuntokierrokselle.

Muistiota täydennetään Matkahuollon ehdotuksesta niin, että vapaaehtoisuus otetaan huomioon. Päätös nimeämistarpeesta on kuitenkin tehtävä laissa mainittujen kriteerien perusteella, joilla arvioidaan, onko yleispalvelua pidettävänä turvattuna.

Lisälausunto

Matkahuolto kiittää mahdollisuudesta lausua uudelleen ja toteaa lausuntonaan seuraavaa:

- Menettelymuistioluonnos on kehittynyt hyvällä tavalla.
- Eriyisen tyytyväinen Matkahuolto on mm. kolmen kilpailijan kriteerin uudesta tulkinnasta (s. 7), mahdollisuudesta rajoittaa yleispalvelu vain osaan palvelusta (s. 13) sekä mahdollisuudesta tarjoutua yleispalveluyritykseksi vapaaehtoisesti (s. 14 ja 18).

Matkahuollon mielestä on ymmärrettävää tehdä taloudellinen vertailu yritysten välillä. Yleispalveluyritykseltä on syytä edellyttää hyvää maksuvalmiutta, tiettyä vakavaraisuutta sekä riittävän kannattavaa liiketoimintaa. Taloudellisen vertailun kriteeristöissä merkittävät painoarvot saavat current ratio ja sijoitetun pääoman tuotto, mikä saattaa aiheuttaa tarpeettomia ja tulkinnallisia eroja eri toimijoiden välillä yritysten omistusrakenteesta tai kokonaisliiketoiminnasta johtuen.

Matkahuolto toistaa kantansa, jonka mukaan Suomessa on toimivat ja kilpaillut pakettipalvelujen markkinat eikä yleispalveluyritystä tältä osin ole tarvetta määrätä.

Lisälausunnon ottaminen huomioon

1190/911/2015
4.5.2016

Muistiota täydennetään yritysten taloudellisten edellytysten osalta niin, että tunnusluvut lasketaan koko konsernin tasolla.

Matkahuollon kanta markkinoiden toimivuudesta Suomessa otetaan huomioon analyysissä mahdollisuuksien mukaan.

2.5 Posti Oy

Lausunto

Posti katsoo, että on ehdottoman välttämätöntä, että yleispalveluvelvoitteen asettamistarpeen arvioinnissa otetaan huomioon kaikki vastaavankaltaisia palveluita tarjoavat yritykset, eikä tarkastelua rajoiteta vain toimiluvanhaltijoihin, sillä muuten arvioinnissa saataisiin todella epätäydellinen kuva markkinoiden tilanteesta.

Postin näkemys yleispalveluvelvoitteen asettamistarpeen arvioinnissa on, että käteismaksullisten pakettipalvelujen markkinoilla on keskenään kilpailevaa toimintaa valtaosassa maata riittävästi eikä yleispalveluvollisuutta ole välttämätöntä asettaa.

Yleispalveluvelvoitteen asettamistarpeen arvioinnissa tulisi Postin näkemyksen mukaan ottaa lähtökohdaksi hallinto-oikeuden edellyttämällä tavalla markkinoiden kilpailutilanne kahden kilpailevan yrityksen tilanteessa.

Posti pitää tarkasteltavien pakettipalvelujen jakoa ja sen perusteella tehtyjä kyselylomakkeita lähtökohtaisesti sinänsä perusteltuna. Muistiossa on todettu, että kotimaasta kotimaahan lähetettävien pakettien markkinoita tarkasteltaessa otetaan huomioon kaikki yleispalvelua vastaavat kilpailevat palvelut. Tämä on Postin mukaan tarpeellinen lähtökohta, erityisesti kun otetaan huomioon, ettei postilaissa ole asetettu yleispalveluun kuuluvalla paketille mitään kokoon liittyviä kriteerejä, vaan se jää kunkin yrityksen omassa tuotteistuksessa päätettäväksi.

Kotimaasta kotimaahan lähetettävien vakuutettujen pakettien lähettämispalvelua olisi tarkasteltava erikseen peruspalvelun tarjonnasta ja tarvittaessa asettaa velvollisuus vain siihen.

Kotimaasta kotimaahan lähetettävien pakettien markkinoilla ei ole tarvetta selvittää kirjaamispalveluja erikseen, koska ne kuuluvat pakettipalvelujen ominaisuuksiin.

Posti katsoo, että muistio ei vakuutettujen pakettipalvelujen osalta vastaa valtioneuvoston asetuksen yleispalvelun toimipisteitä koskevaa sääntelyä.

1190/911/2015
4.5.2016

Posti esittää, että kun postiyritykselle asetetaan valtioneuvoston myöntämässä toimiluvassa velvollisuus toimia Maailman postiliiton yleissopimuksen mukaisena nimettynä operaattorina, niin Viestintäviraston yleispalvelun asettamista koskevissa päätöksissä ei voi asettaa velvollisuuksia maahan saapuvien lähetysten suhteen eikä siten ole tarpeen myöskään tehdä lähtevän tai saapuvan kansainvälisen postiliikenteen markkinasta samanlaista arviointia kuin kotimaan palveluista.

Posti esittää huomautuksia myös lausuntopyyntöissä olleisiin kyselylomakeluonnoksiin. Posti pitää markkinoiden arviointia ja erityisesti velvoitteiden asettamista kuntatasoisesti ongelmallisena.

Kotimaasta ulkomaille lähetettävien pakettien osalta Posti pitää kysymystä 3.2.1 epätarkoituksenmukaisena siltä osin, kuin siinä edellytetään, että paketti voidaan sekä lähettää että noutaa toimipisteestä.

Kysymyksen 3.5.1 osalta Posti toteaa, että pakettien kulku-aika eri maihin vaihtelee mm. maantieteellisten etäisyyksien vuoksi hyvin paljon eikä keskimääräisellä kulkunopeudella siten ole relevanssia.

Maahan saapuvien pakettien osalta Posti toteaa vastaavasti kysymyksestä 4.2.1, että valtaosa kansainvälisistä kuljetusyrityksistä jakaa lähetykset osoitteeseen eikä toimipisteeseen, mikä on vallitseva jakelutapa mm. muualla Euroopassa.

Kysymysten 5.5 ja 5.6 osalta Posti pyytää Viestintävirastoa tarkentamaan, mitä niissä tarkoitetaan toisen jakelijan verkostolla. Onko kysymys kuljetusverkosta vai toimipisteverkosta?

Posti pitää erittäin myönteisenä sitä, että markkinoista ei ehdoteta kerättäväksi kuntatasoista lähtevien ja saapuvien lähetysten volyymitietoa kuten vuonna 2011.

Lausunnon ottaminen huomioon

Yleispalveluvelvoitteen asettamistarpeen arvioinnissa otetaan huomioon kaikki vastaavankaltaisia palveluita tarjoavat yritykset, kuten Posti on lausunnossaan toivonut.

Postin näkemys siitä, että yleispalveluvelvollisuutta ole välttämätöntä asettaa, otetaan huomioon analyysissä ja päätöksiä laadittaessa.

Hallinto-oikeuden edellyttämä markkinoiden kilpailutilanteen arviointi kahden kilpailevan yrityksen tilanteessa tehdään

1190/911/2015
4.5.2016

tarvittaessa analyysissä, kuten Posti on lausunnossaan toivonut. Muistiota selvennetään tältä osin.

Posti esittää lausunnossaan, ettei postilaissa ole asetettu yleispalveluun kuuluvien lähetysten koolle kriteerejä. Viestintävirasto toteaa tämän johdosta, että vaikka postilaissa ei säädetäkään asiasta nimenomaisesti, sisältää postidirektiivin 3 artikla viittauksen Maailman postiliiton määräysten mukaisiin enimmäiskokoihin.¹ Kyseisen postidirektiivin määräyksen ja postilain suhdetta on arvioitu Viestintäviraston lainvoimaisessa päätöksessä, joka koski maksikirjepalvelun lopettamista.² Kuten päätöksessä todetaan, Viestintävirastolla on EU-oikeuteen perustuva velvollisuus tulkita kansallista lainsäädäntöä mahdollisimman pitkälle direktiivin mukaisesti. Päätöksen mukaan postidirektiivin viittaus toimitusohjesääntöjen kokorajoihin on otettava huomioon sen tulkinnassa, mitkä palvelut kuuluvat postilaissa säädettyyn yleispalveluun. Päätöksessä ilmaistun periaatteen mukaan postilähettyksiä on oltava mahdollista lähettää toimitusohjesääntöjen mukaisin enimmäiskokorajoin, jotta yleispalvelua voidaan pitää turvattuna.

Kotimaasta kotimaahan lähetettävien vakuutettujen pakettien lähettämispalvelun tarkastelua erikseen peruspalvelun tarjonnasta selvitetään tarkemmin ja muistiota täsmennetään tältä osin.

Muistiota täsmennetään kotimaasta kotimaahan lähetettävien pakettien kirjaamispalvelujen osalta.

Muistiota muutetaan vakuutettujen pakettipalvelujen osalta vastaamaan valtioneuvoston asetuksen yleispalvelun toimipisteitä koskevaa sääntelyä.

Maailman postiliiton yleissopimuksen ja postilain veloitteet eivät ole rinnakkaisia, kuten jo vuoden 2011 nimeämismenettelyssä on todettu (s. 25). Yleissopimus ei ota kantaa lähetysten jakeluun Suomessa eikä toimipisteverkoston järjestämiseen. Lisäksi maahan saapuvan postipakettien osalta yleispalvelu kattaa myös muiden kuin nimettyjen operaattoreiden maahan saapuvia lähettyksiä koskevat palvelut. Direktiivi ja postilaki velvoittavat käsittelemään yleispalvelun nimeämisessä myös valtakunnan rajat ylittävien postipakettien markkinat.

¹ Artiklan mukaan yleispalveluun kuuluvien postilähetysten vähimmäis- ja enimmäiskoot ovat ne, jotka on vahvistettu Maailman postiliiton hyväksymissä asioita koskevilla säännöksillä.

²

<https://www.viestintavirasto.fi/ohjausjavalvonta/laitmaarayksetpaatokset/valvontapaatokset/valvontapaatostenasiakirjat/paatospostioynmaksikirjepalvelunlopettamisenpostilainmukaisuudesta.html>

1190/911/2015
4.5.2016

Posti pitää velvoitteiden asettamista kuntatasoisesti ongelmallisena. Myös Viestintäviraston näkemyksen mukaan tällaiseen tilanteeseen liittyy joitakin ongelmallisia seikkoja. Toisaalta vaihtoehtoa – koko manner-Suomea koskeva yleispalveluyrityksen nimeäminen yleispalvelun turvaamiseksi, vaikka ongelmia olisi esimerkiksi vain tietyllä alueella - voitaisiin pitää suhteellisuusperiaatteen vastaisena, sillä nimeäminen voisi vaikuttaa tarpeettoman laajasti markkinoihin.

Kyselylomaketta muutetaan Postin lausunnossa esitetyn mukaisesti.

Lisälausunto

Posti pitää myönteisenä, että menettelymuistiota on täydennetty ja muutettu edellisen lausuntokierroksen aikana saatujen kommenttien perusteella. Menettely on useissa kohdin parempi kuin aiempi luonnos.

Erityisesti tarjottavien palvelujen laatuun ja kattavuuteen liittyen muistiossa on aiempaa yksityiskohtaisemmin listattu kriteerejä, joilla yleispalvelun saatavuutta arvioidaan. Osa näistä kriteereistä on sellaisia, joita Viestintäviraston helmikuussa tekemässä postimarkkinaselvityksessä ei ole selvitetty kattavasti (esimerkiksi toimipisteiden esteettömyys). Kotimaasta lähetettävien postipakettien kohdalla on esitetty laatutekijöitä, jotka soveltuvat ainoastaan kotimaasta kotimaahan lähetettäviin paketteihin, ei kotimaasta ulkomaille lähetettäviin paketteihin. Pakettimarkkinoiden arviointi menettelymuistiossa kuvatulla tavalla edellyttäisi kaikkien siinä mainittujen kriteerien selvittämistä päätöksenteon pohjaksi sekä kotimaan ja ulkomaan palvelun selkeää erottamista toisistaan.

Muistiossa esitetyt tunnusluvut ja niille annetut raja-arvot ovat vakiintuneesti käytössä olevia ja perusteltuja antamaan kuvan postiyrityksen taloudellisista edellytyksistä huolehtia yleispalveluvelvoitteista. Näitä tunnuslukuja voidaan kuitenkin laskea monella eri tavalla. Siksi on ehdottoman tärkeää, että Viestintävirasto antaa muistiossa näille tunnusluvuille vielä tarkemmat laskentakaavat. Esimerkkinä mainittakoon sijoitetun pääoman tuotto, joka Suomen kirjanpitokäytännössä yleisesti lasketaan ilman satunnaisia eriä, mitä laskentatapaa Posti ehdottaa käytettäväksi myös tässä tarkastelussa. Posti ehdottaa, että jos postiyritys kuuluu konserniin, tunnuslukuja voidaan tarkastella konsernin tasoisesti. Tunnuslukujen laskemista konsernitilinpäätöksen perusteella puoltaa se, että konserni on yksi taloudellinen kokonaisuus, jonka osat ovat taloudellisesti kytköksissä toisiinsa. Kysymys yrityksen taloudellisista edellytyksistä toimia yleispalvelun tarjoajana liittyy viime kädessä myös kykyyn kantaa yleispalvelusta

1190/911/2015
4.5.2016

mahdollisesti aiheutuva taloudellinen rasite ja niin sanotut nettokustannukset. Yleispalvelusta aiheutuvien nettokustannusten korvaamisesta säädetään postilain 33 §:ssä. Yleispalvelun tarjoajalle voidaan korvata nettokustannuksista se osa, joka on kohtuuton taloudellinen rasite yrityksen kokoon ja liikevaihtoon, yritystoiminnan laatuun ja muihin vastaaviin seikkoihin nähden. Lainkohdan yksityiskohtaisissa perusteluissa todetaan, että mikäli yritys kuuluu konserniin, tulee konsernin harjoittamaa postitoimintaa ja muuta siihen liittyvää toimintaa arvioida kokonaisuudessaan. Tämän vuoksi konsernitasoinen taloudellinen vakavaraisuus on perusteltua ottaa huomioon jo yleispalveluyritystä nimettäessä.

Posti haluaa korostaa, että yleispalveluvelvoitteiden asettaminen kuntatasoisesti olisi erittäin ongelmallista. Kuntatasoinen tarkastelu johtaa hyvin sirpaleiseen lopputulokseen, mikä varsinkin kotimaasta (kotimaahan tai ulkomaille) lähetettävien pakettien markkinoilla aiheuttaisi huomattavia vaikeuksia palveluiden hinnoittelun ja kustannuslaskennan suhteen sekä turhia ylimääräisiä kustannuksia postiyritykselle. Tähän vaikuttaa erityisesti yleispalveluun liittyvä poikkeava arvonlisäverokohtelu, mikä tekisi ratkaisusta myös kuluttajille vaikeasti hahmotettavan.

Lisälausunnon ottaminen huomioon

Palvelujen laatua ja kattavuutta koskevaa kohtaa täsmennetään.

Muistiota täydennetään yritysten taloudellisten edellytysten osalta niin, että tunnusluvut lasketaan koko konsernin tasolla.

Näkemyksensä kuntatasoisten velvoitteiden ongelmista sekä yritykselle että kuluttajille otetaan huomioon analyysissä mahdollisuuksien mukaan.

2.6 PostNord Oy

Lausunto

PostNord Oy:llä ja PostNord Ab -konsernilla ei ole kommentoitavaa.

2.7 Suomen Yrittäjät

Lausunto

Suomen Yrittäjillä ei ole lisälausuntopyyntöön lausuttavaa.

2.8 UPS

Lausunto

1190/911/2015
4.5.2016

UPS:n mielestä pitäisi kysyä mahdollisimman vähän tietoja, vain julkisista lähteistä saatavia tietoja eikä säännöllisesti joka vuosi, vaan korkeintaan muutaman vuoden välein.

Valtaosa pakettimarkkinoista toimii UPS:n mukaan kaupallisin perustein, jolloin on perusteltua selvittää, onko yleispalveluvollisuuden asettaminen ollenkaan välttämätöntä.

Yleispalveluyrityksen vapauttaminen ALV-maksusta vääristää kilpailua. Käytäntö Euroopassa on hyvin epäyhtenäinen ja epäselvä sen suhteen, miten valvotaan yleispalveluyrityksen hinnoittelua ja mahdollista ALV-maksun vapautuksen väärinkäyttämistä.

Lausunnon ottaminen huomioon

Tavoitteena on kerätä vain analyysin ja postimarkkinaselvityksen kannalta välttämättömät tiedot.

Tarve yleispalveluyrityksen nimeämiseksi selvitetään analyysin perusteella.

Arvonlisäverotusta koskeva lainsäädäntö ei ole peruste jättää yleispalveluvollinen postiyritys nimeämättä, mikäli markkinoiden arviointi osoittaa nimeämisen välttämättömäksi.