
Liikenne- ja viestintäministeriö

EU-OHJE LVM2015-00344

LPA Saari Risto (LVM) 07.12.2015

Asia
Komission tiedonanto: EU:n ilmailustrategia
Kokous

Käsittelyn tarkoitus ja käsittelyvaihe

Komissio antoi tiedonannon 7.12.2015. Tiedonanto esitellään EU:n
liikenneministerineuvostossa 10.12.2015 asialistan kohdassa muut asiat.

Alankomaiden puheenjohtajakauden alussa (20.-21.1.2016) järjestettiin asiasta korkean
tason kokous (Aviation Summit) Amsterdamissa.

Neuvosto on myös alkanut tammikuussa 2016 käsitellä osana EU:n ilmailustrategiaa
annettua EASA-asetuksen uudistamista koskevaa ehdotusta.

Suomen kanta/neuvottelutavoite

Suomi tukee komission esittämiä painopiste- ja toimenpidealueita. Suomi yhtyy
komission käsitykseen siitä, että ilmailulla on tärkeä merkitys EU:n talouden ja
työllisyyden kehitykselle kuin liikennejärjestelmälle ja saavutettavuudelle. Suomi pitää
myös tärkeänä, että liikennejärjestelmää ja matkaketjuja kehitetään kokonaisuutena
digitalisaation mahdollisuuksia hyödyntäen ja tätä näkökulmaa tukevat myös komission
esittämät painopisteet (mm. EU:n sisäisen saavutettavuuden sekä EU:n ja kolmansien
maiden saavutettavuuden arviointi, lentoasemien ja muiden kulkumuotojen väliset
matkaketjut sekä digitalisaation ja innovatioiden hyödyntäminen).

Suomi tukee turvallisuus- ja turvaamislainsäädännön kehittämistä kohti riski- ja
suorituskykyperusteista lähestymistapaa niin, että sääntelyssä ja sen mukaisissa
toimenpiteissä panostetaan erityisesti riskeihin.

Suomi myös yhtyy miehittämättömien ilma-alusten, muun uuden teknologian sekä
digitaalisten palveluiden kasvumahdollisuuksiin. Suomi pitää tärkeänä, että näitä
kasvumahdollisuuksia ei vaaranneta liian yksityiskohtaisella ja tiukalla sääntelyllä.

Suomi yhtyy komission käsitykseen siitä, että lentoliikenteen kasvumahdollisuudet ovat
erityisesti Aasiassa. Suomi on kuitenkin huolestunut siitä, että neuvottelujen
käynnistäminen EU-tason kattavista lentoliikennesopimuksista kolmansien maiden
kanssa voi johtaa jäsenvaltioiden lentoyhtiöiden kasvun pysähtymiseen, koska
neuvottelujen käynnistyessä jäsenvaltioilla ei ole enää sopimusneuvottelujen aikana
oikeutta neuvotella kahdenvälisesti kolmansien maiden kanssa lentoliikenneoikeuksista
ja niiden kasvattamisesta. Siksi Suomi pitääkin tärkeänä, että neuvotteluprosessi
kolmansien maiden kanssa olisi mahdollisimman tiivis ja neuvottelut käynnistetään
kolmansien maiden kanssa virallisesti vasta, kun maa on ilmoittanut todellisesta
valmiudestaan neuvotella EU:n kanssa. Tarvittaessa neuvottelumandaatti voitaisiin myös

jakaa alustavaan valtuutukseen ja neuvottelut käynnistävään viralliseen mandaattiin, joka
vasta jäädyttäisi jäsenvaltion oikeuden neuvotella kahdenvälisesti
lentoliikenneoikeuksista kolmansien maiden kanssa. EU-tason neuvottelumandaatille
voitaisiin myös asettaa voimassaoloaika. Neuvotteluja on myös säännöllisesti seurattava
ja varmistettava, että neuvottelutulos ei vääristä EU:n ja kolmansien maiden
lentoyhtiöiden välistä ja keskinäistä kilpailuasetelmaa.

Jos lentoasemadirektiivin (2009/12/EY) uudistaminen päätetään käynnistää, Suomi pitää
tärkeänä, että se sallii jatkossakin ns. verkostoperiaatteen. Muuten lentoasemien
hinnoittelua voidaan kehittää markkinaehtoiseen suuntaan.

Suomi pitää tärkeänä, että toisen sukupolven liikenteen biopolttoaineiden kehitykseen
panostetaan niin, että niitä voidaan hyödyntää myös lentoliikenteen
kasvihuonekaasupäästöjen vähentämisessä.

Pääasiallinen sisältö

Komission julkaisema ilmailustrategia sisältää tiiviin tiedonannon ja laajemman tausta-asiakirjan EU:n
ilmailutoimialan kilpailukyvyn vahvistamisesta. Lisäksi komission on tarkoitus antaa osana
ilmailustrategiaa ainakin ehdotukset ns. EASA-asetuksen (216/2005) ja lentoliikenneasetuksen
(1008/2008) uudistamisesta. Komissio perustelee ilmailustrategian antamista sillä, että ilmailulla on
keskeinen merkitys EU:n taloudelliselle kasvulle, työllisyydelle ja liikennejärjestelmälle.
Ilmailutoimiala työllistää suoraan 1,4-2 miljoonaa ihmistä ja välillisesti jopa 4,8-5,5 miljoonaa
ihmistä. Suora vaikutus EU:n BKT:hen on 110 miljardia euroa ja kerrannaisvaikutusten kautta jopa
300 miljardia euroa. EU:n lentoliikennemarkkinoiden vapauttaminen 1990-luvun alusta alkaen on
osaltaan edistänyt toimialan kasvua. Komissio katsoo tiedonannossa, että EU:n ilmailupolitiikan
uudelleen arviointia tarvitaan mm. lainsäädännöllisen viitekehyksen kehittämiseksi sekä toimialan
kasvumahdollisuuksien edistämiseksi muuttuvassa toimintaympäristössä.

Komissio on tiedonannossaan esittänyt, että erityisesti seuraavilla osa-alueilla tarvitaan toimenpiteitä:

1) Toimialan kasvua vahvistetaan erityisesti palvelujen laatuja parantamalla sekä
turvaamalla markkinoillepääsyn mahdollisuuksia kasvavilla markkinoilla:
- valtuutetaan komissio neuvottelemaan kattavista EU-tason lentoliikennesopimuksista

Kiinan, ASEAN-maiden (Kaakkois-Aasian maiden), Turkin, Saudi-Arabian, Bahrainin,
Yhdistyneiden arabiemiraattien, Kuwaitin, Qatarin, Omanin. Meksikon ja Armenian
kanssa;

- valtuutetaan komissio neuvottelemaan kahdenväliset lentoliikenteen turvallisuussopimukset
erityisesti Kiinan ja Japanin kanssa;

- käynnistetään ilmailudialogi Intian kanssa;
- neuvotellaan EU-tason lentoliikennesopimuksiin reilun kilpailun lausekkeet sekä etsitään

uusia keinoja kolmansien maiden ja niiden lentoyhtiöiden epäreilujen käytäntöjen
estämiseksi;

- esitetään lentoliikenneasetuksen (1008/2008 ja erityisesti sen 4 artiklan) tulkintaa koskevat
suuntaviivat lentoyhtiöiden omistajuutta koskevasta vaatimuksesta (EU-omistus yli 50 %)
ja miten saataisiin lainsäädännöllistä varmuutta investointien näkökulmasta.

2) Kestävää kasvua rajoittavia esteitä poistetaan etenkin puuttumalla ilmatilan
ruuhkautumiseen sekä kustannusten nousua aiheuttaviin ongelmiin:
- kannustetaan Euroopan parlamenttia ja neuvostoa hyväksymään ns. SES 2+-lainsäädäntö ja

edelleen saattamaan SES-lainsäädäntö kokonaisuudessaan täytäntöön;
- lentoasemapalvelujen tehostamiseksi ja kapasiteettiongelmien poistamiseksi arvioidaan

lentoasemamaksudirektiivin (2009/12/EY) uudistamistarvetta, maahuolintapalvelujen ja

2(5)

maahuolintapalveludirektiivin (96/67/EY) toimivuutta ja uudistamistarvetta sekä pyritään
viemään slot-asetuksen uudistaminen päätökseen;

- komission vuonna 2015 lentoasemista laatiman tutkintaraportin (Airport Observatory)
pohjalta arvioidaan EU:n sisäistä ja EU:n ja kolmansien maiden välistä saavutettavuutta ja
tarvittavia toimenpiteitä (mm. lentoasemien multimodaaliyhteydet);

- esitetään (EU:n lentoliikenneasetuksen 16 artiklan) tulkintaa varten tarkemmat suuntaviivat
siitä, miten lentoliikenteen julkinen palveluvelvoite asetetaan.

3) Ylläpidetään EU:n korkea turvallisuus- ja turvaamisvaatimustaso siirtymällä kohti
suorituskykyperusteista järjestelmää, jossa arvioidaan riskit ja oikea tasapaino
kustannusten ja toimenpiteiden edellyttämien resurssien välillä:
- uudistetaan lainsäädännöllistä viitekehystä (EASA-asetusta) kohti riski- ja

suorituskykyperusteista sääntelykehystä;
- EASA-asetusta uudistetaan myös niin, että turvallisuuden lisäksi myös turvaaminen sekä

maahuolintapalvelut ja miehittämättömät ilma-alukset tulisivat EASA-asetuksen
soveltamisalan piiriin; ja

- esitetään uudistettu Euroopan ilmailuturvallisuusohjelma.

4) Vahvistetaan sosiaalista agendaa ja luodaan korkean laatutason työpaikkoja
ilmailutoimialalle:
- tuetaan ilmailun sosiaalista dialogia työntekijä- ja työnantajaosapuolten välillä erityisesti

siviili-ilmailun sosiaalisen dialogin komitean puitteissa;
- vahvistetaan ilmailun työllisyyttä ja työpaikkoja koskevaa analyysityötä yhdessä

jäsenvaltioiden kanssa ja kutsutaan mukaan eri intressitahot;
- julkistetaan ohje sovellettavasta työllisyyslainsäädännöstä ja siitä, mikä on toimivaltainen

tuomioistuin työllisyyttä ja sosiaaliasioita koskevissa oikeustapauksissa;
- arvioidaan erityisesti ilmailun työehtoja koskevien sopimusten pohjalta tarvetta edelleen

tarkentaa sovellettavaa lainsäädäntöä ja toimivaltaisia tuomioistuimia.

5) Suojellaan matkustajien oikeuksia:
- pyritään löytämään Euroopan parlamentin ja neuvoston sopu matkustajien oikeuksia

koskevan EU-asetuksen 261/2004 uudistamiseksi.

6) Innovaatioiden ja digitaalisten teknologioiden avulla luodaan toimialalle kasvua:
- komissio arvioi tarvetta uudistaa lentoliikenteen lippujen varaus- ja jakelujärjestelmä (Code

of Conduct for Computerised Reservation System);
- komissio ja EASA käynnistävät ilmailua koskeva Big Data-hankkeen, jonka tavoitteena on

vahvistaa tiedon jakamista ja hyödyntämistä erityisesti ilmailuturvallisuuden
parantamiseksi.

7) Miehittämättömien ilma-alusten potentiaali käyttöön:
- hyödynnetään miehittämättömien ilma-alusten käyttömahdollisuuksia ja niihin liittyvää

teollista potentiaalia kehittämällä yhteistä lainsäädännöllistä viitekehystä osana erityisesti
EASA-asetuksen uudistamista yhteistyössä toimialan kanssa;

- EASA valtuutetaan valmistelemaan yksityiskohtaisempia sääntöjä miehittämättömien ilma-
alusten käytöstä sekä toimialan kehittämisen standardeista;

- kiinnitetään erityistä huomiota yksityisyyden suojaan, tietosuojaan, vastuu- ja
vakuuskysymyksiin sekä ympäristönäkökohtiin.
.

8) Ilmailutoimiala kantaa vastuunsa ilmastopoliittista sitoumuksista sekä EU:n
energiaunionin kehittämisestä:

3(5)

- EASA, Eurocontrol, Euroopan ympäristövirasto ja komissio julkaisevat Euroopan
lentoliikenteen ympäristöraportin;

- pyritään ICAO:n puitteissa sopimaan syksyn 2016 yleiskokouksessa globaalista
markkinapohjaisesta ohjauskeinosta (joka korvaisi tai johon voitaisiin yhdistää EU:n oma
lentoliikenteen päästökauppajärjestelmä);

- Single Europea Sky-sääntelyä kehitetään niin, että se tukee päästöjen vähentämistä. EU
myös investoi 430 milj. euroa/vuodessa vuoteen 2020 saakka SES-hankkeeseen;

- EU:n melunhallinta-asetusta aletaan soveltaa ja uusi lentokoneiden melustandardi otetaan
käyttöön vuonna 2017.

Komissio katsoo, että EU:n ilmailustrategian tavoitteiden toteutus edellyttää kaikkien toimijoiden ja
sidosryhmien yhteistyötä sekä EU:n yhtenäisyyttä kansainvälisissä järjestöissä ja suhteessa kolmansiin
maihin. Komissio pyrkii mahdollisimman nopeasti siihen, että uusi Eurocontrol-sopimus saataisiin
voimaan ja EU:sta tulisi Eurocontrolin jäsen. Komission tavoitteena on myös kehittää yhtenäiset
ilmailumarkkinat, jotka palvelevat kuluttajien etua, vähentävät kaupan esteitä, edistävät innovaatioita,
ylläpitävät korkeaa turvallisuustasoa ja sosiaalista dialogia.

Asian käsittelyyn vaikuttavat olennaiset tekijät
-

Asiakirjat

KOM(2015) 598 lopullinen

EU-oikeuden mukainen oikeusperusta/päätöksentekomenettely

Tiedonannon perusteella komissio valmistelee erilliset lainsäädäntöehdotukset.

EASA-asetuksen uudistamista koskeva ehdotus annetaan tiedonannon rinnalla ja se
annetaan EU:n perustamissopimuksen 100 artiklan 2 kohdan nojalla ja siitä päätetään
294 artiklan mukaisesti tavallisessa lainsäätämisjärjestyksessä.

Laatijan ja muiden käsittelijöiden yhteystiedot

LVM: Risto Saari, Jenni Rantio, Timo Koskinen, Maija Ahokas, Jari Gröhn
TRAFI: Pekka Henttu, Matti Tupamäki, Päivi Jämsä, Susanna Metsälampi

EUTORI-tunnus

Myöhemmin

Liitteet

Viite

Asiasanat
Hoitaa

Tiedoksi

4(5)

5(5)

