
Liikenne- ja viestintäministeriö

EU-OHJE LVM2016-00045

PMA Koskinen Timo(LVM) 12.02.2016

Asia
Komission suositus neuvoston päätöksiksi aloittaa neuvottelut kattavista
lentoliikennesopimuksista Kiinan, ASEAN-maiden, Meksikon ja GCC-maiden kanssa ja
yhteisten ilmailualueiden perustamisesta Armenian ja Turkin kanssa sekä neuvoston päätöksiksi
aloittaa neuvottelut lentoturvallisuussopimuksista Kiinan ja Japanin kanssa.
Kokous

Käsittelyn tarkoitus ja käsittelyvaihe

Komissio antoi ehdotukset neuvoston päätöksiksi valtuuttaa komissio käynnistämään
neuvottelut kattavista lentoliikennesopimuksista Kiinan, ASEAN (Assosiation of
Southeast Asian Nations) -maiden, Meksikon ja GCC:n (Persianlahden arabimaiden
yhteistyöneuvosto) jäsenmaiden kanssa.

Komissio antoi ehdotukset neuvoston päätöksiksi yhteisten ilmailualueiden
perustamisesta lähialueen maiden Turkin ja Armenian kanssa.

Komissio antoi ehdotukset neuvoston päätöksiksi valtuuttaa komissio käynnistämään
neuvottelut lentoturvallisuussopimusten neuvottelemiseksi Japanin ja Kiinan kanssa.

Suomen kanta/neuvottelutavoite

Saavutettavuuden parantamiseksi ja lentoliikennemarkkinoiden vapauttamiseksi Suomi
kannattaa neuvottelujen käymistä EU-tasolla. Tämä mahdollistaa valtiokohtaisia
neuvotteluja suuremman neuvotteluvoiman.

Suomi kannattaa neuvottelumandaatin myöntämistä komissiolle kattavia
lentoliikennesopimuksia ja yhteistä ilmailualuetta koskeviin neuvotteluihin niissä
tapauksissa, joissa vastapuoli on selvästi ilmaissut todellisen valmiutensa neuvottelujen
aloittamiseen ja loppuunsaattamiseen kohtuullisessa ajassa. Osa komission ehdotuksessa
mainituista valtioista ei ole tällaista valmiutta ilmaissut.

Neuvottelujen aloittaminen vastahankaisten maiden kanssa on liikenteen kehittymiselle
haitallista, koska markkinatilanne jähmettyy nykyisten kahdenvälisten sopimusten tasolle
neuvottelumandaatin myöntämisestä alkaen. Pitkittyessään tämä saattaa muodostua
kilpailua vääristäväksi tekijäksi sekä EU:n sisäisessä liikenteessä että EU:n ja kolmansien
maiden välisessä liikenteessä. Kilpailuasetelman vääristymistä voidaan lieventää
esimerkiksi neuvottelumandaatin kestoa rajaamalla.

Suomi pitää tärkeänä lentopolttoaineen verottamisen sisällyttämistä
neuvottelumandaattiin siten, että verotusmahdollisuus rajoitetaan koskemaan ainoastaan
jommankumman osapuolen sisäisiä lentoja eli lentoja EU:n sisällä tai kolmannen maan
sisällä.

Sellaisten maiden kanssa, joiden kanssa neuvottelut kattavasta lentoliikennesopimuksesta
tai yhteisestä ilmailualueesta todennäköisesti pitkittyvät, Suomi kannattaa ensisijaisesti
suppeamman niin sanotun horisontaalisopimuksen tekemistä.

Suomi suhtautuu myönteisesti lentoturvallisuussopimusten tekemiseen yhtenäisen
turvallisuustason saavuttamiseksi EU:n kanssa.

Pääasiallinen sisältö

Vuodesta 2003 EU on toimeenpannut yhteistä lentoliikenteen ulkosuhdepolitiikkaa.
Tavoitteena on kattavien lentoliikennesopimusten neuvotteleminen maailmanlaajuisesti
keskeisten kumppanuusvaltioiden kanssa. Kattavien sopimusten sekä yhteistä
ilmailualuetta koskevien sopimusten avulla parannetaan merkittävästi saavutettavuutta ja
avaamalla markkinoita ne luovat merkittävästi uusia kaupallisia mahdollisuuksia sekä
parantavat investointimahdollisuuksia. Sääntely-yhteistyön keinoin sopimusten avulla on
myös mahdollista edistää korkeaa turvallisuus- ja turvatasoa sekä ympäristönsuojelu ja
ilmastotavoitteita.

EU on nykyisellään tehnyt kattavat lentoliikennesopimukset Yhdysvaltojen ja Kanadan
kanssa. Parhaillaan sopimusneuvottelut ovat kesken Brasilian kanssa. Lisäksi kattavia
sopimuksia on tehty lähialueiden maiden kanssa. Lähialueista yhteistä ilmailualuetta
koskevat sopimukset on neuvoteltu Länsi-Balkanin maiden (ECAA-sopimus), Marokon,
Jordanian, Israelin, Georgian ja Moldovan kanssa.

Neuvottelumandaattien hakeminen on osa joulukuussa 2015 annetun EU:n
ilmailustrategia tiedonannon toimeenpanoa. Neuvotteluiden käynnistäminen edellyttää
neuvostolta erillisiä päätöksiä kunkin neuvottelumandaatin osalta. Lopulliset sopimukset
korvaisivat jäsenvaltioiden ja ko. maiden kanssa tekemät kahdenväliset
lentoliikennesopimukset kokonaan tai osittain. Sopimuksilla ei ole tarkoitus rajoittaa
kahdenvälisesti jo sovittuja oikeuksia. Neuvottelumandaatteihin sisältyy
lentopolttoaineen verotusta koskevia määräyksiä. Kansainvälisen lentoliikenteen
verottaminen vaatisi toimiakseen yhtenäisen kansainvälisen järjestelmän. Sellaisen
puuttuessa verotus voi kehittyä hallitsemattomaksi.

A. Komissio esittää neuvoston päätöksiksi erillisten neuvottelumandaattien hakemista kattavien
lentoliikennesopimusten neuvottelemiseksi seuraavien maiden kanssa:

1) Kiina

Kiinan lentoliikennemarkkinat kasvavat nopeimmin maailmassa ja niiden merkitys
lisääntyy jatkuvasti. Komissio näkee EU:n kattavan sopimuksen vastaavan tähän
kehitykseen, koska sillä nykyiset kahdenväliset sopimukset korvattaisiin EU-tason
sopimuksella ja näin ollen sopimusjärjestelyt olisivat sopusoinnussa EU-oikeuden kanssa
sekä luotaisiin koordinoitu lähestymistapa lentoliikenneasioissa EU:n ja Kiinan välille.

EU-oikeuden haasteet voitaisiin ratkaista vaihtoehtoisesti horisontaalisopimuksella.
Kiinan siviili-ilmailuviranomainen ja komissio ovat vahvistaneet pyrkimyksen niin
sanotun horisontaalisopimuksen sekä lentoturvallisuussopimuksen tekemiseksi, mutta
vain tutkia kattavan lentoliikennesopimuksen mahdollisuutta.

2(8)

Nykyisellään useat EU-maiden ja Kiinan kahdenväliset lentoliikennesopimukset
rajoittavat merkittävästi kilpailua, koska ne sisältävät kansallisuusvaatimuksia sekä
liikenneoikeuksien määrällisiä rajoituksia. Suomen ja Kiinan välinen sopimus sisältää
myös useita rajoituksia.

Komission teettämän vaikutusarvion mukaan Kiinan ja EU:n välisten
ilmailumarkkinoiden avaamisella kattavalla lentoliikennesopimuksella arvioidaan olevan
3.5 miljardin hyödyt (2013 hintatasolla) arvioituna vuosina 2018 – 2025, jos kattava
sopimus saadaan neuvoteltua vuoteen 2018 mennessä. Sen sijaan jos sopimus saadaan
neuvoteltua vuoteen 2022 mennessä, arvioidaan hyödyn olevan 2.3 miljardia.
Liikennemäärien lisääntymisen arvioidaan aiheuttavan 0.3 -1.6 miljoonan tonnin päästöt
vuoteen 2025 mennessä.

Toistaiseksi komissio ei ole kuitenkaan esittänyt näyttöä Kiinan neuvotteluhalukkuudesta
kattavan sopimuksen tekemiseksi eikä Kiina ole sellaista indikoinut.

Venäjän ylilentorajoituksista pitää sopia kahdenvälisesti maiden välillä. Tämän takia
kattavan lentoliikennesopimuksen todelliset vaikutukset saattavat jäädä Pohjois-
Euroopan lentojen kannalta vaatimattomiksi.

ASEAN (Assosiation of Southeast Nations)

ASEAN -jäsenvaltioita ovat Brunei, Kambodza, Indonesia, Laos, Malesia, Myanmar,
Filippiinit, Singapore, Thaimaa ja Vietnam. ASEAN-valtioiden välillä on nykyisellään
monenkeskinen alueellinen lentoliikennejärjestely.

Mandaattiehdotuksen tarkoituksena on kattavan lentoliikennesopimuksen avulla avata
markkinoita, lisätä erityisesti sääntely-yhteistyötä sekä luoda tasapuoliset
toimintaedellytykset EU:n ja ASEAN -lentoliikennemarkkinoiden välille. Mahdollinen
välivaihe voisi olla kattavan lentoliikennesopimuksen tekeminen joidenkin ASEAN-
maiden kanssa, mihin muut voisivat myöhemmin liittyä.

Kattavan lentoliikennesopimuksen tarkoituksena on lentoreittien ja viikkovuorojen
määrän sekä lentokoneen paikkamäärien vapauttaminen. Kattavan sopimuksen myötä
alueiden saavutettavuus paranee ja lentolippujen hintojen arvioidaan laskevan. Sääntely-
yhteistyön osalta keskiössä nähdään lennonvarmistus- ja turvallisuus-yhteistyö sekä
liitännäistoiminnot kuten huoltotoiminta. Sääntely-yhteistyö nähdään myös
mahdollisuuksia omistajuutta ja määräysvaltaa sekä slot -koordinaatiota koskevien
säädösten osalta. ASEAN-maat nähdään tärkeinä kumppaneina ja suunnan näyttäjänä
tasapuolisen kilpailuympäristön luomisessa lentoliikennesopimuksilla kansainvälisesti.

Kattavasta lentoliikennesopimuksesta arvioidaan aiheutuvan komission teettämän
vaikutusarvion mukaan 7.9 miljardin hyödyt vuosina 2017 – 2023 vuoden 2012
hintatasolla arvioituna. Sopimuksen myötä arvioidaan syntyvän 5700 uutta työpaikkaa
vuoteen 2023 mennessä. Liikennemäärien lisääntymisen arvioidaan aiheuttavan 0.2 -1.1
miljoonan tonnin päästöt vuoteen 2023 mennessä.

ASEAN:in ja EU:n välisessä dialogissa lentoliikenteestä osapuolten väliset kannat ovat
jatkuvasti lähentyneet.

3(8)

2) GCC (Gulf Cooperation Council, Persianlahden arabimaiden yhteistyöneuvosto) -jäsenvaltiot

Komissio esittää kattavan lentoliikennesopimuksen neuvottelemista GCC-jäsenvaltioiden
kanssa. GCC-jäsenvaltioita ovat Kuwait, Yhdistyneet arabiemiirikunnat, Bahrain, Saudi-
Arabia, Oman ja Qatar. GCC-alue on kasvanut erittäin nopeasti merkittäväksi
lentoliikennekeskittymäksi.

Mandaattiehdotuksen tavoitteena on avata markkinoita siten että turvataan reilu kilpailu
ja tasapuoliset toimintaedellytykset lentoyhtiöille ja lentokentille. Lisäksi sopimuksen
tavoitteena on edistää erityisesti sääntely-yhteistyötä. Välivaiheena pidetään
mahdollisena kattavan sopimuksen tekemistä aluksi osan GCC -valtioista kanssa, mihin
muilla valtioilla olisi mahdollisuus liittyä myöhemmin.

Kattavan lentoliikennesopimuksen tarkoituksena on lentoreittien ja viikkovuorojen
määrän sekä lentokoneen paikkamäärien vapauttaminen EU:n jäsenvaltioiden ja GCC -
jäsenvaltioiden välillä. Sääntely-yhteistyön arvioidaan soveltuvan erityisesti
lennonvarmistus ja turvallisuusyhteistyöhön, mutta myös liitännäistoimintoja koskevat
markkinat sekä omistajuus ja määräysvalta sekä slot - koordinaatio nähdään myös
mahdollisina sääntely-yhteistyön osa-alueina. Suomella on liberaalit
lentoliikennesopimukset, Kuwaitin, Yhdistyneiden arabiemiirikuntien, Bahrainin,
Omanin ja Qatarin kanssa. Qatarin kanssa tehty sopimus on vuodelta 1999, eikä siinä
sovita EU-oikeuden mukaisesta nimeämisestä. Suomella ei ole kahdenvälistä sopimusta
Saudi-Arabian kanssa.

Komission teettämän vaikutusten arvion mukaan kattavan lentoliikennesopimuksen
hyödyt olisivat 8.4 miljardin euroa vuoteen 2025 mennessä 2013 hintatasolla arvioituna.

Nykyisellään EU:n ja GCC-jäsenvaltioiden välillä käydään ilmailua koskevaa dialogia,
jonka tavoitteena on ollut saada aikaan tiekartta askelmerkeistä, joiden avulla voitaisiin
edetä kohti kattavaa lentoliikennesopimusta. Askelmerkeistä ei ole päästy
yhteisymmärrykseen.

3) Meksiko

Mandaattiesityksen tavoitteena on markkinoiden avaaminen siten että voidaan turvata
tasapuoliset toimintaedellytykset sekä erityisesti säätely-yhteistyön edistäminen.

Kattavan lentoliikennesopimuksen tarkoituksena on lentoreittien ja viikkovuorojen
määrän sekä lentokoneen paikkamäärien vapauttaminen EU:n ja Meksikon välillä.
Sääntely-yhteistyö nähdään mahdollisena erityisesti lennonvarmistus-, omistus ja
määräysvalta- ja ympäristöasioissa.

Lentoliikennemarkkinoiden avaamisella arvioidaan olevan merkittäviä positiivisia
taloudellisia vaikutuksia nykyisiin lentoliikennemarkkinoita rajoittaviin kahdenvälisiin
sopimuksiin verrattuna. Suomella ei ole nykyisellään kahdenvälistä sopimusta Meksikon
kanssa.

Komission teettämän vaikutustenarvion mukaan kattavan lentoliikennesopimuksen
taloudellinen arvo olisi 900 miljoonaa vuosina 2018 – 2025. Kuluttajien etu olisi 573
miljoonaa euroa, työllisyys lisääntyisi 241 miljoonalla eurolla ja turismin hyödyt olisivat
95 miljoonaa euroa. Lisääntyneiden liikennemäärien arvioidaan aiheuttavan 0,1 – 0,3
miljoonan tonnin lisäyksen hiilidioksidipäästöihin vuoteen 2025 mennessä riippuen
missä määrin markkinoiden vapautuminen toteutuisi.

4(8)

Meksikon suhtautumisesta kattavan sopimuksen tekemiseen EU:n kanssa ei ole tietoa.

B. Lisäksi komissio esittää neuvottelumandaatteja yhteisen ilmailualueen luomiseksi seuraavien
maiden kanssa:

1) Turkki

Mandaattiehdotuksen tavoitteen on yhteisen ilmailualueen luominen Turkin kanssa.
Yhtenäisellä ilmailualueella pyritään asteittain yhtenäistämään Turkin
ilmailulainsäädäntö EU:n lentoliikennettä koskevan lainsäädännön kanssa, parantamaan
yhteistyön edellytyksiä ja turvaamaan tasapuoliset toimintaedellytykset. Asteittainen
markkinoiden avaamisella mahdollistetaan lentoliikenteen harjoittajien vapaa palvelujen
tarjonta kaupallisten periaatteiden pohjalta varmistamalla reilu ja tasapuolinen kilpailu.

EU pyrkii muodostamaan yhteisen ilmailualueen itäisten ja eteläisten naapuriensa kanssa
ja sopimukset niiden kanssa pyritään linkittämään laajemman yhtenäisen alueen
luomiseksi. Sopimukset yhteisestä ilmailualueesta ovat jo tulleet voimaan Marokon ja
Länsi-Balkanin maiden (Albania, Bosnia ja Hertzegovina, Makedonia, Montenegro,
Serbia ja Kosovo) kanssa. Jordanian, Israelin, Georgian ja Moldovan kanssa on
neuvoteltu vastaavat sopimukset. Ukrainan kanssa tehtyä sopimusta ei ole vielä
allekirjoitettu. Neuvottelut ovat käynnissä Tunisian ja Azerbajdzanin kanssa.

Yhteisen ilmailualueen myötä arvioidaan lentoreittien ja viikkovuorojen määrän
lisääntyvän sekä kapasiteetin kasvavan EU:n jäsenvaltioiden ja Turkin välillä. Hintojen
arvioidaan laskevan.

Suomella on Turkin kanssa kahdenvälinen lentoliikennesopimus. Nykyisellään Turkin ja
EU:n välillä on parafoitu ns. horisontaalisopimus, jolla mahdollistettaisiin EU:n
lentoliikenteen harjoittajien nimeäminen jäsenvaltioiden ja Turkin välisten
kahdenvälisten sopimusten nojalla. Turkki ei ole kuitenkaan vielä allekirjoittanut
sopimusta. Sääntelyn lähentämisen voidaan nähdä hyödyttävän tulevaisuudessa Turkin
asemaa mahdollisena EU:n jäsenvaltioehdokkaana. Käytännön hyötynä sopimuksella
pyritään ratkaisemaan Ankaran ja Nicosian lentotiedotusalueiden väliset
informaationkulkuongelmat ja niistä aiheutuvat vaaratilanteet.

Turkki on kytkenyt lentoliikennesopimusneuvottelut ja liittymisneuvottelut voimakkaasti
yhteen. Komissio ei ole selvityksessään esittänyt näyttöä, että Turkki olisi valmis
aloittamaan kattavat lentoliikennesopimusneuvottelut ennen kuin liittymiskysymys on
ratkaistu.

2) Armenia

Mandaattiehdotuksen tavoitteena on yhteisen ilmailualueen perustaminen Armenian
kanssa. Yhteisellä ilmailualueella pyritään asteittain yhtenäistämään Armenian
ilmailulainsäädäntö EU:n lentoliikennettä koskevan lainsäädännön kanssa. Lisäksi
kattavalla lentoliikennesopimuksella pyritään parantamaan yhteistyön edellytyksiä siviili-
ilmailun alalla ja turvaamaan tasapuoliset toimintaedellytykset. Asteittainen
markkinoiden avaaminen mahdollistaa lentoliikenteen harjoittajien vapaan palvelujen
tarjonnan kaupallisten periaatteiden pohjalta.

EU pyrkii muodostamaan yhteisen ilmailualueen itäisten ja eteläisten naapuriensa kanssa
ja sopimukset niiden kanssa pyritään linkittämään laajemman yhtenäisen alueen
luomiseksi. Sopimukset yhteisestä ilmailualueesta ovat jo tulleet voimaan Marokon ja

5(8)

Länsi-Balkanin maiden (Albania, Bosnia ja Hertzegovina, Makedonia, Montenegro,
Serbia ja Kosovo) kanssa. Jordanian, Israelin, Georgian ja Moldovan kanssa on
neuvoteltu vastaavat sopimukset. Ukrainan kanssa tehtyä sopimusta ei ole vielä
allekirjoitettu. Neuvottelut ovat käynnissä Tunisian ja Azerbajdzanin kanssa.

Yhteisen ilmailualueen myötä arvioidaan lentoreittien ja viikkovuorojen määrän sekä
kapasiteetin lisääntyvän EU:n jäsenvaltioiden ja Armenian välillä. Hintojen arvioidaan
laskevan.

Suomella ei ole kahdenvälistä lentoliikennesopimusta Armenian kanssa. Armenian ja
EU:n välillä on 2009 saatettu voimaan horisontaalisopimus, jolla mahdollistetaan EU:n
lentoliikenteen harjoittajien nimeäminen jäsenvaltioiden ja Armenian välisten
kahdenvälisten sopimusten nojalla.

Komissio ei ole tuonut esiin mitään seikkaa tai perustetta siitä, että Armenia olisi valmis
aloittamaan neuvottelut yhteisestä ilmailualueesta. Horisontaalisopimuksen
voimaansaattaminen kuitenkin viittaa positiiviseen suhtautumiseen.

C. Lisäksi komissio esittää neuvottelumandaatteja lentoturvallisuussopimusten neuvottelemiseksi
seuraavien maiden kanssa:

1) Kiina

Komissio esittää neuvottelumandaattia lentoturvallisuussopimuksen tekemiseksi Kiinan
kanssa. EU:lla on nykyisellään lentoturvallisuussopimukset Yhdysvaltojen, Brasilian ja
Kanadan kanssa.

Yhdysvaltojen kanssa tehdyn lentoturvallisuussopimuksen arvioidaan synnyttäneen 80
prosentin aika ja kustannussäästöt tyyppihyväksyntään liittyen vuoteen 2022 mennessä.
Uusien neuvoteltavien lentoturvallisuussopimusten arvioidaan hyödyttävän vastaavalla
tavalla.

Nykyisellään EU:n siviili-ilmailutuotteiden valmistajilla on varsin vahva asema Kiinassa.
Lentoturvallisuussopimus vahvistaisi tätä asemaa entisestään. Lentoturvallisuussopimus
mahdollistaisi luottamuksen rakentamisen ja tulevaisuudessa ilma-alusten ja niiden osien
hyväksyntöjen ja tarkastusten vastavuoroisen hyväksymisen. Se edesauttaisi tavaroiden
ja palveluiden vapaata liikkumista ja vähentäisi hallinnollista taakkaa.

Kiina on edellyttänyt lentoturvallisuussopimuksen tekemistä horisontaalisopimuksen
ehtona.

Sopimus korvaisi kahdenväliset lentoturvallisuussopimukset Kiinan ja EU:n jäsenmaiden
välillä. Suomella ja Kiinalla ei ole kahdenvälistä lentoturvallisuussopimusta.

2) Japani

Komissio esittää neuvottelumandaattia lentoturvallisuussopimuksen tekemiseksi Japanin
kanssa. Yllä Kiinan kohdalla on kerrottu EU:n lentoturvallisuussopimuksista ja niiden
vaikutuksista.

Euroopan lentoturvallisuusvirasto EASA:n ja Japanin siviili-ilmailuviranomaisen
JCAB:in välisen 2011 allekirjoitetun työjärjestelyn perusteella JCAB on hyväksynyt
EASA:n hyväksyntäjärjestelmän joillekin lentokonetyypeille ja osille.

6(8)

Lentoturvallisuussopimus mahdollistaisi pidemmälle menevän sertifiointiyhteistyön ja
siviili-ilmailua koskevien tuotteiden, osien ja laitteiden suunnittelussa ja tuotannossa ja
vastavuoroiset hyväksynnät viranomaisten välillä molemmin puolin. Nyt JCAB on
hyväksynyt EASA:n tekemiä arviointeja, mutta EU ei ole vastaavasti hyväksynyt Japanin
viranomaisen arviointeja. Vastavuoroinen hyväksyminen on EU-oikeuden mukaan
mahdollista vain lentoturvallisuussopimuksella.

Sopimuksella rakennettaisiin luottamusta ja yhteistyötä on tarkoitus laajentaa edelleen
myös muuten EASA:n toimialalla. Laajentaminen edellyttäisi erillistä mandaattia
jatkoneuvotteluille.

Sopimus korvaisi kahdenväliset lentoturvallisuussopimukset Japanin ja EU:n
jäsenmaiden välillä. Suomella ja Japanilla ei ole kahdenvälistä
lentoturvallisuussopimusta.

Japanin siviili-ilmailumarkkinoita on perinteisesti hallinnut Yhdysvallat.
Lentoturvallisuussopimus mahdollistaisi markkinoiden avautumisen myös EU:n siviili-
ilmailutuotteiden valmistajille.

Asian käsittelyyn vaikuttavat olennaiset tekijät

Asiakirjat

COM (2015) 564 final RESTREINT UE
COM (2015) 564 final ANNEX RESTREINT UE
COM (2015) 604 final RESTREINT UE
COM (2015) 604 final ANNEX 1 RESTREINT UE
COM (2015) 605 final RESTREINT UE
COM (2015) 606 final RESTREINT UE
COM (2015) 606 final ANNEX RESTREINT UE
COM (2015) 607 final RESTREINT UE
COM (2015) 607 final ANNEX RESTREINT UE
COM (2015) 608 final RESTREINT UE
COM (2015) 609 final RESTREINT UE
COM (2015) 609 final ANNEX RESTREINT UE
COM (2015) 618 final RESTREINT UE
COM (2015) 618 final ANNEX RESTREINT UE

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Sopimus Euroopan unionin toiminnasta, 218 artikla

Laatijan ja muiden käsittelijöiden yhteystiedot

LVM: Timo Koskinen p. +358 295 34 2401, Maija Ahokas p. +358 295 34 2390, Risto
Saari p. + 358 295 34 2311

Trafi: Päivi Jämsä p. +358 295 34 5683, Matti Tupamäki p. +358 295 346 127

7(8)

EUTORI-tunnus

-

Liitteet

Viite

Asiasanat
Hoitaa

Tiedoksi

8(8)

