
Työ- ja elinkeinoministeriö
     

PERUSMUISTIO TEM2016-00415

ALUE Hujala Eliisa(TEM) 24.10.2016
JULKINEN    
           
 

Asia
Komission ehdotus  varainhoitoasetuksesta ja Euroopan rakenne- ja investointirahastojen 
yhteisistä säännöksistä sekä rakennerahastojen ja Euroopan meri- ja kalatalousrahaston 
yleisistä säännöksistä annetun ns. ERI-yleisasetuksen  (EU) N:o 1303/2013,  Euroopan 
sosiaalirahastoasetuksen (EU) N:o 1301/2013 ja Euroopan aluekehitysrahastoasetuksen (EU) 
N:o 1304/2013 muuttamiseksi, artiklat 264-266.

Kokous
 
U/E/UTP-tunnus
 

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Neuvoston rakennetoimityöryhmässä on aloitettu varainhoitoasetuksen (EU) N:o 
966/2012 ja asiaa koskevien rahastokohtaisten perussäädösten yksinkertaistamiseksi 
annetun komission ehdotuksen (COM(2016) 605 final) käsittely neljän säädöksen osalta. 

Tämä muistio koskee Euroopan rakenne- ja investointirahastojen (ERI) yhteisistä 
säännöksistä ja rakenne- sekä meri- ja kalatalousrahastojen yleisistä säännöksistä 
annettua ns. ERI-yleisasetusta (EU) N:o 1303/2013 sekä rahastokohtaisista asetuksista 
Euroopan sosiaalirahastoasetusta, ESR (EU) N:o 1301/2013) ja Euroopan 
aluekehitysrahastoa, EAKR (EU) N:o 1304/2013). Komission esitys koskee lisäksi 
kahtatoista muuta säädöstä, jotka käsitellään erikseen eri sektorityöryhmissä sekä 
budjettikomiteassa, ja joita tämä muistio ei koske. 

Komission tavoiteaikataulun mukaan muutokset on tarkoitus saattaa voimaan 1.1.2018. 

Suomen kanta

Suomi pitää tärkeänä, että uudistettaessa EU:n yleiseen talousarvioon sovellettavaa 
varainhoitoasetusta ja rahastoista annettuja perussäädöksiä tavoitteena on parantaa ja 
tehostaa unionin varojen käyttöä sekä talouden hoitoa kunnioittaen budjettiperiaatteita. 
Samalla tulee yksinkertaistaa menettelyjä ja vähentää hallinnollista taakkaa 
vaarantamatta kuitenkaan varojen asianmukaista käyttöä.

EU-sääntelyn toimivuuden ja laadun parantaminen on Suomen EU-politiikan 
avaintavoite. Sääntelyn sujuvoittaminen, normien purku ja tarpeettoman 
hallintobyrokratian karsiminen tukee kasvupolitiikkaa parantamalla yrittäjyyden 
edellytyksiä ja edistämällä uusien työpaikkojen syntymistä. 

Suomi on katsonut aiemmin koheesiopolitiikan yksinkertaistamista koskevissa 
kannanotoissa, ettei kesken ohjelmakauden tule lähteä avaamaan sovittua 


sääntelypakettia kokonaisuutena.  Nykyisessä taloudellisessa tilanteessa on edelleen 
olennaista keskittyä ensisijaisesti talouskasvua toteuttavan tulosperusteisen politiikan 
nopeaan toteuttamiseen. 

Sääntelyn pysyvyydellä on osaltaan vaikutusta ohjelmien toimeenpanon tehokkuuteen ja 
tuloksellisuuteen. Tästä syystä on tärkeää varmistaa, että lainsäädäntöön tehdään nyt vain 
ne muutokset, joiden vaikutukset voidaan arvioida ennalta ja joiden hyödyt 
kokonaisuutena tarkastellen ovat kiistattomia. Välitarkastelun lainsäädäntöpaketissa tulisi 
keskittyä vain sellaisiin parannuksiin 2014-2020 ohjelmien toimeenpanossa, jotka 
voidaan tehdä vaarantamatta ohjelmien tehokasta toimeenpanoa ja lisäämättä 
sääntelymuutoksista aiheutuvia kustannuksia.

Suomi korostaa, että yksinkertaistaminen ja joustavuus eivät edisty pelkillä yksittäisillä 
säädösmuutoksilla. Tarvitaan kokonaisvaltaisempaa lähestymistapaa. Säännösten 
yksinkertaistaminen ja joustavuuden lisääminen riippuvat kaikista tekijöistä ja toimijoista 
(kuten komission rakenteista, komission ja jäsenvaltioiden suhteesta, ohjelmien ja 
hallinnon tasoista, tilintarkastus- ja valvontamenettelyistä sekä tukien hakumenettelyjen 
selkeydestä).  Painopisteen tulisi olla jo 2020+ kauden uudistusten valmistelussa.

Suomi kannattaa laajempia uudistuksia vuoden 2020 jälkeen käynnistyvälle kaudelle, 
jotta eri politiikkalohkot, etenkin koheesiopolitiikka, ottaisivat paremmin huomioon 
niiden jäsenvaltioiden edun, jotka saavat suhteellisesti vähän tukea EU:n budjetista. 
Suomi on katsonut, että tarkemmat politiikkatavoitteiden toimeenpanoa koskevat 
velvoitteet eri jäsenvaltioissa tulisi mitoittaa riskiperusteisesti ottaen huomioon maan 
käytettävissä oleva EU-varojen määrä ja muut jäsenvaltioiden erityisolosuhteet. 

Esitetystä lainsäädäntöpaketista jäävät nyt puuttumaan sellaiset muutosesitykset, joilla 
luottamusta lisättäisiin myös jäsenvaltioiden järjestelmien toimivuuteen, jolloin sääntely 
mahdollistaisi kustannustehokkaammat tavat toteuttaa politiikkaa jäsenvaltioissa. Jos 
hallintoon halutaan todellista yksinkertaistamista, tulisi uudistusten periaatteet kirjata jo 
varainhoitoasetuksen säännöksiin jaetun hallinnoinnin ohjelmiin sovellettavista 
järjestelyistä komission ja jäsenvaltioiden välillä. Tässä yhteydessä olisi hyödyllistä 
arvioida jaetun hallinnon EU-rahastojen sääntelyn yhdenmukaistamista.

Komissio esittää nyt uutta avustusmuotoisen tuen kustannusten korvausmenettelyä. 
Aiheutuneiden kustannusten jälkikäteisen korvaamisen sijaan maksut EU:n budjetista 
sidottaisiin ennalta sovittujen tavoitteiden toteuttamiseen. Tämä on periaatteellisesti 
merkittävä uudistus, jolla voidaan testata mahdollisuuksia siirtyä tulosperusteisempaan 
toimintamalliin ja positiivisiin sanktioihin 2020+kaudella. Vaikka uusi kustannusmalli 
on perusajatukseltaan oikean suuntainen, sen yksityiskohdista tarvittaisiin kuitenkin 
lisätietoa, jotta käyttökelpoisuuden arvioiminen olisi mahdollista. 

Nykyisten yksinkertaistettujen kustannusmallien sääntelyä esitetään harmonisoitavaksi 
rakennerahastojen välillä, mikä on kannatettavaa, samoin kuin esitykset 
yksinkertaistettuihin kustannusmalleihin liittyen. Muutoinkin komission esitykset ovat 
pääosin oikean suuntaisia, vaikkakin vähäisiä teknisiä muutoksia. Käytännössä niiden 
voimaantulo tulee kestämään niin pitkään, ettei muutoksilla ole olennaista merkitystä 
Suomen ohjelmien toteutuksen kannalta 2014-2020 kaudella. 

Ehdotuksiin sisältyy joitakin Suomelle ongelmallisia yksityiskohtia, jotka eivät ota 
riittävästi huomioon ohjelmien toimeenpanossa esiintyneitä ongelmia.  Tällaisia ovat 
erityisesti vaatimukset eräiden käyttötarkoitukseensa sopimattomien seurantatietojen 
keräämisestä Euroopan sosiaalirahaston toimenpiteisiin osallistujilta. Kyseisten samassa 

2(8)


taloudessa asuvia perheenjäseniä koskevien indikaattoreiden keräämisestä tulisi 
lähtökohtaisesti luopua. 

Rahoitusvälineitä koskevat muutokset ovat linjassa Suomen aiempien näkemysten 
kanssa, ja muutoksia voidaan pitää asianmukaisina ja oikeansuuntaisina pyrittäessä 
lisäämään ja monipuolistamaan yritysten rahoitusmahdollisuuksia kasvua tavoiteltaessa.  
Rahapesun ja veronkierron estämistä koskevat ehdotukset ovat kuitenkin 
tulkinnanvaraisia ja velvoitteita tulisi täsmentää. 

Suomi voi tukea ERI-rahastojen tuen suuntaamista maahanmuuttoon liittyvien 
kysymysten hoitoon.

ERI-rahastojen temaattisia tavoitteita koskevaan artiklaan 9 lisättäisiin maininta 
rahastojen käyttämisessä maahanmuutto- ja turvapaikkakysymyksiin, jota täydentää 
Euroopan aluekehitysrahaston muutosesitys uudesta prioriteetista.

Meri- ja kalatalousrahaston sääntelyn kannalta on olennaista, että varainhoitoasetuksen 
artiklassa 280 annetaan asianmukaiset voimaantulosäännökset eräiden muutosten 
takautuvasta soveltamisesta ohjelmakauden alusta lukien 1.1.2014.

Pääasiallinen sisältö

Monivuotisen rahoituskehyksen väliarviointiin/tarkistukseen liittyy keskeisesti 
komission ehdotus varainhoitosääntöjen yksinkertaistamisesta. 

Tarkoituksena on tehdä yhdessä säädöksessä yleisten varainhoitosääntöjen 
kunnianhimoinen tarkistus sekä vastaavat muutokset myös monivuotisia ohjelmia 
koskevissa 15 muussa säädöksessä vahvistettuihin alakohtaisiin varainhoitosääntöihin. 
Sisällyttämällä alakohtaiset muutokset yhteen lainsäädäntöehdotukseen pyritään 
varmistamaan toiminnan johdonmukaisuus ja tehokas hyväksymisprosessi.

Lainsäädäntöehdotuksilla tavoitellaan mm. EU-budjetin suuntaamista uusiin haasteisiin 
(maahanmuutto), joustavuuden lisäämistä sekä sääntöjen yksinkertaistamista ja 
keskittymistä tuloksiin.

Rakennetoimien työryhmässä käsiteltävät ehdotukset on jaoteltu neljään osa-alueeseen: 
1. Yksinkertaistaminen tuensaajille, 
2. Rahoitusvälineet, 
3. Muut säännökset ja 
4. Yhteydet varainhoitoasetukseen. 

Näistä neljännen kokonaisuuden käsittely on tarkoitus aloittaa vasta Maltan 
puheenjohtajuuskaudella vuonna 2017.

1a) Yksinkertaistaminen tuensaajille – yksinkertaistetut kustannusmallit

Kertakorvauksena voitaisiin jatkossa tukea minkä suuruisia hankkeita tahansa, kun 
aiempi yläraja 100 000 euroa julkista tukea poistettaisiin. 

Lisäksi esitetään kokonaan uutta kustannusmallia, jossa maksaminen ei perustu 
toteutuneisiin kustannuksiin vaan toimeenpanon edistymiseen liittyviin ehtoihin tai 
ohjelman tavoitteiden toteutumiseen. 

3(8)


Yksinkertaistettujen kustannusmallien käyttäminen tulisi pakolliseksi alle 100 000 
euroa julkista tukea saavissa hankkeissa. Lisäksi esitetään uutta vaihtoehtoa 
(luonnosbudjetti) kertakorvausten, prosenttimääräisten korvausten ja 
vakioyksikkökustannusten laskentametodin perustelemiseksi pienissä (alle 100 000 
euroa julkista tukea) hankkeissa. 

Komissio ehdottaa muutoksia ja lisäyksiä, joissa annetaan vaihtoehtoja 
henkilöstökustannusten korvaamiseen. Tietyllä prosentilla osa-aikaisesti hankkeelle 
työskentelevän palkkakustannukset voitaisiin jyvittää hankkeelle ilman, että 
vaadittaisiin työaikakirjanpitoa. Lisäksi laajennettaisiin aiemmin ESR:ssä käytössä ollut 
40 %:n kiinteämääräisen kustannuksen malli EAKR-hankkeisiin. 

1b) Yksinkertaistamista tuensaajilla – yhteinen toimintasuunnitelma

Muutosehdotuksessa esitetään vapaaehtoisina käyttöönotettavissa olevien yhteisten 
toimintasuunnitelmien sääntelyn väljentämistä, jotta vain vähän jäsenvaltioissa 
hyödynnetty toimintamalli olisi nykyistä houkuttelevampi. Suomessa ei ole käytössä 
yhteisiä toimintasuunnitelmia.

 2. Rahoitusvälineet

Rahoitusinstrumentteja koskevat ehdotetut muutokset ovat pääosin vähäisiä teknisiä 
mukautuksia ja tarkennuksia, joilla on pyritty saamaan aikaan yhdenmukaisuutta 
yleiseen sääntelyyn. 

Ehdotetuilla muutoksilla tavoitellaan rahoitusvälineiden tehokkaampaa ja 
monipuolisempaa käyttöä sekä erityisesti yksityisten sijoittajien laajempaa 
osallistumista rahoituskokonaisuuksiin, jotta rahoitusvälineellä toteutettavalla 
rahoituksella saavutettaisiin unionin rahoitusosuutta määrällisesti suurempia 
kokonaisinvestointeja (vipuvaikutus).

Merkittävimmät ehdotetut muutokset liittyvät Euroopan Investointipankin rahoituksen 
(kuten ESIR -ohjelman) sallimiseen yhdistettynä unionin rahoitusvälineisiin 
tietynlaisissa hankkeissa ja tietyin ehdoin. Rahoitusohjelmien sisällä toteutettavien 
erillisten, kansallisten toimintalinjojen käyttö mahdollistetaan. Yksityisten sijoittajien ja 
rahoitusinstituutioiden houkuttelemiseksi kehitettyjen erityiskorvausten käyttöön 
liittyvään sääntelyyn lisätään tarkennuksia. Suuremman yksityisen sijoittajajoukon 
osallistuminen rahoitusjärjestelyihin ei saa johtaa yksityisten sijoittajien liikaan 
hyvittämiseen. 

Ehdotetuilla muutoksilla pyritään parantamaan rahoitusvälineiden käyttöönoton ja 
hallinnoinnin sekä investointipäätösten avoimuutta, läpinäkyvyyttä ja joustavuutta. 

Samoin verotuksen hyvän hallintotavan periaatteisiin sekä rahanpesun ehkäisemistä, 
terrorismin ja veronkierron torjumista koskevaan sääntelyyn on tehty tarkennuksia.

Rahoitusvälineet on tarkoitettu käytettäväksi markkinahäiriöiden tai -puutteiden 
yhteydessä tai sellaisissa investointitilanteissa, jotka ovat osoittautuneet taloudellisesti 
toteuttamiskelpoisiksi, mutta joihin ei ole saatu riittävää markkinaperusteista rahoitusta. 
Rahoitusvälineiden käytön pitäisi olla markkinoita täydentävää, eli ne eivät saa 
syrjäyttää yksityistä tai muuta tarjolla olevaa rahoitusta, eivätkä vääristää normaalia 
kilpailua markkinoilla.  

4(8)


3. Muut säännökset 

Ehdotukset sisältävät useita täsmennyksiä ja tarkennuksia ERI-yleis-, ESR- ja EAKR-
asetusten yksityiskohtiin. Ehdotetuista muutoksista osa on jo otettu huomioon Suomen 
ohjelman toteutuksessa ja hallinnossa tai ne koskevat sellaisia menettelyitä, jotka eivät 
ole Suomessa käytössä. 

Ehdotuksissa korostetaan ERI-rahastojen käyttämistä maahanmuutto- ja 
pakolaisteemaan. ERI-yleisasetuksen temaattisiin tavoitteisiin artiklassa 9 lisättäisiin 
maahanmuutto ja turvapaikkakysymykset. EAKR-asetuksen artiklan 5 
investointiprioriteetteihin ehdotetaan lisättäväsi maahanmuuttajien ja pakolaisten 
vastaanottaminen ja sosiaalinen sekä taloudellinen. Suomessa maahanmuuttajat voivat 
osallistua ja olla kohderyhmänä jo nyt sekä ESR- että EAKR-hankkeissa. 

Euroopan meri- ja kalatalousrahaston tuloa tuottavien hankkeiden sääntelyyn liittyy 
Suomen tärkeänä pitämiä muutoksia, joilla EMKR-hankkeisiin voitaisiin soveltaa 
samoja periaatteita, jotka ovat tällä hetkellä käytössä maaseudun kehittämisen 
maatalousrahastossa.

ESR-asetuksen liitteessä I ehdotetaan muutoksia kotitalouksiin liittyvien indikaattorien 
keräämiseen. Ehdotuksessa tiedot kerättäisiin satunnaisotannalla eikä kaikilta 
osallistujilta kuten voimassaolevassa lainsäädännössä edellytetään. Muutos edellyttäisi 
tietojärjestelmämukautuksia ohjelmien seurantajärjestelmiin.

4. Yhteydet varainhoitoasetukseen

ERI-yleisasetuksen viittauksia muutettuun varainhoitoasetukseen tulisi päivittää. 

Varainhoitoasetuksen muutosehdotukset eivät sisällä merkittäviä muutoksia ERI-
rahastojen jaettuun hallintomalliin perustuvaan tehtäväjakoon komission ja 
jäsenvaltioiden välillä (nykyinen artikla 59). 

Varainhoitoasetuksen artiklassa 280 annetaan voimaantulosäännökset ja 
soveltamismääräykset.  Tarkoitus on, että osaa ERI-rahastojen ja rahastokohtaisten 
asetusten muutoksista sovellettaisiin takautuvasti 1.1.2014 alkaen.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 177 artikla, tavallinen lainsäätämisjärjestys (määräenemmistöpäätös). 

Komissiolle esitetään siirrettäväksi säädösvaltaa (delegoidut säädökset) 
yksinkertaistettujen kustannusmallien yksityiskohdista. 
Perussäädös ERI-yleisasetus (EU) N:o 1303/2013.

5(8)


Käsittely Euroopan parlamentissa

Käsittely ei ole käynnistynyt Euroopan parlamentissa, mutta todennäköisesti asian 
pääkäsittelystä vastaa budjettivaliokunta (BUDG).  Lisäksi aluekehitysvaliokunta 
(REGI) antanee lausunnon päävaliokunnan mietintöön. 
Muista sektorivaliokunnista mahdollisesti myös maatalouden ja maaseudun 
kehittämisen valiokunta (AGRI) ja kalatalousvaliokunta (PECH) antavat lausunnot.

Kansallinen valmistelu

EU-asioiden komitean alue- ja rakennepolitiikkajaosto (EU4 laaja kokoonpano) 
11.10.2016 ja kirjallinen menettely 20.10. – 24.10.2016 (EU4 suppea kokoonpano).

Eduskuntakäsittely

Ei aiempia käsittelyjä.

Kannanottoja koheesiopolitiikan yksinkertaistamiseen sisältyy marraskuun 2015 Yleisten 
asioiden neuvostoon laadittuun MINVA-muistioon VNEUS2015-00750.
EU-ministerivaliokunta ja Suuri valiokunta 13.11.2015.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Euroopan komission ja Suomen välisessä kumppanuussopimuksessa esitetään 
kansalliset suunnitelmat Euroopan rakenne- ja investointirahastoista vuosina 2014–
2020 rahoitettaville toimille. Siinä kuvataan Suomen kansalliset strategiset tavoitteet ja 
ensisijaiset rahoituskohteet. Kumppanuussopimus on syntynyt niiden strategisten 
tavoitteiden ja avainhaasteiden pohjalta, jotka asetetaan Eurooppa 2020 -strategiassa, 
sen kansallisessa toimenpideohjelmassa ja neuvoston maakohtaisissa suosituksissa. 
Kumppanuussopimus määrittelee ERI-rahastojen tuoman eurooppalaisen lisäarvon, 
joka tähtää Suomen talouden kilpailukyvyn ja alueiden elinvoiman lisäämiseen pitkällä 
tähtäimellä. Valtioneuvosto päättää, mitkä edellisten hallitusten hyväksymistä 
valtioneuvostotasoisista strategioista ovat edelleen linjausten osalta voimassa. 
Komission ehdotus ei vaikuta Suomen kumppanuussopimus –strategia-asiakirjaan, 
jonka on valtioneuvoston 18.12.2015 päätöksen mukaisesti edelleen voimassa.

ERI-rahastojen muutettuja säännöksiä sovellettaisiin 2014 -2020 ohjelmakauden 
ohjelmiin.  Nyt esitetyt EU:n lainsäädännön muutokset eivät edellytä muutoksia 
Suomen ohjelmiin. Aikanaan voimaan tullessaan EU:n lainsäädännön mahdollistamat 
uudistukset voivat edellyttää teknisempiä muutoksia kansalliseen lainsäädäntöön, jota 
muutetaan joka tapauksessa maakuntauudistuksen myötä. 

Ahvenanmaan maakuntahallituksella on itsehallintolain 59b §:n mukaisesti oikeus 
toimeenpanna EU-politiikkaa Ahvenanmaan maakunnassa niillä toimialoilla, joiden 
osalta maakunnalla on lainsäädäntötoimivalta. Ne toimenpiteet, jotka kuuluvat EU:n 
koheesiopolitiikan, maaseudun kehittämisen tai meri- ja kalatalouspolitiikan alaan, 
sisältyvät tyhjentävästi maakunnan toimivaltaan. 

Taloudelliset vaikutukset

Ei välittömiä vaikutuksia EU:n tai kansalliseen talousarvioon. 

6(8)


EU:n koheesiopolitiikkaan on sidottu ohjelmakaudella 2014- 2020 yli 350 miljardia 
euroa.  Nyt käsiteltävä ehdotus ei sisällä muutoksia rahoitukseen. 

Myöhemmin toteutettavilla yksinkertaistamistoimenpiteillä voi ennakoida olevan 
taloudellisia vaikutuksia toiminnan tehostumisen ja ohjelmiin sitoutuvien 
hallintokustannusten vähentymisen kautta ja siten positiivisia vaikutuksia talouskasvuun, 
työllisyyteen ja kilpailukykyyn Euroopassa. 

Välilliset taloudelliset vaikutukset Suomeen arvioidaan verraten vähäisiksi, ja liittyvät 
mahdolliseen tarpeeseen mukauttaa nykyisiä ohjelmien hallinnoinnin tietojärjestelmiä 
uusien vaatimusten mukaisiksi. Suuria kustannussäästöjä uusien kustannusten 
korvaamiseksi esitettyjen menettelyjen käyttöönottoon perustuen ei ole kansallisesti 
odotettavissa, koska Suomen ohjelmissa on jo jokseenkin kattavasti hyödynnetty 
yksinkertaistetut kustannusmallit.

Muut asian käsittelyyn vaikuttavat tekijät

Työ- ja elinkeinoministeriö edustaa Suomea EU:n paremman sääntelyn 
jäsenvaltioedustajien REFIT-työryhmässä.  Ministeriössä valmisteltu esitys 
rakennerahastojen toimintaperiaatteiden uudelleentarkastelua koskevaksi suositukseksi 
hyväksyttiin ryhmässä 20.9.2016.  

Suomen esitystä tuki 27 jäsenvaltiota.

Suosituksen mukaan komission tulee antaa vuoden 2020 jälkeen käynnistyvälle 
ohjelmakaudelle lainsäädäntöesityksiä, joilla vähennetään nykyistä hallinnollista 
taakkaa ja huomioidaan erityisesti vähemmän rahoitusta saavien maiden tilanne. 
Tavoitteena pitää olla järkevä suhde ohjelmavarojen määrän ja ohjelmien 
hallinnointikustannusten välillä.  

Asiakirjat
COM(2016) 605 final

Laatijan ja muiden käsittelijöiden yhteystiedot

TEM/YAO Erityisasiantuntija Martta Viitaniemi puh. +358 50 396 1825
TEM/YAO Ylitarkastaja Eliisa Hujala + 358 40 861 7181
TEM/EIO Erityisasiantuntija Elina Rainio +358 50 431 8225, 
TEM/EIO Lainsäädäntöneuvos Kari Parkkonen + +358 50 563 7612
etunimi.sukunimi@tem.fi
VM budjettineuvos Rauno Lämsä +358 40 734 6943, rauno.lamsa@vm.fi
MMM Neuvotteleva virkamies Harri Kukka +358 40 775 2085 harri.kukka@mmm.fi

EUTORI-tunnus
EU/2016/1486

Liitteet  

Viite  

7(8)


Asiasanat alue- ja rakennepolitiikka, Euroopan meri- ja kalatalousrahasto, Euroopan sosiaalirahasto, 
jaosto alue- ja rakennepolitiikka (EU 4), Euroopan aluekehitysrahasto, maaseuturahasto

Hoitaa MMM, TEM

Tiedoksi ALR, EUE, LVM, MAVI, OKM, SM, STM, UM, VM, VNK, YM
 

8(8)


