
Liikenne- ja viestintäministeriö
EU/2016/1461

PERUSMUISTIO LVM2017-00333

VEO Müller Tanja(LVM), Wirén
Sini(LVM)

19.10.2017

JULKINEN

Asia
Komission ehdotukset Euroopan parlamentin ja neuvoston direktiiviksi
eurooppalaisesta sähköisen viestinnän säännöstöstä ja Euroopan parlamentin ja
neuvoston asetukseksi Euroopan sähköisen viestinnän sääntelyviranomaisten
yhteistyöelimen perustamisesta

Kokous

U/E/UTP-tunnus
U 68/2016 vp

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio antoi sähköisen viestinnän sääntelyn uudistamista koskevat
säädösehdotukset sekä tiedonannot 14.9.2016 osana ”connectivity
package” -toimenpidepakettiaan. Toimenpidepaketin
kokonaistavoitteena on edistää laajakaistayhteyksien ja sähköisten
viestintäpalvelujen tarjontaa ja siten eurooppalaisen digitaalisen
sisämarkkinan kehittymistä erilaisten sääntely-, rahoitus- ja
politiikkatoimenpiteiden kautta.

Sähköisen viestinnän säännöstöä koskevaa direktiiviehdotusta on
käsitelty neuvoston teletyöryhmässä marraskuusta 2016 alkaen.
Maltan puheenjohtajuuskaudella keväällä 2017 saatiin valmiiksi koko
direktiiviehdotuksen ensimmäinen lukeminen. Palveluita ja verkkojen
käyttöoikeuksia koskevista artikloista käsiteltiin myös puheenjohtajan
kompromissiehdotuksia. Liikenne-, televiestintä- ja
energianeuvostossa kesäkuussa 2017 otettiin tiedoksi puheenjohtajan
edistymisraportti ja käytiin periaatekeskustelu sähköisen viestinnän
sääntelykehyksen tarkistamisesta.

Puheenjohtajan kompromissiehdotusten käsittely aloitettiin Viron
johdolla taajuuksia koskevien artikloiden osalta heinäkuussa ja muiden
artiklojen osalta syyskuussa 2017. Viron puheenjohtajuuskauden
tavoitteena on neuvoston yleisnäkemys sähköisen viestinnän
säännöstöä koskevasta direktiiviehdotuksesta sekä
kolmikantaneuvotteluiden (trilogit) käynnistäminen parlamentin ja
komission kanssa. Neuvoston työryhmissä onkin syys- ja lokakuussa
2017 työstetty aktiivisesti kaikkia direktiiviehdotuksen osa-alueita.
Myös direktiiviehdotukseen olennaisesti liittyvän sähköisen viestinnän
viranomaisten yhteistyöelimestä (BEREC) annetun asetusehdotuksen
käsittely artiklatasolla on aloitettu lokakuussa 2017. Neuvoston
pysyvien edustajien komitea (Coreper) myönsi 11.10.2017

puheenjohtajalle mandaatin tunnustelevien trilogineuvotteluiden
käynnistämiseksi. Käsittely neuvostossa on kuitenkin vielä kesken
eräiden ehdotusten yksityiskohtien osalta.

Suomen kanta

Tässä perusmuistiossa ei ehdoteta muutoksia U-kirjelmällä U 68/2016
vp vahvistettuihin Suomen kantoihin.

Neuvottelutilanne huomioon ottaen tarve yksityiskohtaisemmille
kannoille koskee seuraavia alustavasti tiedossa olevia Euroopan
parlamentin ehdotuksia, jotka voivat myöhemmässä vaiheessa tulla
käsiteltäväksi neuvostossa osana tulevia kolmikantaneuvotteluja:

EU:n sisäisten ulkomaanpuheluiden hintasääntely

Euroopan parlamentissa on esitetty EU:n sisäisten ulkomaanpuhelujen
lisämaksujen poistamista. EU-maasta toiseen soitettavista puheluista
ei ehdotuksen mukaan saisi lähtökohtaisesti periä ylimääräistä maksua
vastaavaan kotimaan sisällä soitettavaan puheluun nähden. Teleyritys
voisi periä lisämaksua vain perustellussa tapauksessa. Sähköisen
viestinnän yhteistyöelimen (BEREC) tulisi antaa kuuden kuukauden
kuluessa direktiivin voimaantulosta suuntaviivat, jotka tarkentaisivat
sitä, missä tapauksissa ja millä tavoin ylimääräisten maksujen
periminen olisi edelleen mahdollista. Kesäkuussa 2017 voimaan tullut
verkkovierailumaksuja (roaming) koskeva sääntelyuudistus koskee
vain loppukäyttäjän oman matkaviestinliittymän käyttöä toisessa EU-
maassa, eikä se siten sisällä ulkomaanpuheluja koskevia säännöksiä.
Näin ollen nyt esitetyssä sääntelyssä olisi kyse kokonaan uudesta
hintasääntelystä.

Suomessa ulkomaanpuhelujen tarjonta on kilpailtua. Asiakas voi valita
ulkomaanpuheluiden yhteydessä haluamansa teleyrityksen
kansainvälisen teleliikenteen operaattoritunnuksella ja kiinteässä
verkossa myös tekemällä teleyrityksen kanssa
ensisijaisvalintasopimuksen. Ilman ensisijaisvalintasopimusta tai
operaattoritunnusta valittu puhelu ohjautuu kotimaan liittymän
tarjoavan teleyrityksen määräämään verkkoon.

Suomessa ei ole aiemmissa tarkasteluissa nähty erityistä tarvetta EU:n
sisäisten ulkomaanpuhelujen hintasääntelylle. Suomi pitää
kyseenalaisena myös nyt esitetyn ehdotuksen tarpeellisuutta
erityisesti viestintäpalvelujen tarjonnan ja kulutustottumusten
kehityksen näkökulmasta. Suomi huomauttaa, että toisiin EU-maihin
suuntautuvassa henkilöiden välisessä viestinnässä käytetään
enenevässä määrin perinteisten puhelujen ja tekstiviestien ohella ja
sijasta internetin yli toimivia palveluja ja sovelluksia (esimerkiksi
Whatsapp, FaceTime, Skype). Internetin yli toimivien
viestintäpalvelujen käyttö on erityisen kannattavaa Suomessa, missä
loppukäyttäjille tarjotaan merkittävissä määrin rajattomia
datapaketteja. Suomi kiinnittää huomiota myös ehdotetun
hintasääntelyn mahdollisiin kustannusvaikutuksiin kaikille

2(9)

matkaviestinpalvelujen loppukäyttäjille suhteessa ulkomaanpuhelujen
verrattain vähäisiin käyttömääriin. Ulkomaanpuhelujen hintasääntely
voisi aiheuttaa kansallisesti hinnannostopaineita muiden
televiestintäpalveluiden osalta, minkä myötä kustannuksia voisi tulla
sellaisille loppukäyttäjille, jotka eivät soita ulkomaanpuheluja.
Parlamentin ehdotuksessa ei myöskään ole riittävällä tavalla huomioitu
ulkomaanpuhelun kustannusrakennetta. Parlamentti esittää, että
pelkkä terminointimaksu riittäisi. On kuitenkin huomattava, että
terminointimaksua korkeamman hinnan perimistä puoltavat osaltaan
infrastruktuurikustannukset, kuten maiden väliset merikaapelit.
Teleyritykset myös maksavat toisilleen transit-maksuja puheluista.

Vaaratiedotteita koskeva ehdotus

Euroopan parlamentissa on ehdotettu ”käänteisen 112-järjestelmän”
perustamista niin, että jäsenvaltiot pystyisivät tiedottamaan tietyn
alueen väestölle sähköisten viestintäverkkojen ja -palvelujen avulla
käynnissä olevista katastrofeista, hyökkäyksistä tai tulevista uhista.
Kansallinen järjestelmä olisi perustettava jo olemassa olevat
järjestelmät huomioon ottaen sekä yksityisyyttä ja tietosuojasääntöjä
loukkaamatta. Lisäksi komission olisi arvioitava mahdollisuuksia rajat
ylittävän järjestelmän kehittämiseen.

Suomi pitää yleisellä tasolla kannatettavana parlamentin esitystä, jota
on perusteltu muun muassa viittauksella viimeaikaisiin terroristisiin
hyökkäyksiin Euroopassa. Väestön vaaratiedottamista on syytä
kehittää kohti älypuhelimia hyödyntäviä ratkaisuja. Parlamentin
ehdotuksessa on myös tunnistettu se tärkeä lähtökohta, että ratkaisu
olisi sovitettava kansallisiin ja paikallisiin oloihin. Tällä olisi
mahdollista välttää se, että EU-lainsäädännöllä pyrittäisiin
harmonisoimaan teknisesti vanhentunutta tai sääntelyllisesti
tarpeettoman raskasta ratkaisua. Toteuttamistavan kansallisen
liikkumavaran korostamisen lisäksi Suomi kiinnittää huomiota myös
tietoturvanäkökulmaan. Vaaratiedote suoraan henkilökohtaiseen
mobiililaitteeseen on ennennäkemättömän tehokas tapa viestiä
vaikuttavasti. Tämä edellyttää ratkaisun toteuttamisen yhteydessä
sitä, että viestin sisällöllisestä oikeellisuudesta huolehditaan ja
erityisesti varmistetaan se, ettei järjestelmää ole mahdollista käyttää
väärin. Komission arvioitavaksi tarkoitettu rajat ylittävä järjestelmä
olisi sekä paikallisolosuhteiden huomioon ottamisen että tietoturvan
näkökulmista selvästi kansallista järjestelmää haastavampi toteuttaa.

Viestinnän luottamuksellisuuteen ja tietoturvallisuuteen liittyvät toimet

Euroopan parlamentissa on ehdotettu toimenpiteitä viestinnän
luottamuksellisuuden ja tietoturvallisuuden parantamiseksi. Erityisesti
esillä on ollut päästä-päähän salauksen edistäminen tai siihen
velvoittaminen viestintäpalvelujen tarjonnassa. Lisäksi esillä on ollut
ehdotuksia viestintäpalvelujen tarjoajien velvollisuudesta informoida
käyttäjiä tietoturvariskeistä.

Suomi on luotettavien digitaalisten sisämarkkinoiden ja
kyberturvallisuuden kehittymisen kannalta pitänyt tärkeänä varmistaa,

3(9)

että käyttäjillä on mahdollisuus suojata luottamuksellinen viestintänsä
ja digitaaliset tietonsa asiakastarpeiden mukaan kehittyvillä salaus- ja
suojausohjelmistoilla sekä muilla teknologisilla ratkaisuilla. Suomi pitää
tärkeänä, että esineiden internetiä toiminnassaan hyödyntävät
käyttäjät voisivat paremmin vakuuttua EU:n sisämarkkinoilla
tarjottavien esineiden internetiin liittyvien laitteiden ja ohjelmistojen
sekä tieto- ja viestintäteknisten hyödykkeiden sisäänrakennetusta
tietoturvallisuudesta. (EJ 21/2017 vp – E 21/2015 vp)

Suomi pitää tärkeänä, että käyttäjät saavat tietoa käyttämiinsä
palveluihin liittyvistä tietoturvariskeistä sekä toimenpiteistä joilla
palveluntarjoajat ja käyttäjät itse voivat hallita tietoturvariskejä.
Voimassa olevan tietoyhteiskuntakaaren mukaan teleyrityksen on
ilmoitettava viipymättä tilaajalle ja käyttäjälle, jos sen palveluun
kohdistuu tai sitä uhkaa merkittävä tietoturvaloukkaus taikka muu
tapahtuma, joka estää viestintäpalvelun toimivuuden tai häiritsee sitä
olennaisesti. Ilmoituksessa on kerrottava muun muassa tilaajien ja
käyttäjien käytettävissä olevista suojautumistoimenpiteistä, niiden
todennäköiset kustannukset sekä mistä tilaaja tai käyttäjä saa
lisätietoja. Teleyrityksen on tiedotettava toimenpiteistä, joihin se on
tilanteessa ryhtynyt sekä toimenpiteiden mahdollisista vaikutuksista
palvelun käyttöön.

Pääasiallinen sisältö

Direktiiviehdotuksen pääasiallinen sisältö

Komission direktiiviehdotuksen tavoitteena on selkeyttää ja päivittää
voimassa olevaa Euroopan unionin sähköisen viestinnän
sääntelykehystä parantamalla ja yhdenmukaistamalla verkkojen ja
palvelujen tarjoajiin kohdistuvaa sääntelyä. Uudistuksen tavoitteena
on muun muassa edistää sekä kiinteiden että langattomien
huippunopeiden datayhteyksien saatavuutta ja käyttöönottoa kaikkien
Euroopan kansalaisten ja yritysten keskuudessa nopeasti etenevä
teknologinen kehitys huomioiden. Lisäksi direktiiviehdotuksen
tavoitteena on edistää kilpailua sähköisten viestintäverkkojen ja -
palveluiden sekä näiden liitännäistoimintojen tarjonnassa.
Direktiiviehdotuksella koottaisiin yhteen voimassa olevien EU:n
sähköisen viestinnän puitedirektiivin ja erityisdirektiivien säännökset
päivitettyinä, lukuun ottamatta sähköisen viestinnän
tietosuojadirektiiviä, jonka uudistamista käsitellään erillisessä
säädöshankkeessa.

Komission direktiiviehdotus sisältää muutosehdotuksia, jotka liittyvät
muun muassa verkkojen käyttöoikeuksiin ja verkkokilpailun
edistämiseen, radiotaajuuksien käyttöön, sähköisten
viestintäpalveluiden kuluttajansuojaan, tietoturvaan ja hätäviestintään
sekä kokonaisvaltaisesti sähköisen viestinnän institutionaaliseen
rakenteeseen ja hallinnollisiin kysymyksiin, kuten toimialan
kansallisten sääntelyviranomaisten ja BERECin toimivaltaan ja
yhteistyö- ja yhdenmukaistamismenettelyihin. Ehdotus BEREC-
asetukseksi sisältää BERECin toimivaltaa ja hallintoa koskevat
tarkemmat säännökset. Kokonaisuudessaan komission ehdotusten

4(9)

voidaan arvioida johtavan tiukempaan sähköisen viestinnän sääntelyn
harmonisointiin ja toimivallan keskittämiseen, mikä kaventaisi yleisesti
kansallista lainsäädäntövaltaa ja kansallisten viestintäviranomaisten
toimivaltuuksia.

Komission ehdotusten sisältöä on kuvattu yksityiskohtaisemmin
valtioneuvoston U-kirjelmässä U 68/2016 vp.

Käsittelytilanne neuvostossa/Puheenjohtajan kompromissiesitykset

Komission ehdotuksessa ehdotetaan merkittävää toimivallan
siirtämistä jäsenmailta komissiolle erityisesti taajuushallinnon osalta.
Lisäksi ehdotuksessa puututaan merkittävissä määrin siihen, miten
radiotaajuuksien käytön sääntelyä ja ohjausta koskeva toimivalta sekä
eräitä muita sähköisen viestinnän sääntelykysymyksiä koskeva
toimivalta jaettaisiin jäsenvaltioiden sisällä kansallisten viranomaisten
kesken. Neuvoston työryhmässä käydyissä keskusteluissa on ilmennyt,
että suurin osa jäsenvaltioista vastustaa odotetusti taajuuksia koskevia
komission ehdotuksia. Jäsenmaat ovat vaikuttaneet yksimielisiltä siitä,
että niillä tulee jatkossakin olla kansallista päätäntävaltaa
taajuusasioissa, että komission ehdotukset eivät ole riittävän joustavia
ja että täytäntöönpanosäädöksiä koskevat valtuudet ovat liian avoimia
ja epäselviä. Suomi on yhdessä 14 muun jäsenmaan kanssa tukenut
Saksan virkamiestasolla laatimaa kriittistä yhteiskannanottoa
komission taajuusehdotuksiin. Puheenjohtajan viimeisimmässä,
11.10.2017 Coreper-tasolla puolletussa tekstissä taajuuksia koskevat
ehdotukset on muotoiltu Suomen kannalta lähtökohtaisesti
hyväksyttävään muotoon. Euroopan parlamentin ITRE-valiokunnan
esittämät muutokset eivät kuitenkaan kaikilta osin vastaa Suomen
tavoitteita.

Verkkojen käyttöoikeuksia koskevan sääntelyn osalta keskeisimpiä
neuvottelukysymyksiä ovat ehdotetut laajakaistaverkkojen kartoitusta
koskevat viranomaisten tiedonkeruuvelvoitteet ja teleyrityksiltä
vaaditut investointisuunnitelmat, mahdollisuus symmetrisen sääntelyn
käyttöön huomattavan markkinavoiman sääntelyn rinnalla,
yhteisinvestointeihin kannustaminen sekä ehdotuksen suhde vuonna
2014 annettuun laajakaistan yhteisrakentamisdirektiiviin. Yleisesti
esillä ovat myös olleet kysymykset sääntelyn tasosta (yleistasoinen vs.
yksityiskohtainen), harmonisoinnin tasosta ja komission toimivallasta
kansallisiin viranomaisiin nähden (mahdollisuus huomioida kansalliset
olosuhteet) ja hallinnollisen taakan purkamisesta (muun muassa
nykyiset raskaat markkina-analyysimenettelyt).

Komissio ehdottaa eräitä Suomen toivomia kevennyksiä tai joustoja
voimassa olevaan huomattavan markkinavoiman sääntelyyn. Toisaalta
on nähtävissä, että komission ehdottamassa muodossa
direktiiviehdotuksella luotaisiin merkittävässä määrin uusia velvoitteita
telealan toimijoille ja kansallisille viranomaisille sekä eräitä
päällekkäisyyksiä muuhun voimassa tai vireillä olevaan EU-
lainsäädäntöön nähden.

5(9)

Loppukäyttäjien oikeuksia koskevan sääntelyn osalta keskeisimpiä
neuvottelukysymyksiä ovat säännösten soveltamisala sekä
harmonisoinnin taso. Komission ehdotuksen mukaan loppukäyttäjien
oikeuksia koskevat velvoitteet soveltuisivat lähtökohtaisesti vain
perinteisiin viestintäpalveluihin (numeroista riippuvat henkilöiden
väliset viestintäpalvelut, kuten puhelinpalvelut). Puheenjohtaja on
kuitenkin ehdottanut kompromissiesityksessään, että soveltamisalaa
laajennettaisiin siten, että loppukäyttäjien oikeuksia koskevat
velvoitteet soveltuisivat myös niin sanottuihin OTT-toimijoihin
(numeroista riippumattomat henkilöiden väliset viestintäpalvelut kuten
Whatsapp, Outlook ja Snapchat). Suomi on yleiskantansa mukaisesti
vastustanut soveltamisalan laajentamista puheenjohtajan
ehdottamalla tavalla, sillä suurin osa loppukäyttäjien oikeuksia
koskevista säännöksistä soveltuu erittäin huonosti OTT-palveluihin.
Puheenjohtajan ehdottamasta soveltamisalan laajennuksesta ei
myöskään ole laadittu vaikutustenarviointia. Suurin osa jäsenvaltioista
on kuitenkin kannattanut soveltamisalan laajentamista puheenjohtajan
ehdottamalla tavalla. Puheenjohtajan kompromissiehdotukseen on
otettu uusi säännös, jonka mukaan BEREC:n tulee seurata
markkinoiden ja teknologian kehitystä sekä arvioida direktiivin
tavoitteiden toteutumista loppukäyttäjän oikeuksia koskevien
säännösten osalta. BEREC:n tulee arvioinnissaan kiinnittää huomiota
erityisesti loppukäyttäjän oikeuksia koskevien velvoitteiden
soveltamisalaan.

Komissio on ehdottanut loppukäyttäjän oikeuksia koskevan sääntelyn
täysharmonisointia, mikä tarkoittaa sitä, että jäsenvaltiot eivät saisi
jatkossa pitää voimassa tai ottaa käyttöön kansallisessa
lainsäädännössään direktiivin III osastossa vahvistetuista säännöksistä
poikkeavia säännöksiä eivätkä myöskään tiukempia tai sallivampia
säännöksiä. Direktiivi mahdollistaisi liikkumavaran vain joidenkin
loppukäyttäjiä koskevien säännösten osalta. Suomi on pitänyt
komission esitystä lähtökohtaisesti kannatettavana, sillä
yhdenmukainen viestintäpalveluiden kuluttajansuojasääntely edistäisi
muun muassa digitaalisen sisämarkkinan kehittymistä. Useampi
jäsenvaltio on vastustanut loppukäyttäjien oikeuksia koskevan
sääntelyn täysharmonisointia, mutta puheenjohtajan
kompromissiehdotus on tältä osin komission ehdotuksen mukainen.
Harmonisoinnin tasoa koskevaan säännökseen on kuitenkin lisätty uusi
kohta, jonka mukaan jäsenvaltiot saavat soveltaa direktiivin
säännöksistä poikkeavaa sääntelyä kahden vuoden ajan direktiivin
kansallista täytäntöönpanoa koskevan määräajan päättymisen jälkeen.

Puheenjohtajan kompromissiehdotuksessa on yleispalveluvelvoitteiden
osalta ehdotettu, että voimassaoleva sääntely jatkuisi, jolloin
jäsenvaltiot voisivat jatkaa yleispalvelurahastojen käyttämistä
teleyritysten kustannusten kattamiseksi, silloin kun yleispalvelun
tarjonta ei ole taloudellisesti kannatettavaa. Tämän myötä
yleispalveluksi voitaisiin määrätä edelleen yleisöpuhelinten ja
puhelinluetteloiden tarjonta ja näiden kustantamiseksi voisi velvoittaa
myös uusien telepalveluiden (OTT) tarjoajat.

6(9)

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

Direktiiviehdotus ja BEREC-asetusehdotus perustuvat Euroopan
unionin toiminnasta tehdyn sopimuksen (SEUT) 114 artiklaan, koska
ehdotusten tavoitteena on edistää sähköisen viestinnän
sisämarkkinoita ja huolehtia sisämarkkinoiden toiminnasta.

Käsittely Euroopan parlamentissa

Komission direktiiviehdotus ja BEREC-asetusehdotus esiteltiin
Euroopan parlamentissa 6.2.2017. Vastuuvaliokunta Euroopan
parlamentissa on teollisuus-, tutkimus- ja energiavaliokunta (ITRE).
Yhteistyöhön osallistuvia valiokuntia ovat puolestaan sisämarkkina- ja
kuluttajansuojavaliokunta (IMCO), kansalaisvapauksien sekä oikeus- ja
sisäasioiden valiokunta (LIBE) sekä kulttuuri- ja koulutusvaliokunta
(CULT). Esittelijöinä toimivat direktiiviehdotuksen osalta Pilar del
Castillo (EPP, Espanja) ja BEREC-asetusehdotuksen osalta Evzen
Tosenovsky (ECR, Tšekin tasavalta).

Direktiiviehdotusta koskeva mietintöluonnos julkistettiin 17.3.2017 ja
yhteistyöhön osallistuvat valiokunnat jättivät luonnokseen yhteensä
noin 700 muutosehdotusta. ITRE-valiokunta äänesti lopullisen
mietinnön sisällöstä 2.10.2017. Parlamentin täysistunto äänestää
asiasta todennäköisesti 24.10.2017.

Kansallinen valmistelu

Kaikille sidosryhmille avoin lausuntokierros komission ehdotuksista
järjestettiin 19.9.–3.10.2016.

EU-asioiden komitean alaisen viestintäjaoston (EU19) kirjallisessa
menettelyssä käsiteltiin ehdotusta valtioneuvoston kannaksi 2.-
8.11.2016. Lisäksi asiaa on käsitelty jaoston kokouksissa
ministerineuvoston valmistelujen yhteydessä 18.11.2016 ja 29.5.2017
sekä lyhyesti 5.9.2017.

Liikenne- ja viestintäministeriö on perustanut valmistelun tueksi
epävirallisen kansallisen seurantaryhmän, joka toimii pääasiassa
sähköisesti. Seurantaryhmää on kuultu sähköpostitse säännöllisesti
ehdotuksen käsittelyn edetessä. Seurantaryhmään ovat voineet
ilmoittautua kaikki asiasta kiinnostuneet sidosryhmien edustajat.

Kaikille sidosryhmille avoin keskustelutilaisuus EU-käsittelyn
etenemisestä järjestettiin liikenne- ja viestintäministeriössä 27.4.2017.

Eduskuntakäsittely

7(9)

Valtioneuvosto on toimittanut komission ehdotuksista eduskunnalle
perustuslain 96 §:n mukaisen selvityksen 8.12.2016 (U 68/2016 vp).
Liikenne- ja viestintävaliokunta antoi lausuntonsa 10.3.2017 (LiVL
2/2017 vp). Suuri valiokunta hyväksyi 15.3.2017 eduskunnan kannan
(SuVEK 13/2017 vp) yhtymällä erikoisvaliokunnan lausunnon
mukaisesti valtioneuvoston kantaan.

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

Direktiiviehdotuksen suhdetta Suomen lainsäädäntöön on selvitetty U-
kirjelmässä.

Taloudelliset vaikutukset

Direktiiviehdotuksen taloudellisia vaikutuksia on selvitetty U-
kirjelmässä.

Asiakirjat

Komission direktiiviehdotus COM(2016) 590 final
Komission asetusehdotus COM(2016) 591 final

Laatijan ja muiden käsittelijöiden yhteystiedot

Sini Wirén, neuvotteleva virkamies, Liikenne- ja viestintäministeriö,
puh. 0295 34 2532

Tanja Müller, neuvotteleva virkamies, Liikenne- ja viestintäministeriö,
puh. 0295342071

EUTORI-tunnus
EU/2016/1461

Liitteet Komission ehdotus COM(2016) 590 final
Komission ehdotus COM(2016) 591 final

Viite

8(9)

Asiasanat
Hoitaa

Tiedoksi

9(9)

