

Ympäristösignaalit 2002

Tilanne vuosituhanen vaihteessa

Yhteenveto

Euroopan ympäristökeskus


Nykytila

Vastaus kysymykseen 'miten ympäristö voi?' on monenkirjava kun tarkastellaan vuoden 2002 *Ympäristösignaaleissa* käsiteltyjä asioita. Mainittavia muutoksia ensimmäisen, vuoden 2000 laitoksen tilanteeseen ei ole havaittavissa, mutta muutoksia mahdollistavia edellytyksiä alkaa kuitenkin tietyssä määrin näkyä.

Ympäristökysymys (6EAP painopistealueiden mukaan)	Indikaattori	Arviointi
Ilmastonmuutoksen ongelmiin tarttuminen		
Kasvihuonekaasujen päästöt	Päästöjen kehityssuunta ja ero Kioton kokouksessa vuosille 2008–2012 asetettuihin tavoitteisiin	☺
Luonto ja luonnon monimuotoisuus — ainutlaatuisten luonnonvarojen suojeleminen		
Metsävarat	Vuosittainen hakkuu	☺
Maavarat	Maan käyttö ja laajojen elinympäristöjen pirstoutuminen	☹
Happamoittavien aineiden päästöt	Päästöjen kehityssuunta ja ero EU:n asettamiin tavoitteisiin vuodelle 2010	☺
Ympäristö ja terveys		
Otsonia muodostavien aineiden päästöt	Päästöjen kehityssuunta ja ero EU:n asettamiin tavoitteisiin vuodelle 2010	☹
Taajamien ilmanlaatu	Ylitykset: otsoni, pienhiukkaset, rikkidioksidi ja typpidioksidi	☹

Ympäristökysymys (6EAP painopistealueiden mukaan)	Indikaattori	Arviointi
Ympäristö ja terveys		
Sisävesien saastuminen	Jokien fosfaatti- ja nitraattipitoisuudet	☹
Luonnonvarojen kestävä käyttö ja jätehuolto		
Materiaalien käyttö	Luonnonvarojen kokonaiskäyttö (Total material requirement, TMR) suhteessa bruttokansantuotteeseen	☹
Kalakannat	Pohjanmeren turskan kutevan kannan biomassa	☹
Yhdyskuntajätteiden tuottaminen	Kehityssuunta yhdyskuntajätteiden keruumäärissä	☹
Veden käyttö	Vedenkäytön indeksi	☹
Maan käyttöönotto rakentamiseen	Taajama-alueiden, väestön ja tieverkoston tiheyden kehitys	☹

Ympäristöön kohdistuvien paineiden vähenemisen syynä usein on yksittäisissä maissa tai tietyillä aloilla tapahtunut verrattain suuri paineiden vähentyminen. Tämä koskee etenkin ilmastonmuutosta. Energiatuotannon rakenteelliset uudistukset ja muutokset voimantuotannon polttoaineiden käytössä ovat johtaneet laajoihin kertaluonteisiin hiilidioksidipäästöjen vähentämiin sekä Saksassa että Yhdistyneessä kuningaskunnassa. Yhdeksässä EU:n jäsenvaltiossa päästöjen määrä on kuitenkin lisääntynyt, mikä poikkeaa Kioton tavoitteiden edellyttämästä kehityssuunnasta.

Samanlaista kerrottavaa on myös jätteistä ja vesien pilaantumisesta. Vaikka muutamat maat ovat onnistuneet hyvin pyrkimyksissä vähentää jätteiden vientiä kaatopaikoille niin kuluttajien tottumukset ja talouselämän toiminta ovat johtaneet yhdyskuntajätteen määrän kasvuun, mukaan lukien pakkausjätteet. Ja samaan aikaan kun teollisuus ja julkinen hallinto ovat merkittävästi edistäneet jätevesien käsittelyä, maataloussektori on jäänyt jälkeen typen päästöjen vähentämisessä, mikä ilmenee pintavesien typen pitoisuuksien enemmän tai vähemmän vakiolukemina.

Vaikka useat merkittävät ympäristöpaineet ovat vähentymässä, aikaviiveet ja korkeiden taustapitoisuuksien vaikutukset, jotka johtuvat aikaisemmista ja muualta lähtöisin olevista päästöistä, ovat yhä huolen aiheena. Siitä huolimatta, että päästöt ilmaan ovat vähentyneet, merkittävä osa eurooppalaisesta kaupunkiväestöstä altistuu alailmakehän otsonin korkeille pitoisuuksille, typpioksidille ja pienhiukkasille. Tämän lisäksi paljon kasvu ympäristöjä ja viljelysmaita yhä altistuu happamoitumiselle, rehevöitymiselle ja alailmakehän otsonipitoisuuksille, jotka ylittävät hyväksytyt rajat. Rannikkovesien rehevöitymisestä kertovat ilmiöt eivät edelleenkaan osoita kuin vähäisiä paranemisen merkkejä.

Luonnonvaroihin kohdistuneet paineet ovat päinvastoin kasvaneet, mikä näkyy erityisesti kalastuksen kohdalla, kun jatkuva liikakalastus on uhka koko Euroopan kalastuselinkeinolle.

Maa-alueisiin kohdistuu myös jatkuvasti huomattavia paineita, mukaan lukien kaupunkien suunnittelematon kasvu ja liikenteen infrastruktuurin laajeneminen. Tämä on johtanut yhä suurempien maa-alueiden käyttöön ottoon, elinympäristöjen pirstoutumiseen ja luonnonvaraisten alueiden tai niiden rauhan häiriintymiseen.

Samaan aikaan kun metsäala kasvaa ja vuotuisia hakkuita pidetään kestäväen kehityksen mukaisina, metsien tila, joka ilmenee eri puulajien lehtikatona, on huolena koska melkein neljännes puunäytteistä on vaurioituneita.

Euroopan biologisen monimuotoisuuden tilan arviointia estää kuitenkin tiedon puute. Luonnonvaroihin kohdistuvien paineiden vaikutuksesta johtuen olosuhteet, jotka mahdollistaisivat sen, että biologisen monimuotoisuuden menettämiseen johtava kehityssuunta kääntyisi vuoteen 2010 mennessä, eivät näytä vielä toteutuvan.

Tärkeimmät indikaattorit

Kasviuonekaasujen päästöt


Taajamien ilmanlaatu


Jokien fosfaatit ja nitraatit


Viljelysmaiden lajistot ja viljasadot


Jatkuvat poliittiset haasteet
Ekotehokkuuden kehitys

Ekotehokkuus on taloudellisen toiminnan ja siihen liittyvien negatiivisten ympäristövaikutusten välinen suhde. Kestävän kehityksen tärkeimpiä tavoitteita on tämän yhteyden katkaiseminen tai niiden 'toisistaan erottaminen (decoupling)'.

Ekotehokkuus lisääntyy, vaikkakin eri asteisena, sekä liikenteessä, energiatuotannossa että maataloudessa. Kehitys on verrattain hidasta ja jatkuva kasvu näillä sektoreilla mitätöi usein jo saavutetut tavoitteet. Kotitaloudet ovat jossain määrin vähentäneet ympäristöön kohdistuvia haittoja. Kalatalouden puolella yhä useammat taloudellisesti tärkeät kalakannat on Euroopan vesillä liikakalastettu.

Faktatietoja


Teknisten parannusten kuten kolmitoimikatalysaattorien ja puhtaamman polttoaineen ansiosta ajoneuvot eivät saastuta yhtä paljon kuin ennen.


Energiatuotannon tuottamat ilmansaasteet ovat vähentyneet, vaikka sektorin taloudellinen ja aineellinen tuotto kasvoi vuosina 1990–1999.


Huolen aiheina ovat yhä lannoitteiden ja torjunta-aineiden käytön määrät ja happamoittavista aineista lähtöisin olevat päästöt (EU:ssa maatalouden tuottama osuus näistä päästöistä on 31 %), erityisesti ammoniakki (94 %).


Vuodet 1990-1999 näyttivät seuraavaa kasvua: kotitalouksien energiankäyttö (+10 %), jätetuotanto (+14 %) ja auton omistus (+17 %) kotitalouksien määrän (+ 9 %) ja kotitalouksien menojen (+19 %) kasvua seuraten.


Kotitalouksien veden kulutus väheni hiukan 1990-luvulla.

Tärkeimmät indikaattorit

Ekotehokkuuden indikaattorit

Kotitaloudet


Energiantuotanto


Liikenne


Maatalous


Jatkuvat poliittiset haasteet

Taloudellisen kasvun ja energiankulutuksen riippuvuus toisistaan ei vähene riittävän nopeasti, jotta energiankulutuksen kasvu voitaisiin estää. Tämä voi johtaa energiaan liittyvien ympäristöpaineiden voimistumiseen.

Liikennesektori on erityisesti energiankäytön osalta suuri ympäristöpaineiden aiheuttaja. Vaikka henkilöliikenteen energian hyötysuhde on teknisistä parannuksista johtuen jossain määrin lisääntynyt, tavarakuljetusten energiatehokkuudessa ei mitään parannusta ole tapahtunut.

Faktatietoja


Kotitalouksien hiilidioksidipäästöjen taso oli v. 1997 lähes sama kuin v. 1990 vaikka kotitalouksien määrä kasvoi, sillä energiatehokkuudessa tapahtuneet parannukset ja hiilen ja öljyn korvaaminen maakaasulla tasoittivat tilannetta.


Lukuun ottamatta teollisuutta ei mikään EU:n talouden sektoreista ole pystynyt irrottamaan taloudellista ja sosiaalista kehitystään energiankulutuksesta.


Viime vuosikymmenellä henkilöliikenteen määrä kasvoi samaa vauhtia kuin talous kun taas tavarakuljetuksissa ylitettiin taloudellisen kasvun vauhti.

Tärkeimmät indikaattorit

Energiaintensiteetti


Sähkötötuotannon rikkidioksidipäästöt


Henkilöliikenne ja tavarankuljetus


Jatkuvat poliittiset haasteet

Ristiriita teknisten parannusten ja todellisen energiatehokkuuden lisääntymisen välillä johtuu kuljetusolosuhteiden muutoksista (esimerkiksi painavimmat ja teholtaan yhä voimakkaammat ajoneuvot, alhainen käyttö — ja kuormitusaste) ja jatkuvasta tie — ja ilmaliikenteen kasvusta raideliikenteen ja muiden vähemmän haitallisten liikennemuotojen kustannuksella.

Ympäristösäädökset, joiden tavoitteena on vähentää liikenteen ilmaa saastuttavia päästöjä polttoaineen laatua parantamalla ja asettamalla ajoneuvoille päästönormit, ovat kuitenkin olleet verrattain tehokkaita. Happamoittavien ja otsonia muodostavien aineiden päästöjen väheneminen on osoitus siitä, että niiden yhteys on "kytketty irti" liikenteen kasvusta.

Faktatietoja


Liikenteen nopean kasvun ja maantie- ja ilmakuljetuksiin siirtymisen takia hiilidioksidipäästöt lisääntyvät edelleen. Henkilöliikenteessä auto on yhä pääasiallinen kulkuväline (75 % kaikista henkilökilometreistä), mutta lentoliikenne on nopeimmin kasvava liikennemuoto.


Vielä ei ole merkkejä siitä, että tavarakuljetukset siirtyisivät maanteiltä raiteille (rautateiden osuus oli vuonna 1991 10,4 %, 1999 se oli laskenut 8 %:iin). Maantieajot ja lyhyet merikuljetukset ovat käytetyimpiä tavarakuljetuksen muotoja. Niiden osuudet ovat 43 % ja 42 % tonnikilometreistä.

Tärkeimmät indikaattorit

Katalysaattoreiden kapasiteetti


Otsonia muodostavien aineiden päästöt


Jatkuvat poliittiset haasteet

1990-luvulla ilmaa saastuttavat päästöt vähentyivät pääasiassa puhdistustekniikan tehostetun käytön ja hiilen kaasulla korvaamisen takia. Nykyisellä vauhdilla tehtävät parannukset eivät kuitenkaan riitä torjumaan ennustetusta taloudellisesta kasvusta ja erityisesti sähkönkulutuksen kasvusta aiheutuvia ongelmia. Myöskään päästöille asetettuja tavoitteita ei pystytä toteuttamaan.

Uusiutuvan energian käytön lisäämiseen tähtäävä politiikka ja siihen liittyvät aloitteet ovat joissakin jäsenvaltioissa olleet onnistuneita. Mutta koska sähkön kokonaiskulutus on kasvanut, uusiutuvan energian osuus sähköntuotannosta on 1990-luvulla kuitenkin pysynyt lähes muuttumattomana.

Faktatietoja


Jatkuvasta sekä kokonaisenergian että uusiutuvista energialähteistä saatavan sähkön määrän kasvusta huolimatta uusiutuvien energialähteiden osuus ei nykysuuntauksella saavuta EU:n asettamia alustavia tavoitteita.


Vuonna 1999 uusiutuvien energialähteiden osuus sähkön kokonaiskulutuksesta EU:ssa oli 14 %. Sähkön kulutuksen kasvuennusteiden mukaan ekosähkön tuotannon tulisi vuoteen 2010 mennessä suunnilleen kaksinkertaistua, jos halutaan päästä EU:n alustavaan tavoitteeseen.


Vaikka sähkön ja lämmön yhteistuotannon osuus sähköntuotannosta kasvoi 9 %:sta melkein 11 %:iin vuosina 1994–1998, kasvulla ei saavuteta EU:n asettamaa alustavaa tavoitetta, jonka mukaan vuoteen 2010 mennessä 18 % sähkön kokonaistuotannosta tulisi saada sähkön ja lämmön yhteistuotannosta.

Tärkeimmät indikaattorit

Energian kokonaiskulutus polttoaineittain


Uusiutuvat energialähteet


Jatkuvat poliittiset haasteet

Maatalouden ekotehokkuudessa on havaittu pieniä parannuksia. 1990-luvulla energiankäyttö ja keinokastelu on lisääntynyt tuottavuutta seuraten, vaikkakin kehitys on nykyään jokseenkin muuttumaton. Nitraattisaasteet ja rehevöityminen ovat yhä vakavia huolenaiheita, vaikka keinolannoitteiden ja torjunta-aineiden käyttö on jossain määrin vähentynyt. Kasvihuonekaasujen päästöt, happamoittavat aineet ja alailmakehän otsonia muodostavat aineet ovat vähentyneet lukuun ottamatta ammoniakkipäästöjä.

On olemassa viitteitä siitä, että jätteiden kokonaistuotanto on kasvamassa hitaammin kuin bruttokansantuote, mikä johtuu kaivosjätteiden vähenemisestä. Teollisuusjätteiden tuotanto näyttää myös vakiintuvan. Yhdyskuntajätteiden syntymisen osalta (n. 14 % jätteiden kokonaistuotannosta) kaikki EU:n jäsenvaltiot ovat saavuttaneet saman korkean jätetuotannon tason vaikkakin on pieniä vivahde-eroja, jotka selittyvät erilaisilla elämäntyyyleillä ja kulutustottumuksilla.

Faktatietoja


Noin 3 % EEA:n alueesta on viljelty luonnonmukaisesti ja luonnonmukaisesti viljellyn maan kokonaispinta-alan ennustetaan kasvavan selvästi tulevaisuudessa.


Vesivarojen hyväksikäyttö on viimeisten 20 vuoden aikana pysynyt verrattain muuttumattomana Euroopassa.


Metsäalueet laajenevat sekä EU:ssa että jäsenyyttä hakeneissa maissa. Metsänistutuksen edut on kuitenkin arvioitava monimuotoisuuden suhteen saavutettujen hyötyjen ja menetysten taustaa vastaan.


Kaupunkialueiden ja liikenneinfrastruktuurin kehityksen seurauksena maanpinnan sulkeutuminen jatkuu väestön kasvua nopeammassa tahdissa.


Noin 70 % kerätystä yhdyskuntajätteestä tulee kotitalouksista. Kerätyn yhdyskuntajätteen kokonaismäärä on noussut: vuonna 1991 se oli henkeä kohti 479 kg ja vuonna 1999 vastaavasti 545 kg.

Tärkeimmät indikaattorit

Veden käyttö


Maan käytön kehitys


Luonnonvarojen kokonaiskäyttö


Markkinoille tuotu pakkausmateriaali


Jatkuvat poliittiset haasteet

Faktatietoja

Ympäristökysymysten yhdentäminen

Ympäristökysymysten liittäminen talouspolitiikkaan Amsterdamin sopimuksen 6 artiklan mukaisesti on edistynyt hitaasti. 'Cardiffin prosessin' kaltaiset aloitteet, joiden tarkoituksena on liittää ympäristökysymykset eri sektoreihin, voivat nopeuttaa muutosta.

Tämän yhdentämisen ensisijaisena tarkoituksena on käsitellä ja lieventää ympäristön pilaantumista aiheuttavia taustatekijöitä eikä niinkään ympäristön rappeutumisen oireita. Kestävän kehityksen ja ympäristökysymysten liittämistä politiikan eri aloille voidaan rohkaista erilaisin keinoin mukaan lukien lainsäädäntö ja asetukset, verotukselliset toimenpiteet, vapaaehtoiset sopimukset ja tiedotus. Käytännössä yhdistellään yleensä erilaisia keinoja ('oikea sekoitussuhde').


Ympäristöverojärjestelmiä otetaan enenevässä määrin käyttöön kaikkialla EU:ssa. Niiden tarkoituksena on parantaa ympäristön laatua tehokkaasti sekä vähentää työn ja muiden tuotantotekijöiden verotaakkaa.


Vuosina 1985–2001 energiahinnat pysyivät alhaisina tai jopa laskivat, mikä ei juurikaan kannustanut energian kulutuksen vähentämiseen.


Veronkorotukset ovat estäneet moottoripolttoaineiden hinnan laskemisen vuoden 2000 alhaisen tason alle verrattuna vuoteen 1985.

Tärkeimmät indikaattorit

Ympäristöveroista saadut tulot verrattuna kokonaisverotuloihin ja sosiaalimaksuihin


Luonnonmukainen maanviljely


Jatkuvat poliittiset haasteet

Useat jäsenvaltiot ovat aloittaneet sellaisten verotuksellisten toimenpiteiden toteuttamisen, joiden tavoitteena on ympäristön laadun parantaminen ja taloutta rasittavan vääristyneen verotuksen alentaminen. Puolessa EU:n jäsenmaista kerätään hiilidioksidiveroja ja 1990-luvun toisella puoliskolla on kautta linjan otettu käyttöön monta uutta verotusjärjestelmää. Ympäristöverojen tehokkuudesta on olemassa jonkinlaisia viitteitä, mutta yleisesti ottaen tutkimuksia niiden toimivuudesta ei ole vielä tehty.

Eurooppa-neuvoston maaliskuussa 2002 Barcelonassa pidetyssä kokouksessa ilmoitettiin Euroopan komission aikomuksesta nopeuttaa infrastruktuurimaksuja koskevan puitedirektiivin valmistelua, jotta eri liikennemuodot paremmin vastaisivat yhteiskunnalle aiheuttamiaan kustannuksia vuoteen 2004 mennessä. Neuvosto ilmoitti myös halukkuudestaan hyväksyä direktiivi ympäristöverotuksen lisäämisestä ja laajentamisesta energiatuotteisiin vuoden 2002 loppuun mennessä.

Faktatietoja


Joissakin jäsenvaltioissa ympäristöverojen osuus kokonaisverotuloista on 5–10 %. Luku on hitaasti kasvamassa kaikkialla.


Polttoaineverotuksen porrastusta on käytetty menestyksellä puhtaampien polttoaineiden käytön edistämiseen.


Vuonna 2002 tieliikenteessä käytetyn polttoaineen keskimääräinen inflaatiokorjattu hinta oli EU:ssa alhaisempi kuin 1980-luvun ensimmäisellä puoliskolla. Tämä suuntaus ei kannusta polttoainetta säästävään ajamiseen.


Useissa jäsenvaltioissa on vuodesta 1995 ollut havaittavissa merkkejä ympäristöverotukseen liittyvistä uudistuksista eli verotuspohjan siirtämisestä työn verotuksesta ympäristöverotukseen.

Tärkeimmät indikaattorit

Moottoripolttoaineen reaalihinta


Autonomistus


Jatkuvat poliittiset haasteet

Rahoitusvälinemäärärahoista laivakannan tukiohjelmaan vuosille 1994–1999 käytettiin 60% kalastuslaivaston rakennemuutoksiin ja 40 % sen uudistamiseen. Tämä apu on johtanut laivaston pienentymiseen kokonaisuudessaankin koko EU:ssa. Joissakin maissa uudistukset ovat kuitenkin johtaneet laivaston kokonaistehon vähenemiseen samaan aikaan kuin tonnisto on vähän kasvanut.

Lisäksi tekniset ja suunnitteluun liittyvät uudistukset ovat johtaneet siihen, etteivät kalakantoihin kohdistuvat paineet ole vähentyneet. Useimmissa tapauksissa turskakalojen nykyinen pyynti ei ole kestävää ja kampelakalojen osalta se on kestävää vain joissakin tapauksissa; monessa syvänmeren lajissa on havaittavissa liikakalastuksesta johtuvia merkkejä. Melkein kaikki turska — ja kummeliturskakannat ovat romahdusvaarassa.

Faktatietoja


Vaikka EU:n kalastuslaivasto onkin vuosien 1989–2000 aikana supistunut alusluvun (–10 %), tonniston (–6 %) ja tehon osalta (–13 %), se ei ole vastaavassa määrin vaikuttanut kalaston tilan parantumiseen. Useimpien kaupallisesti tärkeiden Euroopan vesistöissä elävien kalakantojen tila on kestämatön.


Pohjanmeren turska on liikakalastuksen kohteena sekä Pohjanmerellä että sitä ympäröivillä vesialueilla. Täysi-ikäisen kalakannan on arvioitu viimeisten 17 vuoden aikana eläneen kriittisen rajan alapuolella ja vuonna 2001 saavutettiin historian alhaisimmat luvut.

Tärkeimmät indikaattorit

Pohjanmeren turskan kutevan kannan biomassa


Eurooppalaisen kalastuslaivaston kapasiteetti


Jatkuvat poliittiset haasteet

Kotitaloudet jätetään usein huomioon ottamatta yhdentymispolitiikassa. Kun kulutustaso jatkaa nousemistaan nettotulojen kasvun myötä, on yhä tärkeämpää avustaa kuluttajia tekemään harkittuja valintoja. Tuotteiden ekomerkintä ja tiedottaminen (esim. energiansäästökampanjat) ovat lisääntymässä, mutta niiden merkitys on yhä marginaalinen.

EU:n yhdenmetyä tuotepolitiikkaa käsittelevässä ehdotuksessa mainitaan ekomerkinnällä varustettujen tuotteiden myyntiverotuksen alentaminen yhtenä tärkeimmistä välineistä, joiden avulla voidaan vaikuttaa kestävämpiin kulutustottumuksiin.

Faktatietoja


EU: n ympäristömerkin saaneiden tuotteiden lukumäärä on pieni ja merkki on tähän mennessä annettu vain tietyille tuoterhyhmille ja vain yksittäisissä jäsenvaltioissa.


Käsitellyn jäteveden osuus on suuri Pohjois- ja Keski-Euroopan maissa ja käsittelyn tasoa parannetaan jatkuvasti. Vain noin puolet etelän maiden ja jäsenyyttä hakeneiden maiden väestöstä on liitetty jäteveden käsittelyjärjestelmään, mutta jäteveden käsittely on myös parantunut viimeisten 15 vuoden aikana.


Ympäristökysymysten sisällyttäminen yhteiseen maatalouspolitiikkaan on edennyt huomattavasti. Jatkuvat ympäristöpaineet vaativat kuitenkin yhteiseen maatalouspolitiikkaan lisää sellaisia uudistuksia, jotka parantaisivat maanviljelijöiden taloudellisia kannustimia maan hoitamiseen ympäristön kannalta kestäväällä tavalla.

Tärkeimmät indikaattorit

Ympäristömerkintä — myönnettyjen eurokukkien määrä


Maatalouden ympäristöjärjestelmästä johtuvat kulut


Euroopan ympäristökeskus

Ympäristösignaalit 2002, Yhteenveto

Luxemburg: Euroopan yhteisöjen virallisten
julkaisujen toimisto

2002 — 27 s. — 21 x 9,9 cm

ISBN 92-9167-454-0

Tilauslomake

Tilaan täten kpl: *Ympäristösignaalit 2002-raporttia*, EEA 2002, 148 s, ISBN 92-9167-469-9,
Luettelonumero: TH-AG-02-001-EN-C, Hinta Luxemburgissa: 22 euroa.

Täyttäkää lomake ISOIN KIRJAIMIN ja lähettkää se paikalliseen kirjakauppaan tai EU:n
julkaisutoimiston myyntiedustajalle: <http://eur-op.eu.int/general/en/s-ad.htm>.

Nimi: _____ Päivämäärä: _____

Osoite: _____

Puhelin: _____ Allekirjoitus: _____

Venta • Salg • Verkauf • Πωλησεις • Sales • Vente • Vendita • Verkoop • Venda • Myynti • Försäljning
<http://eur-op.eu.int/general/en/s-ad.htm>

BELGIQUE/BELGIE	<p>Jean De Lamoy Avenue du Roi 202/Koningsplein 202 B-11180 Brussels/Bruxelles Tel. (32-2) 538 43 08 Fax (32-2) 538 43 08 Email: jean-de-lamoy@infoord.be URL: http://www.jean-de-lamoy.be</p> <p>La Librairie européenne/ De Europese Boekhandel Rue de la Loi 24 A/Vestrierat 24 A B-1040 Brussels/Bruxelles Tel. (32-2) 735 08 50 Fax (32-2) 735 08 50 Email: mail@beurop.be URL: http://www.beurop.be</p> <p>Moniteur belge/Belgisch Staatsblad Rue de Louvain 40-42/Louvainseweg 40-42 B-1050 Brussels/Bruxelles Tel. (32-2) 552 22 11 Fax (32-2) 511 01 64 Email: eustates@fst.fgov.be</p>
DANMARK	<p>J. H. Schultz Information A/S Hestetvedvej 12 DK-2605 Brøndby Tel. (45) 43 63 19 00 Fax (45) 43 63 19 69 Email: schultz@schultz.dk URL: http://www.schultz.dk</p>
DEUTSCHLAND	<p>Bundesanzeiger Verlag GmbH Vertriebsabteilung Am Alten Markt 192 D-50725 Köln Tel. (49-221) 97 66 89 Fax (49-221) 97 66 89 79 Email: Vertrieb@bundesanzeiger.de URL: http://www.bundesanzeiger.de</p>
ΕΛΛΑΔΑ/GREECE	<p>G. C. Eleftheroudakis SA International Bookstore Papanastasiou 17 GR-10561 Athens Tel. (30-1) 325 84 99 Fax (30-1) 325 84 99 Email: elexbooks@netor.gr URL: http://www.netor.gr</p>
ESPAÑA	<p>Boletín Oficial del Estado Tirallegre 27 E-28014 Madrid Tel. (34) 915 38 21 11 (livros) Fax (34) 915 38 21 11 (livros) Fax (34) 915 84 17 14 (subscription) Email: clientes@com.bolea.es URL: http://www.bolea.es</p> <p>Mundi Prensa Libros, SA Castelló, 37 E-28001 Madrid Tel. (34) 915 75 39 88 Fax (34) 915 75 39 88 URL: http://www.mundiprensa.com</p>
FRANCE	<p>Journal officiel Service des publications des CE F-57277 Paris Cedex 15 Tel. (33) 140 58 77 31 Fax (33) 140 58 77 31 Email: mediacations@journal-officiel.gouv.fr URL: http://www.journal-officiel.gouv.fr</p>
IRELAND	<p>Aian Hamms Bookshop 270 Lower Rathmines Road Dublin 6 Tel. (353) 1 468 72 98 Fax (353) 1 468 72 98 Email: aianhamms@iol.ie</p>
ITALIA	<p>Licosa Spa Via Duina di Calabria, 1/1 Caselle postale 552 I-150125 Firenze Tel. (39) 055 64 12 57 Fax (39) 055 64 12 57 Email: licosa@licosa.com URL: http://www.licosa.com</p>
LUXEMBOURG	<p>Messagerie du livre SARL 5, rue Riffelen L-1410 Luxembourg Tel. (352) 48 06 61 Fax (352) 48 06 61 Email: mail@mdlivr.lu URL: http://www.mdlivr.lu</p>
NETHERLAND	<p>SDU Servicecentrum Uitgevers Postbus 100 Poststraat 2 2500 EA Den Haag Tel. (31-70) 378 89 80 Fax (31-70) 378 89 80 Email: sdu@sdu.nl URL: http://www.sdu.nl</p>
PORTUGAL	<p>Distribuidora de Livros Bertrand Lda Grupo Bertrand SA Rua das Terras dos Vales, 4-A 1700-016 Lisboa Apartado 69037 1700-016 Lisboa Tel. (351) 214 95 67 67 Fax (351) 214 95 02 55 Email: dlo@bpl.pt</p> <p>Imprensa Nacional-Casa da Moeda, SA Senado de Publicações Oficiais Rua da Escola Politécnica, 135 1200-008 Lisboa Tel. (351) 213 94 67 00 Fax (351) 213 94 67 50 URL: http://www.incm.pt</p>
SUOMI/FINLAND	<p>Akatemien Kirjakauppa Kirjakauppa Keskustie 1 00100 Helsinki P.O. Box 128 FIN-00101 Helsinki/Helsinki F. Fax: (358-9) 121 44 35 Sähköposti: sps@akatemienvi.com URL: http://www.akatemienvi.com</p>
SVENIGE	<p>BTJ AB Taktorgsgatan 11-13 S-221 82 Lund Tel. (46-40) 30 30 00 Fax (46-40) 30 79 47 Epost: btje-pub@btj.se URL: http://www.btj.se</p>
UNITED KINGDOM	<p>The Stationery Office Ltd Customer Services PO Box 29 Northwick Road, LONDON NW11 2DB Tel. (44) 870 60 05-533 Email: book.orders@hcs.co.uk URL: http://www.hcs.co.uk</p>
ISLAND	<p>Boekabud Larusar Birtidaf Skólavörðslungu, 2 IS-101 Reykjavík Tel. (354) 552 55 60 Fax (354) 552 55 60 Email: bokabud@simnet.is</p>
SCHWEIZ/SUISSE/SVIZZERA	<p>Euro Info Center Schweiz c/o OSEC Business Network Stampfenstrasse 85 CH-4800 Zürich Tel. (41-1) 365 53 11 Fax (41-1) 365 54 11 URL: http://www.osec.ch</p>
BALGARIA	<p>Europress Euronedia Ltd 55, Blvd/Velista Sofia 1000 Tel. (359-2) 980 37 66 Fax (359-2) 980 42 30 Email: libreria@euronedia.bg URL: http://www.euronedia.bg</p>
CYPRUS	<p>Cyprus Chamber of Commerce and Industry PO Box 21455 Nicosia Tel. (357-2) 98 97 52 Fax (357-2) 66 10 44 Email: chamber@cci.org.cy</p>
ESTI	<p>Easti Kaubandus-Tööstuskoda (Estonian Chamber of Commerce and Industry) Toom-Kooli 17 EE-10130 Tallinn Tel. (372) 646 02 45 Fax (372) 646 02 45 Email: emo@koda.ee URL: http://www.koda.ee</p>

Venta • Salg • Verkauf • Πωλήσεις • Sales • Vente • Vendita • Verkoop • Venda • Myynti • Försäljning
<http://eur-op.eu.int/general/en/s-ad.htm>

Hrvatska	Mediatele Ltd Pula Hvara 1 HR-10000 Zagreb Tel. (385-1) 481 94 11 Fax. (385-1) 481 94 11	Canada	Les éditions La Liberté inc. 200, rue de la Monture St-Jovite, Québec, Qc V1V 3V6 Tel. (1-418) 868 37 63 Fax. (1-800) 567 54 48 E-mail: liberte@resonance.ca
EUROPE	Euro Info Service Str. Iuliana nr.12 RO-Box 1039 T1-137, Buzdugani Tel. (36-1) 349 20 53 Fax. (36-1) 349 20 53 E-mail: euroinfo@euroinfo.hu URL: http://www.euroinfo.hu	EGYPT	The Middle East Observer 41 Sherif Street Tel. (2-02) 382 69 19 Fax. (2-02) 393 87 22 URL: http://www.mesoobserver.com.eg
Malta	Miller Distributors Ltd Mela International Airport Luqa LQA 05 Tel. (356) 66 44 88 Fax. (356) 66 44 88 E-mail: gmfmlt@usa.net	Malaysia	EBIC Malaysia Suite 4102, Level 4/S Petronas Tower 8 Jalan Yap Kwan Seng 50450 Kuala Lumpur Tel. (603) 21 62 61 88 Fax. (603) 21 62 61 88 E-mail: ebic@tm.net.my
NORGE	Swets Blackwell AS Hans Nielsen Hauges gt. 39 Bols 4801 Nydalen NO-423 Oslo Tel. (47 22) 828 12 01 Fax. (47 22) 828 12 01 E-mail: info@no.swetsblackwell.com URL: http://www.swetsblackwell.com/no	Mexico	Mundi Prensa México, SA de CV Rio Penon, 141 Colonia Cuauhtemoc MX-06500 Mexico, DF Tel. (52-5) 514 67 99 Fax. (52-5) 514 67 99 E-mail: 1015452361@compuserve.com
POLSKA	As Polonia Karkowski Przemyslowy 7 Skoczna 10 PL-00560 Warszawa Tel. (48 22) 828 12 01 Fax. (48 22) 828 12 01 E-mail: books119@aripolonia.com.pl	South Africa	Eurochamber of Commerce in South Africa PO Box 781778 2146 Sandton Tel. (27-11) 884 39 52 Fax. (27-11) 884 39 52 E-mail: info@eurochamber.co.za
ROMANIA	Euromedia Str.Dunarea Lupului nr. 65, sector 1 RO-70184 Bucuresti Tel. (40-1) 315 64 03 Fax. (40-1) 315 64 03 E-mail: euromedia@frankcity.com	SOUTH KOREA	The European Union Chamber of Commerce in Korea 5th Fl. The Shilla Hotel 202, Jangchung-dong 2 Ga, Chung-ku Seoul 100, Korea Tel. (82-2) 22 55 5636 Fax. (82-2) 22 55 5636 E-mail: eucock@eucock.org URL: http://www.eucock.org
SLOVAKIA	Centrum VTI SR Nám. Sibacov 19 SK-81223 Bratislava Tel. (42-1) 52 41 83 84 Fax. (42-1) 52 41 83 84 E-mail: europ@gvvesnik.sk URL: http://www.silk.sloba.sk	SRI LANKA	EBIC Sri Lanka Trans Asia Hotel 115 Sir Chittampalam Colombo 2 Tel. (94-1) 024 71 50 78 E-mail: edic@srilank
SLOVENIA	GV Založba Dunajska cesta 5 SI-1000 Ljubljana Tel. (386) 613 09 1805 Fax. (386) 613 09 1805 E-mail: europ@gvvesnik.si URL: http://www.gvzalozba.si	TAIWAN	Tycoon Information Inc PO Box 81-466 Tel. (86-2) 87 12 88 86 Fax. (86-2) 87 12 47 47 E-mail: euinfo@ts21.hinet.net
TURKEY	Dunya Infor AS TUN Kumsalssi 34440 TUN Kumsalssi Inonu Tel. (90-212) 639 48 89 Fax. (90-212) 639 48 27 E-mail: sloba.rio@dunya.com	UNITED STATES OF AMERICA	Bernan Associates 4611 F Assembly Drive Lanham MD 20706-4391 Tel. (301) 565 34 50 (toll free fax) Fax. (1-800) 565 34 50 (toll free fax) E-mail: query@bernan.com URL: http://www.bernan.com
UK	World Publications SA C/O World Services Aires Tel. (54-11) 481 5 81 56 Fax. (54-11) 481 5 81 56 E-mail: wpa@worldpubs.com.ar URL: http://www.worldpubs.com.ar	ANDER LANDER	OTHER COUNTRIES AUTRES PAYS
AUSTRALIA	Humer Publications PO Box 404 Abbotsford, Victoria 3067 Tel. (61-3) 94 11 52 61 Fax. (61-3) 94 11 52 61 E-mail: pdwales@ozemail.com.au	Brief warning Sie sich ein ein Briefo liver Web/Please contact the sales office of your choice/Veuillez vous adresser au bureau de vente de votre choix	Other Official Publications of the European Communities 2 rue Mercier L-2885 Luxembourg Tel. (352) 29 24 2755 Fax. (352) 29 24 2755 E-mail: info@euro-ops@cec.eu.int URL: http://publications.eu.int
BRESIL	Livraria Camões Rua Bittencourt da Silva, 12 C CEP 20445-900 Rio de Janeiro Tel. (55-21) 282 47 76 Fax. (55-21) 282 47 76 E-mail: livraria.camoes@lincn.com.br URL: http://www.lincn.com.br		