
Valtioneuvoston kirjelmä eduskunnalle komission ehdotuksesta Euroopan parlamentin ja
neuvoston asetukseksi Euroopan meri- ja kalatalousrahastosta ja Euroopan parlamentin ja
neuvoston asetuksen (EU) N:o 508/2014 kumoamisesta

Perustuslain 96 §:n 2 momentin mukaisesti lähetetään eduskunnalle Euroopan unionin komis-
sion 12 päivänä kesäkuuta 2018 tekemä ehdotus Euroopan parlamentin ja neuvoston asetuk-
seksi Euroopan meri- ja kalatalousrahastosta ja Euroopan parlamentin ja neuvoston asetuksen
(EU) N:o 508/2014 kumoamisesta sekä ehdotuksesta laadittu muistio.

Helsingissä 13 päivänä heinäkuuta 2018

Maa- ja metsätalousministeri Jari Leppä

Neuvotteleva virkamies Timo Halonen

U 67/2018 vp

2

MAA- JA METSÄTALOUSMI-
NISTERIÖ

MUISTIO EU/2018/1248

6.7.2018

EUROOPAN KOMISSION EHDOTUS EUROOPAN PARLAMENTIN JA NEUVOSTON
ASETUKSEKSI EUROOPAN MERI- JA KALATALOUSRAHASTOSTA JA EUROOPAN
PARLAMENTIN JA NEUVOSTON ASETUKSEN (EU) N:O 508/2014 KUMOAMISESTA
[KOM(2018) 390 LOPULLINEN]

1 Ehdotuksen tausta

Euroopan komissio antoi 12 päivänä kesäkuuta 2018 ehdotuksen Euroopan parlamentin ja
neuvoston asetukseksi Euroopan meri- ja kalatalousrahastosta ja Euroopan parlamentin ja
neuvoston asetuksen (EU) N:o 508/2014 kumoamisesta [KOM(2018) 390 lopullinen] (jäljem-
pänä meri- ja kalatalousrahasto). Ehdotetulla rahastolla korvattaisiin nykyinen Euroopan me-
ri- ja kalatalousrahasto ja se muodostaisi EU:n meri- ja kalastuspolitiikan rahoitusvälineen ra-
hoituskehyskaudella 2021–2027.

Asetusehdotus täydentää komission 2 päivänä toukokuuta 2018 hyväksymää ehdotusta neu-
voston asetukseksi vuosia 2021–2027 koskevaksi monivuotiseksi rahoituskehykseksi.

Euroopan komissio antoi 29 ja 30 päivinä toukokuuta 2018 rahoituskehystiedonantoa täsmen-
täviä lainsäädäntöehdotuksia, joilla ohjattaisiin Euroopan unionin tulevaisuuden koheesiopoli-
tiikkaa. Niin sanottuun koheesioasetuspakettiin sisältyy kaikkiaan viisi asetusehdotusta:

1) Euroopan aluekehitysrahastoa ja koheesiorahastoa koskeva asetus COM(2018) 372 final;

2) Oikeudellisten ja hallinnollisten rajat ylittävien esteiden purkamista koskeva asetus
COM(2018) 373 final;

3) Asetus erityissäännöksistä Euroopan aluekehitysrahastosta ja ulkosuhderahoituksesta
myönnettävästä tuesta alueellisen yhteistyön tavoitteen -ohjelmiin COM(2018) 374 final;

4) Yhteiset säännökset sisältävä yleisasetus COM(2018) 375 final;

5) Euroopan sosiaalirahasto plussaa koskeva asetus COM(2018) 382 final;

Komissio esittää koheesioasetuspakettiin sisältyvässä yleisasetusehdotuksessa (COM(2018)
375 final) ohjelmakaudelle 2021–2027 seitsemälle yhteistyössä hallinnoitavalle rahastolle ja
välineelle yhteisiä sääntöjä. Yleisasetuksen sääntely kattaisi yhteiset varainhoitoa koskevat
säännöt Euroopan aluekehitysrahastolle, koheesiorahastolle, Euroopan sosiaalirahastolle sekä
meri- ja kalatalousrahastolle, turvapaikka- ja maahanmuuttorahastolle, sisäisen turvallisuuden
rahastolle ja rajaturvallisuuden ja viisumipolitiikan välineelle sekä lisäksi yhteiset säännöt Eu-
roopan aluekehitysrahastolle, koheesiorahastolle, Euroopan sosiaalirahastolle sekä meri- ja ka-
latalousrahastolle.

Euroopan meri- ja kalatalousrahastosta annetulla asetusehdotuksella säädettäisiin tarkemmin
kyseistä rahastoa koskevista säännöistä.

U 67/2018 vp

3

2 Ehdotuksen keskeinen s isältö

2.1 Rahoituksen pääkohteet

Ehdotuksen mukaan uusi Euroopan meri- ja kalatalousrahasto rakentuu neljälle painopistealu-
eelle, jotka ovat: 1) kestävän kalastuksen ja meriluonnonvarojen suojelun edistäminen, 2)
myötävaikuttaminen ruokaturvallisuuteen kilpailukykyisen ja kestävän vesiviljelyn ja markki-
noiden kautta, 3) sinisen talouden kasvun mahdollistaminen ja menestyvien rannikkoalueiden
edistäminen sekä 4) kansainvälisen merien hallinnoinnin vahvistaminen ja turvallisesti, puh-
taasti ja kestävästi hallinnoitujen merien hoitaminen. Nykyisin vastaavia meri- ja kalastuspoli-
tiikan toimenpiteitä rahoitetaan Euroopan meri- ja kalatalousrahastosta 2014–2020.

Jäsenmaiden käyttöön, ns. jaettuun hallinnointiin ehdotetaan varattavaksi 5,311 miljardia eu-
roa ja se kohdennetaan yllä mainittuihin neljään painopistealueeseen sekä tekniseen tukeen.

Ehdotuksessa määritetään jokaiselle unionin painopistealueelle ns. tukialueet (areas of sup-
port), joiden mukaisesti jäsenmaat voivat suunnata rahoitusta kansallisesti. Nykyisellä ohjel-
makaudella on määritelty tarkkarajaisesti rahoitettavat toimenpiteet ja niihin liittyvät yksityis-
kohtaiset ehdot. Perustelujen mukaan uusi ehdotus olisi joustavampi ja mahdollistaisi enem-
män kansallista liikkumavaraa. Jäsenvaltiot määrittelisivät itse toimenpideohjelmassa tarpeel-
liset toimenpiteet tavoitteiden saavuttamiseksi. Ehdotuksen artikloissa määritellyt tukialueet
vaikuttavat kuitenkin varsin tarkkaan määritellyiltä toimenpiteiltä ja on epäselvää kuinka pal-
jon ne mahdollistavat kansallista soveltamista.

Rahaston ensimmäisen painopisteen eli kestävän kalastuksen ja meriluonnonvarojen suojelun
alueella rahoitusta voitaisiin myöntää rajoitetusti nuoren kalastajan ensialuksen ostoon, kalas-
tusaluksen moottorin vaihtoon, kalastuksen pysyvään lopettamiseen liittyviin toimiin eli ns.
romutustukiin, poikkeuksellisista syistä kalastuksen rajoittamisesta aiheutuviin kompensaa-
tioihin sekä meriluonnonvarojen suojeluun ja ennallistamiseen liittyviin toimiin. Nämä tuki-
muodot olisivat mahdollisia myös sisävesillä, pois lukien alusten romutustuki ja kalastuksen
rajoittamista koskevat kompensaatiot. Lisäksi kalastuksen painopisteestä voidaan rahoittaa vi-
ranomaistoimenpiteitä kalastuksen valvontaan ja kalataloustietojen keruuseen liittyen. Valvon-
taan ja tietojen keruuseen liittyvät tukimahdollisuudet säilyisivät ennallaan. Aikaisempaan
verrattuna valvonnalle ja tiedonkeruulle ei asetettaisi korvamerkittyä rahoitusta, vaan jäsen-
maan tulisi kohdentaa vähintään 15 prosenttia ohjelman EU-rahoituksesta näihin viranomais-
toimenpiteisiin. Ensimmäinen painopiste sisältää myös vaatimuksen pienimuotoisen rannik-
kokalastusta koskevan toimintasuunnitelman (action plan) tekemisestä mutta jää epäselväksi
voidaanko toimintasuunnitelmassa määriteltyjä toimenpiteitä rahoittaa meri- ja kalatalousra-
hastosta.

Ensimmäinen painopiste sisältää säännökset myös Euroopan unionin syrjäisimmillä alueilla
aiheutuvien lisäkustannusten korvaamisesta. Korvausjärjestelmä perustuu neuvoston asetuk-
seen (EY) N:o 791/2007 ja se koskee Azorien, Madeiran, Kanariansaarten, Guadalupen,
Ranskan Guyanan, Réunionin Martinquen, Mayotten ja Saint-Martinin tuottajien tiettyjä tuot-
teita.

Nykyisellä ohjelmakaudella käytössä olevista kalastuksen tukimuodoista vaikuttaisi poistuvan
muun muassa hylkeiden ja merimetsojen aiheuttamien vahinkojen kompensointi, hylkeenkes-
tävien pyydysten ja valikoivien pyyntimenetelmien investointituet, innovointiin, neuvontapal-
veluihin, erilaisiin verkostoihin sekä toiminnan monipuolistamiseen liittyvät tukimuodot. On
kuitenkin mahdollista, että edellä mainitut tukimuodot ovat osin tai kokonaan mahdollisia,

U 67/2018 vp

4

mutta asetusehdotus on tältä osin hyvin tulkinnanvarainen. Uusien kalasatamien, purkupaikko-
jen ja kauppahallien rahoittaminen on yleisten periaatteiden myötä kielletty.

Ehdotuksen toinen painopiste koskee kilpailukykyistä ja kestävää vesiviljelyä ja markkinoita.
Ehdotus poistaisi suorat investointituet vesiviljelyn tuotannollisilta investoinneilta eli kasvuun
ja ympäristötehokkuuden parantamiseen liittyviltä toimenpiteiltä. Näitä voitaisiin jatkossa
edistää ainoastaan rahoitusinstrumenttien eli laina- ja korkotukivälineiden avulla. Jalostusta
voidaan tukea ainoastaan rahoitusinstrumenttien kautta. Vesiviljely- ja kalastustuotteiden
markkinointia koskevat tukimahdollisuudet säilyisivät nykyisellään. Ehdotus ei mainitse lain-
kaan vesiviljelyyn ja kalanjalostukseen liittyvien tutkimus- ja innovaatiotoimenpiteiden rahoi-
tusmahdollisuuksia, joten on mahdollista, että ne poistuisivat toimenpidevalikoimasta.

Ehdotuksen kolmas painopistealue on sinisen talouden kasvun mahdollistaminen ja menesty-
vät rannikkoalueet. Rahoitusta voitaisiin kohdentaa paikallisten talouksien ja yhteisöjen kestä-
vään kehittämiseen yhteislähtöisen paikallisen kehittämisen avulla. Yhteisölähtöinen paikalli-
nen kehittäminen on tarkemmin määritelty yleisasetuksessa. Tässä rahastoasetuksessa suunna-
taan paikallista kehittämistä sinisen talouden mahdollisuuksien hyödyntämiseen. Toinen tuki-
alue liittyy mereen liittyvän tiedon keräämisen ja käytön edistämiseen. Painopisteen molem-
mat tukialueet ovat sisältyneet nykyisen rahaston toimenpidevalikoimaan. Muutoksena on se,
että yhteislähtöisen paikallisen kehittämisen toimenpiteitä ei ole rajattu niin tarkasti kuin ny-
kyisessä asetuksessa, vaan ne kohdistuvat laajemmin sinisen talouden mahdollisuuksien hyö-
dyntämiseen.

Neljäs painopistealue liittyy kestävästi hallinnoituihin merialueisiin. Tämän puitteissa olisi
mahdollista rahoittaa merialueen valvontaa sekä rannikkovartioston suorittamia toimenpiteitä.
Nykyisellä rahoituskaudella meripolitiikan rahoitusta ei ole määritelty näin tarkkarajaisesti ai-
noastaan mereen liittyvän tiedon keräämiseen, merialueen valvontaan ja rannikkovartioston
suorittamiin toimenpiteisiin. Lisäksi nykyisin meripolitiikkaan on korvamerkitty rahoitus, jota
jäsenmaa ei voi muuttaa. Ehdotuksen mukaan jäsenmaa voisi jatkossa vapaasti kohdentaa ra-
hoitusta kalastus- ja meripolitiikan tavoitteiden edistämiseen liittyen, pois lukien kalastuksen
valvonnan ja kalataloustietojen keruu, johon sovelletaan 15 prosentin vähimmäismäärää sekä
alusten romutustuen ja kalastuksen tilapäisen keskeyttämisen toimia, joiden yhteenlaskettu
enimmäismäärä on 6 miljoonaa euroa tai 10 prosenttia jäsenmaan EU-rahoituksesta.

Komission suoraan hallinnoima rahamäärä olisi 829 miljoonaa euroa ja se kohdennettaisiin
vastaavien neljän painopistealueen mukaisesti. Ensimmäisessä painopistealueessa komission
hallinnoimaa rahoitusta käytetään yhteisen kalastuspolitiikan tavoitteiden edistämiseen mm.
tieteellisen neuvon ja tiedon hyödyntämisen edistämiseen kalavarojen hallinnoinnissa ja pää-
töksen teossa, yhteisön kalastuksen valvonnan kehittämiseen, neuvoa-antavien toimikuntien
työskentelyyn sekä kansainvälisten organisaatioiden vapaaehtoisiin avustuksiin, jotka liittyvät
yhteiseen kalastuspolitiikkaan. Nämä ovat vastaavia rahoituskohteita kuin nykyisellä rahoitus-
kaudella. Uutena rahoituskohteena tulisi puhtaiden ja terveiden merialueiden edistäminen sekä
Euroopan muovistrategian toimeenpanon edistäminen.

Toisen painopistealueen osalta komission rahoitusta voisi käyttää kalastus- ja vesiviljelytuot-
teiden markkinatietouden parantamiseen. Tämä olisi jatkoa nykyisellä rahoituskaudella ko-
mission käynnistämään kalastustuotteiden seurantaan (The European Market Observatory for
fisheries and aquaculture).

Kolmannessa painopistealueessa rahoitusta kohdennetaan yhteisön meripolitiikan ja sinisen ta-
louden kestävään edistämiseen. Tästä voidaan rahoittaa muun muassa sinisen talouden edis-
tämistä, merialuesuunnittelun toteuttamista, meriallaskohtaisten strategioiden ja yhteistyön

U 67/2018 vp

5

edistämistä, tutkimuksen ja innovaatioiden edistämistä sinisen talouden alueella sekä me-
riosaamisen kehittämistä.

Neljännestä painopistealueesta rahoitettaisiin merialueiden valvontaan ja turvallisuuteen liit-
tyviä toimenpiteitä sekä merialueiden kansainvälistä hallinnointia. Rahoitusta voitaisiin käyt-
tää mm. tiedon vaihtoon sekä rannikkovartiostojen ja muiden virastojen yhteistyön edistämi-
seen. Lisäksi rahoitusta voitaisiin suunnata kansainvälisen yhteistyön lisäämiseen merialuei-
den tutkimuksessa ja siihen liittyvän tiedon hyödyntämisessä, EU:n ja muiden merialueiden
toimijoiden kumppanuuksien edistämiseen, kansainvälisen yhteistyön edistämiseen liittyen
Yhdistyneiden kansakuntien merilakiin ja kestävän kehityksen agendan tavoitteiden edistämi-
seen sekä kansainvälisten organisaatioiden vapaaehtoisiin avustuksiin, jotka liittyvät merialu-
eiden hallinnointiin.

Komissio hyväksyy täytäntöönpanosäädöksillä vuotuisen työohjelman, jossa kuvataan komis-
sion hallinnoiman rahoituksen käyttökohteet neljän painopistealueen mukaisesti. Tämä vastai-
si nykyistä käytäntöä komission rahoituksen hallinnoinnissa.

2.2 Toimintaohjelman hallinnointi

Ehdotuksen mukaan jokaisella jäsenmaalla tulee olla yksi toimintaohjelma. Toimintaohjelma
ei kata komission suoraan hallinnoimia toimia. Ehdotettu asetus täydentää yleisasetuksessa
määriteltyä toimintaohjelman sisältöä siten, että meri- ja kalatalousrahastoa koskevan kansalli-
sen toimintaohjelman tulee sisältää yleisasetuksessa määriteltyjen sisältövaatimusten lisäksi
myös SWOT-analyysi sekä pienimuotoista rannikkokalastusta koskeva toimintasuunnitelma.
Ehdotuksen mukaan Euroopan komissio laatii merialuekohtaisen analyysin, jonka johtopää-
tökset tulee ottaa huomioon kansallisten toimintaohjelmien laatimisessa.

Ohjelmien hyväksymiseen, sisältöön ja hallintoon liittyviä säännöksiä on runsaasti myös kaik-
kia rahastoja koskevassa yleisasetuksessa. Näiden mukaisesti toimintaohjelmalla tulisi olla
hallintoviranomainen ja tarkastusviranomainen sekä seurantakomitea. Lisäksi muun muassa
otettaisiin käyttöön suoritusvaraus, joka on tietty osuus toimintaohjelman EU-
rahoitusosuudesta ja se kohdennettaisiin toimintaohjelmaan vasta, kun ohjelman on todettu
saavuttaneen sille asetetut välitavoitteet.

2.3 Toimivallan siirto

Ehdotus sisältää säännöksiä toimivallan siirrosta komissiolle käyttäen delegoituja säädöksiä
(säädösvallan siirto) ja täytäntöönpanosäädöksiä (neuvoa-antava menettely ja tarkastelumenet-
tely). Täytäntöönpanosäädökset käsiteltäisiin perustettavassa Euroopan meri- ja kalatalousra-
hastokomiteassa. Yleisesti katsoen delegoitujen säädösten sisältö on rajattu ja koskee neuvos-
ton asetuksessa annettujen säännösten tarkempaa määrittelyä. Tyypillisesti esimerkiksi rahoi-
tettavien toimien tukikelpoisuudesta tai hakemuksen vastaanottokelpoisuudesta säädettäisiin
tarkemmin delegoiduilla säädöksillä, kun taas toimintaohjelmien laadintaan ja hallintoon liit-
tyvistä asioista säädettäisiin täytäntöönpanosäädöksillä.

3 Oikeusperusta ja suhde toiss i jaisuusperiaatteeseen

Asetusehdotus perustuu Euroopan unionin toiminnasta tehdyn sopimuksen artikloihin 42, 43
(2 kohta), 91 (1 kohta), 100 (2 kohta), 173 (3 kohta), 175, 188, 192 (1 kohta), 194 (2 kohta),
195 (2 kohta) ja 349. Asia käsitellään tavallista lainsäätämisjärjestystä noudattaen eikä usean
oikeusperustan käyttäminen ole ongelma. Tavallinen lainsäätämisjärjestys tarkoittaa, että ase-
tuksen hyväksymiseen tarvitaan Euroopan parlamentin hyväksyminen ja määräenemmistö

U 67/2018 vp

6

neuvostossa. Toissijaisuusperiaatteen osalta valtioneuvosto näkee, että asetusehdotuksen ta-
voitteet muun muassa yhteisen kalastuspolitiikan tukemisesta eivät ole saavutettavissa yksit-
täisen jäsenvaltion tasolla toteutettavin toimenpitein. Sisämarkkinoiden toimivuuden kannalta
on välttämätöntä vahvistaa julkisen tuen käyttöä koskevat säännöt unionin tasolla.

4 Keskeiset vaikutukset

4.1 Vaikutukset Suomen lainsäädäntöön

Asetus on suoraan sovellettavaa oikeutta unionin jäsenvaltioissa. Nykyistä ohjelmakautta var-
ten on säädetty laki Euroopan meri- ja kalatalousrahastoa koskevan eurooppalaisen asetuksen
kansallisesta täytäntöönpanosta (1093/2014). Lakia ei voi suoraan soveltaa uuden rahaston
hallinnointiin, vaan uutta ohjelmakautta varten tarvitaan uusi lainsäädäntö, joka ottaa huomi-
oon kaikkia rahastoja koskevat yhteiset säännökset ja Euroopan meri- ja kalatalousrahastoa
koskevat erityissäännökset. EU-lainsäädännön nojalla tuettavista hankkeista ja niitä koskevista
edellytyksistä säädettäisiin tarkemmin Euroopan komission päätöksellä hyväksyttävässä toi-
mintaohjelmassa.

4.2 Taloudelliset vaikutukset

Rahastolle varattaisiin ohjelmakaudelle 2021–2027 nykyhinnoin 6,140 miljardia euroa unio-
nin talousarviosta. Tästä summasta jäsenvaltioiden käyttöön kohdennettaisiin 5,311 miljardia
euroa. Tämä on 438 miljoonaa euroa eli noin 8 % vähemmän kuin ohjelmakaudella 2014–
2020. Inflaation vaikutus huomioituna, vähennys on huomattavasti suurempi. Komission suo-
raan hallinnointiin varattaisiin rahastosta yhteensä 829 miljoonaa euroa. Komission hallin-
noima rahoitusosuus kasvaisi 22 prosenttia eli 182 miljoonaa euroa nykyistä ohjelmakautta
suuremmaksi.

Ehdotus vähentää julkisen tuen käyttöä kalatalouden arvoketjun investointien tukemisessa eri-
tyisesti siitä syystä, että suorat investointituet rajataan käytännössä pienimuotoisen kalastuk-
sen investointien edistämiseen. Suorien investointitukien tilalle ehdotetaan käyttöönotettavaksi
ns. rahoitusinstrumentit, jotka tarkoittavat lainantakaus ja -korkotukimuotoista välinettä. Tällä
on merkittävä vaikutus vesiviljelyn ja jalostussektorin kehittämismahdollisuuksiin ja uusien
innovaatioiden käyttöönoton edistämiseen. Toisaalta lainamuotoiset rahoitustyökalut eivät
vääristä markkina- ja kilpailutilannetta niin paljon kuin suorat tuet.

Ohjelmakaudella 2021–2027 Suomen saaman EU-rahoituksen määrä laskee ehdotuksen mu-
kaan nykyisestä 74,4 miljoonasta eurosta 71,8 miljoonaan euroon eli noin 3,5 prosenttia.
Suomen EU-rahoitustaso laskee suhteellisesti vähemmän kuin muiden jäsenmaiden EU-
rahoitustaso, kun jäsenmaiden EU-rahoituksen alenema on keskimäärin 8 prosenttia.

Nykyisellä ohjelmakaudella EU:n ja kansallisen rahoituksen suhdetta ei pääsääntöisesti ole
säädetty tarkasti EU-lainsäädännössä, vaan se on voinut vaihdella 20–75 prosentin välillä. Tu-
levan kauden EU:n rahoitusosuus voisi olla enintään 50 ja 85 prosentin välillä riippuen tuki-
alueesta. Kalastuksen keskeyttämiseen määritelty EU-rahoitusosuus olisi enintään 50 prosent-
tia, muihin kalatalouden arvoketjua ja meripolitiikkaa koskeviin toimiin enimmäismäärä olisi
75 prosenttia ja meriympäristön tilan parantamiseen 85 prosenttia. Rahaston kansallisen rahoi-
tuksen suuruuden määräävät valtiontalouden kehyspäätökset ja valtion talousarvio. Kansalli-
seen talousarvioon liittyvät seikat käsitellään ja niihin otetaan kantaa kansallisessa JTS- ja ta-
lousarvioprosessissa. Toimenpiteiden edellyttämä valtion rahoitus toteutetaan valtiontalouden
kehysten puitteissa.

U 67/2018 vp

7

Tuensaajille myönnettävän julkisen tuen osuus on lähtökohtaisesti enintään 50 prosenttia tuki-
kelpoisista menoista. Tästä poikkeuksena olisi mm. nuoren kalastajan ensimmäisen aluksen
osto sekä kalastusalusten moottoreiden vaihto, joiden enimmäistuki olisi 30 prosenttia. Lain-
säädännön määräykset ylittäviä turvallisuuteen liittyviä investointeja kalastusaluksiin voitai-
siin tukea enintään 75 prosentin tuella. Viranomaisten toteuttamia toimenpiteitä voitaisiin tu-
kea enintään 100 prosentin tuella.

4.3 Vaikutukset kalatalousalaan ja ympäristöön

Ehdotuksen suoria vaikutuksia kalatalousalaan ja ympäristöön on haastava arvioida asetuseh-
dotuksen tulkinnanvaraisuuden vuoksi. Ehdotuksessa määritetään kullekin unionin painopiste-
alueelle ns. tukialueet (areas of support), joiden mukaisesti jäsenmaat voivat suunnata rahoi-
tusta kansallisesti. Periaatteessa tämä mahdollistaisi joustavamman lähestymistavan ja lisäisi
kansallista liikkumavaraa määritellä tukialueiden tavoitteet ja niiden soveltamiskohteet. Tämä
olisi erittäin hyvä ja tavoiteltava malli, sillä se mahdollistaisi kalatalousalan ja kalatalouden
ympäristöasioiden rahoittamisen kansallisista lähtökohdista strategisten tavoitteiden mukaises-
ti.

Ehdotuksen artikloiden tukialueet on kuitenkin määritelty varsinkin kalastusta koskevien tuki-
alueiden osalta tarkkarajaisesti ja vaikuttaa vahvasti siltä, että kalatalousalan rahoitusmahdol-
lisuudet todellisuudessa supistuisivat merkittäväsi nykyiseen verrattuna. Tämä johtuu siitä, et-
tä kalastuksen tukiin suhtaudutaan yleisesti hyvin kriittisesti, koska useat kalakannat maail-
man merillä ovat ylikalastettuja. Suomessa kaupallisen kalastuksen kohteena olevista tär-
keimmistä kalakannoista esimerkiksi pelagiset silakka- ja kilohailikannat ovat hyvässä tilassa.
Tiettyjen kalakantojen (esimerkiksi kuha ja siika) tila ei ole tyydyttävä ja niiden tilan paran-
tamiseksi tarvitaan erityisiä toimenpiteitä.

Suomen kannalta on erityisen ongelmallista se, että on epäselvää, voidaanko hylkeiden ja me-
rimetsojen aiheuttamien vahinkojen suojaamiseen liittyviä kehitys- ja investointeja enää tukea.
Vastaavasti on epäselvää, voidaanko hylkeiden kalastukselle aiheuttamia vahinkoja korvata.
Kalastuksen kannattavuuteen ja kilpailukykyyn liittyvät rahoitusmahdollisuudet ovat myös
hyvin epäselvät samoin kuin olemassa olevien kalasatamien ja purkupaikkojen kehittämisen
tukimahdollisuudet. Mikäli näitä toimenpiteitä ei voida tukea tulevaisuudessa, erityisesti pie-
nimuotoisen rannikkokalastuksen toimintaedellytykset heikkenisivät merkittävästi. Tämä ka-
lastusmuoto on jo nyt suurissa vaikeuksissa ja rahoitusmahdollisuuksien huomattavalla hei-
kentymisellä olisi todennäköisesti merkittäviä kielteisiä vaikutuksia toimialan tulevaisuuteen.

Ehdotus poistaisi suorat investointituet kokonaan vesiviljelyn tuotannollisilta investoinneilta
ja jalostuksen investoinneilta eli kasvuun ja ympäristötehokkuuden parantamiseen tähtäävillä
toimenpiteiltä. Näitä voitaisiin jatkossa edistää ainoastaan rahoitusinstrumenttien eli laina- ja
korkotukivälineiden avulla. Tämä heikentäisi edelleen kalan alkutuotannon kilpailukykyä suh-
teessa muihin alkutuotantomuotoihin, mikäli investoinnit säilyvät muissa alkutuotantomuo-
doissa. Kalatalouden alkutuotanto ei saa suoria tulotukia, vaan toimintaa voidaan kehittää tut-
kimushankkein sekä kasvuun ja kilpailukykyyn tähtäävillä investointituilla. Nykyisellä rahoi-
tuskaudella kalanjalostussektorin rahoitusmahdollisuudet ovat olleet varsin rajatut. Rajallisten
tukimahdollisuuksien poistumisella voi olla kalakaupan ja jalostuksen sektoreiden kilpailu- ja
markkinatilannetta tervehdyttävä vaikutus. Epäselvää on, voidaanko rahastosta rahoittaa vesi-
viljelyn ja kalanjalostuksen tutkimus- ja kehittämistoimia. Näiden toimien rahoitusmahdolli-
suus on erittäin tärkeä toimialojen uudistumisen ja kilpailukyvyn parantamisen kannalta. Eri-
tyisesti vesiviljelyn innovaatiotoimet ovat tärkeitä, kun maailmanlaajuisesti kalantuotannon
kasvun mahdollisuuksia etsitään erityisesti vesiviljelystä, joka on maailmanlaajuisesti no-
peimmin kasvava elintarvikkeiden alkutuotannon muoto.

U 67/2018 vp

8

Rahasto tuo uusia mahdollisuuksia tukea kalastuksen hallinnoinnin kehittämistä sekä mahdol-
listaa nykyisen kaltaisen tuen ennallistamis- ja suojelutoimenpiteiden toteuttamiseksi. Kalas-
tuksen viranomaistoimintojen – kalastuksen valvonnan sekä kalataloustietojen keruun rahoi-
tusmahdollisuudet säilyisivät nykyisenkaltaisina. Meripolitiikan rahoitusmahdollisuudet olisi-
vat nykyisenkaltaiset ja mahdollistaisivat mm. merialuesuunnittelun ja meriympäristöön liitty-
vien toimien rahoittamisen. Vaikuttaa kuitenkin siltä, että meripolitiikan toimenpiteiden sovel-
tamismahdollisuudet olisivat nykyistä rajatumpia.

Rahaston tavoitteet ovat yhdenmukaisia kansainvälisistä sopimuksista tulevien velvoitteiden
ja EU:n meristrategiadirektiivin edellyttämän merenhoitosuunnittelun ja toimenpideohjelman
sekä Itämeren alueen strategian kanssa.

5 Ahvenanmaan toimivalta

Valtakunnan ja maakunnan toimivallan jaon näkökulmasta komission asetusehdotuksella on
yhtymäkohtia kalastukseen, luonnon- ja ympäristönsuojeluun, vesioikeuteen sekä veneliiken-
teeseen ja paikallisen meriliikenteen väyliin, jotka Ahvenanmaan itsehallintolain (1144/1991)
18 §:n 10, 16 ja 21 kohdan mukaan ovat maakunnan lainsäädäntövaltaan kuuluvia asioita. Eh-
dotus koskee myös kauppamerenkulkua ja tämän väyliä, jotka itsehallintolain 27 §:n 13 koh-
dan mukaan ovat valtakunnan lainsäädäntövaltaan kuuluvia asioita. Komission ehdotuksen
mukaan kunkin jäsenvaltion on laadittava yksi toimintaohjelma ja nimettävä toimivaltaiset vi-
ranomaiset. Nykyisellä ohjelmakaudella on menetelty siten, että Ahvenanmaan toimintaoh-
jelma sisältyy omana osionaan Suomen toimintaohjelmaan ja Ahvenanmaan viranomaiset
toimittavat niiltä vaaditut tiedot Euroopan komissiolle Suomen viranomaisten välityksellä.
Nykyisen menettelyn arvioidaan voivan jatkua myös uudella ohjelmakaudella.

6 Kansal l inen käsit te ly ja käsit te ly Euroopan unionissa

Komissio antoi asetusehdotuksen 12.6.2018. Asetusehdotusta ei ole pystytty käsittelemään
EU-asioiden jaostoissa ennen monivuotisten rahoituskehysten johtoryhmän kokousta
19.6.2018 johtuen ehdotuksen myöhäisestä antamisajankohdasta. Kalatalousasioiden EU17-
jaosto on käsitellyt ja hyväksynyt nykyisen muotoilun kokouksessaan 25.6.2018.

Euroopan komissio on esitellyt asetusehdotuksen maatalous- ja kalastusneuvostossa
18.6.2018. Ehdotuksen käsittely alkaa tämän hetken tiedon mukaan neuvoston sisäisen ja ul-
koisen kalastuspolitiikan työryhmässä 6.7.2018.

7 Valt ioneuvoston kanta

Valtioneuvosto suhtautuu myönteisesti asetusehdotuksen tavoitteisiin. Suomi kannattaa rahas-
ton jatkuvuutta ja sen kohdistamista EU:n yhteisen kalastuspolitiikan sekä yhdennetyn meri-
politiikan tavoitteiden edistämiseen. Rahaston tavoitteet kestävän kalastuksen ja meriluonnon-
varojen suojelun, kilpailukykyisen ja kestävän vesiviljelyn ja jalostuksen sekä sinisen talouden
ja rannikkoalueiden menestyksen edistämiseen ovat Suomen näkökulmasta kannatettavia.

Valtioneuvosto pitää oikeansuuntaisena asetusehdotuksen tavoitteissa kuvattua pyrkimystä
yksinkertaistaa rahaston hallinnointia ja siirtymistä tarkasti määritellyistä toimenpiteistä kohti
tulosperusteista hallinnointia. Tämä mahdollistaisi rahoitettavien toimenpiteiden määrittämi-
sen kansallisista lähtökohdista kestävän kalatalouden kilpailukyvyn parantamiseksi ja meripo-
litiikan tavoitteiden edistämiseksi. Komission ehdotus poikkeaa monelta osin kuitenkin tästä
periaatteesta. Monet tukialueet (”areas of support”) sisältävät käytännössä yksityiskohtaisia
poissulkevia tukikelpoisuussääntöjä, joissa on kuvattu tarkasti, mihin rahoitusta voidaan

U 67/2018 vp

9

myöntää. Tämä on ristiriidassa joustavan tulosperusteisen lähestymistavan kanssa. On tärkeää,
että asetuksessa määritetään selkeästi tavoitteet ja niiden rahoittamiseen liittyvät reunaehdot.
Valtioneuvosto pitää tärkeänä, että rahoitusta voidaan kohdentaa kansallisten erityispiirteiden
mukaisesti kansallisesti keskeisten kalatalouden tavoitteiden, kalatalouteen liittyvien ympäris-
tötavoitteiden sekä kansallisen meripolitiikan edistämiseen.

Valtioneuvostolle on tärkeää varmistaa hylje- ja merimetso-ongelman ratkaisemiseen riittävät
työvälineet. Tämä tarkoittaa erityisesti mahdollisuutta tukea valikoivien ja hylkeen kestävien
pyydysten sekä karkottimien kehitystyötä sekä niiden käyttöönottoon liittyviä investointeja
sekä korvata hylkeiden ja merimetsojen kalastukselle aiheuttamia vahinkoja. Pienimuotoisen
kalastuksen jatkuvuuden turvaamiseksi tarvitaan riittävät rahoitusmahdollisuudet erityisesti
kalastuksen kannattavuuden parantamiseen ja uusiutumiseen. Tällaisia toimia ovat muun mu-
assa kalastajien saaliin arvon lisäämiseen liittyvät toimet, työergonomian parantaminen sekä
kalasatamien ja maihintuontipaikkojen kehittäminen. Kalastuksen tukitoimien osalta Suomen
kannalta on erityisen tärkeää, että sisävesi- ja talvikalastusta voidaan tukea samoin ehdoin
kuin merialueen kalastusta.

Kalatalouden ympäristötoimenpiteiden rahoitusmahdollisuuksien tulee olla laajat ja niiden
avulla on pystyttävä tukemaan kalavarojen tilaa parantavia toimenpiteitä ja edistämään kalojen
luontaista lisääntymistä. Myös kalatalouselinkeinon kielteisten ympäristövaikutusten vähen-
tämiseen tähtäävien toimenpiteiden tulee olla laajasti rahoitusmahdollisuuksien piirissä. Suo-
men kannalta on tärkeä varmistaa, että sisävesien ympäristötoimenpiteitä voidaan tukea vas-
taavin ehdoin kuin vastaavia merialueen toimenpiteitä.

Valtioneuvosto kannattaa rahoitusinstrumenttien eli lainamuotoisten työkalujen käyttöönottoa.
Suorien tukien myöntämisen tulee olla mahdollista erityisesti uusien innovaatioiden kokeilus-
sa ja käyttöönotossa sekä kasvutoimenpiteiden tukemisessa koko kalatalouden arvoketjussa.

Valtioneuvosto pitää tärkeänä, että tutkimuksen ja kehittämisen rahoitusmahdollisuudet ovat
mahdollisimman laajat mahdollistaen uusien innovaatioiden syntymisen ja käyttöönoton koko
kalatalouden arvoketjussa ja kalatalouden ympäristötoimenpiteissä. Uudet innovaatiot ja nii-
den käyttöönottoon liittyvien investointien tukeminen ovat keskeinen tekijä tavoiteltaessa
EU:n kalatalouden kilpailukyvyn parantumista.

Valtioneuvosto pitää tärkeänä meripolitiikan rahoituksen säilymistä jäsenmaiden käytössä ja
että sitä voidaan suunnata kansallisesti keskeisten tavoitteiden edistämiseen. Meripolitiikassa
ehdotuksessa esitetyt käyttökohteet ovat kannatettavia, mutta niiden osalta on tärkeä varmis-
taa, etteivät kuvatut toimenpiteet ole poissulkevia ja että toimenpiteet hyödyttävät aidosti sini-
sen talouden edellytyksiä kansallisella tasolla.

Komission ehdotusten rahoituksen mitoitukseen otetaan kantaa erikseen osana rahoituskehys-
neuvottelujen kokonaisuutta.

Valtioneuvosto pitää hyvänä komission hallinnoiman rahoituksen suuntaamista yhteisen ka-
lastuspolitiikan ja yhdennetyn meripolitiikan tavoitteisiin. Tämä edistää horisontaalisten ja
kansainvälisten kalastus- ja meriasioiden käsittelyä ja nopeuttaa siten EU:n tärkeiden tavoit-
teiden saavuttamista.

Valtioneuvosto katsoo, että komissiolle siirrettävää toimivaltaa koskevien valtuutussäännösten
tulee olla riittävän täsmällisiä ja tarkkarajaisia ja säädösvallan siirron ajallisesti rajattua. Ko-
missiolle ei tule siirtää toimivaltaa ehdotuksen sisällön keskeisistä osista. Valinta delegoidun

U 67/2018 vp

10

säädösvallan siirron ja täytäntöönpanomenettelyn välillä tulee olla perusteltu ja delegoituja
säädöksiä voidaan käyttää vain yleisesti sovellettavien sitovien säädösten antamista varten.

U 67/2018 vp

	VNkirjelma_KOM(2018)390_final_13072018-FI-ptj-uus.docx

