
   
  
 
 

Valtioneuvoston kirjelmä eduskunnalle komission eh-
dotuksesta neuvoston asetukseksi maaseudun kehittämis-
tuista maaseudun kehittämiseen tarkoitetusta Euroopan 
maatalousrahastosta (maaseudun kehittämisasetus) 

 
Perustuslain 96 §:n 2 momentin mukaisesti 

ohessa lähetetään eduskunnalle Euroopan yh-
teisöjen komission 14 päivänä heinäkuuta 
2004 hyväksymä ehdotus neuvoston asetuk-

seksi maaseudun kehittämistuista maaseudun 
kehittämiseen tarkoitetusta Euroopan maata-
lousrahastosta sekä ehdotuksesta laadittu 
muistio. 

 
 

Helsingissä 14 päivänä lokakuuta 2004 

 
 
 
 

Maa- ja metsätalousministeri Juha Korkeaoja 

 
 
 
 

Vanhempi hallitussihteeri Kari Valonen 
 


   
  
 

2 

 
 
 
 

EHDOTUS NEUVOSTON ASETUKSEKSI MAASEUDUN KEHITTÄMISTUISTA 
MAASEUDUN KEHITTÄMISEEN TARKOITETUSTA EUROOPAN 

MAATALOUSRAHASTOSTA 

 
KOM(2004) 490 lopull.  
 
EU/2004/1311 
 
 
1 . Tiivistelmä 

Euroopan yhteisöjen komissio hyväksyi 
14.7.2004 perustamissopimuksen 37 artiklan 
perusteella ehdotuksen neuvoston asetuksek-
si maaseudun kehittämistuista maaseudun 
kehittämiseen tarkoitetusta Euroopan maata-
lousrahastosta. Komission ehdotus neuvoston 
asetukseksi määrittelee yleiset säännöt, jotka 
koskevat yhteisön maaseudun kehittämisen 
tukea, joka rahoitetaan maaseudun kehittämi-
seen tarkoitetusta Euroopan maatalousrahas-
tosta (myöh. maaseudun kehittämisrahasto).  

Komissio esittää osana rahoituskehyspaket-
tia sitä, että lähes kaikki maaseudun kehittä-
miseen kohdistuva rahoitus koottaisiin yh-
teen lähteeseen, uuteen perustettavaan maa-
seudun kehittämisrahastoon. Tällä hetkellä 
rahoitusta maaseudun kehittämistoimiin tulee 
useasta eri lähteestä, erityisesti budjetin maa-
talouspääluokan alaotsakkeesta 1b, rakenne-
rahastoista tavoite 1 -ohjelmien kautta sekä 
LEADER-yhteisöaloitteen kautta. 

Komissio esittää, että maaseudun kehittä-
mistoimenpiteet jaoteltaisiin kolmeen linjaan, 
jotka olisivat  

1) maa- ja metsätalouden kilpailukyvyn 
kehittäminen 

2) ympäristön ja maaseudun parantaminen 
maankäyttötapojen ja -muotojen avulla 

3) maaseudun elinkeinotoiminnan moni-
puolistaminen ja maaseutualueiden elämän 
laatu 

Lisäksi LEADER -tyyppisiä toimenpiteitä 
voisi suorittaa kaikkien linjojen osana. 

Ensimmäiseen linjaan kuuluisivat mm. 
nuorten viljelijöiden tuet, varhaiseläkejärjes-
telmä, koulutus- ja neuvontapalvelujen jär-
jestäminen maatalous- ja metsätaloustuotta-

jille, investointituet, tuet elintarvikkeiden laa-
tujärjestelmille ja menekinedistämiseen sekä 
metsänparannustoimenpiteet. Toiseen linjaan 
kuuluisivat mm. epäsuotuisten alueiden tuet, 
NATURA 2000 -alueille maksettavat tuet, 
ympäristötuki ja eläinten hyvinvoinnin tuki 
sekä metsätalousmaalle osoitettavat tuet. 
Kolmanteen linjaan kuuluisivat mm. maaseu-
tuelinkeinojen monipuolistaminen, mikroyri-
tysten perustamistuki, turismin kehittäminen 
ja maaseutuväestön peruspalvelujen turvaa-
minen. Maaseudun kehittämistoiminnan si-
sältö päätetään kansallisesti maaseudun ke-
hittämisohjelman valmistelun yhteydessä. 

Komission ehdotuksen mukaan jäsenvalt i-
oiden on osoitettava maaseudun kehittämi-
seen saamastaan yhteisön osarahoituksesta 
vähintään 15 % ensimmäiselle linjalle, 25 % 
toiselle linjalle ja 15 % kolmannelle linjalle. 
LEADER -tyyppinen toiminta voisi olla osa-
na kaikissa kolmessa toimintalinjassa ja sille 
tulisi varata 7 % yhteisön osarahoituksesta. 
Lisäksi LEADER -tyyppiseen toimintaan on 
varattu 3 %:n reservi ohjelmakauden lopussa 
jaettavaksi.  

Vuoden 2007 alusta sovellettavien maa-
seudun kehittämisohjelmien laatiminen al-
kaisi eurooppalaisella tasolla käytävällä kes-
kustelulla maaseudun kehittämispolitiikan 
strategisista linjoista, joista komissio laatisi 
luonnosasiakirjan. Neuvosto hyväksyisi lo-
pulliset strategiset suuntaviivat Euroopan 
parlamentin kuulemisen jälkeen. Tämän jäl-
keen jäsenvaltiot laatisivat omat kansalliset 
strategiasuunnitelmansa ja näiden jälkeen 
maaseudun kehittämisohjelmat, joiden tulisi 
olla asetettujen strategisten valintojen mukai-
sia. 

 


   
  
 

3 

2 . Komission ehdotuksen pääasial -
l inen sisältö 

2.1. Tavoitteet ja yleiset säännöt 

Asetusehdotuksen mukaan ohjelma-alueet 
olisivat NUTS I (jäsenmaa) tai NUTS II 
(lääni) -tasoisia. Jäsenmaat voivat laatia yh-
den ohjelman koko maan alueelle tai erilliset 
ohjelmat jokaiselle alueelle.  

Asetusehdotuksen mukaan julkiseksi rahoi-
tukseksi luetaan valtion budjetista lähtöisin 
olevat varat, alue- ja paikallistason viran-
omaisten ja EY:n varat.  

Asetusehdotuksessa metsätalouden kilpai-
lukyvyn parantaminen on rinnastettu tasaver-
taisena tavoitteena maatalouden kilpailuky-
vyn parantamiseen. 

Yhteisön strategiasuuntaviivojen, kansallis-
ten strategiasuunnitelmien ja maaseudun ke-
hittämisohjelmien on oltava keskenään joh-
donmukaisia. 

Ehdotuksen mukaan maaseudun kehittä-
misrahaston rahoittamat toimenpiteet valmis-
tellaan läheisessä yhteistyössä komission ja 
jäsenmaan sekä jäsenmaan nimeämien viran-
omaisten ja yhteistyötahojen kanssa, joita 
ovat mm. alueelliset, paikalliset ja muut vi-
ranomaiset; talous- ja sosiaalikumppanit, 
kansalaisjärjestöt (erityisesti ympäristöjärjes-
töt) sekä tahot, jotka edistävät miesten ja 
naisten välistä tasa-arvoa. Yhteistyötä tulee 
olla kansallisen strategiasuunnitelman laati-
misessa ja seurannassa, maaseudun kehittä-
misohjelmien laadinnassa, toimeenpanossa, 
seurannassa ja arvioinnissa.  

 
2.2. Maaseudun kehittämisen strateginen 

lähestymistapa 

Neuvosto hyväksyy komission ehdotukses-
ta yhteisötason strategiset suuntaviivat maa-
seudun kehittämiselle viimeistään 3 kk tämän 
asetusehdotuksen hyväksymisen jälkeen pe-
rustamissopimuksen 37 artiklan mukaisesti.  

Yhteisön strategialle voidaan tehdä väliar-
viointi ohjelmakauden puolivälissä. Kansalli-
sessa strategiasuunnitelmassa esitetään suun-
taviivoihin perustuvat prioriteetit, erityiset 
tavoitteet sekä rahoitussuunnitelma. 

Strategiasuunnitelmaan kuuluu  
(a) taloudellisen, sosiaalisen ja ympäristöl-

lisen tilanteen arviointi sekä potentiaalinen 

kehitys,  
(b) valittu strategia (ja miten se on yhden-

mukainen yhteisön strategiasuuntaviivojen 
kanssa), 

(c) alueelliset ja teeman mukaiset prioritee-
tit, tavoitteet, seuranta- ja arviointi-
indikaattorit linjoittain,  

(d) listaus maaseudun kehittämisohjelmista 
kansallisen strategian toimeenpanemiseksi 
sekä ohjelmien määrärahat (mukaan lukien 
modulaatiosta saatavat varat), 

(e) keinot koordinaation varmistamiseksi 
CAPin toimenpiteiden ja koheesiopolitiikan 
kanssa,  

(f) jos tarpeen, talousarvio konvergenssi-
alueille ja  

(g) kuvaus järjestelyistä ja arvio kansalli-
selle maaseudun verkostoyksikölle korva-
merkityistä rahoista. 

Jokainen jäsenmaa valmistelee kansallisen 
strategiasuunnitelmansa välittömästi yhteisön 
strategiasuuntaviivojen hyväksymisen jäl-
keen. Valmistelu on tehtävä edellä kohdassa 
2.1 mainittujen tahojen kanssa. Kansallinen 
strategiasuunnitelma tulee lähettää komissi-
olle ennen maaseudun kehittämisohjelmien 
toimittamista.  

Vuosittainen yhteenvetokertomus tulee 
toimittaa komissiolle vuodesta 2008 alkaen 
viimeistään 1. päivä lokakuuta. Tämä kerto-
mus on yhteenveto vuosittaisista (alueellis-
ten) ohjelmien toimeenpanokertomuksista ja 
tässä tulee erityisesti kuvata ohjelmien saa-
vutukset asetettuihin indikaattoreihin nähden 
sekä tulokset vuosittaisista arvioinneista.  

 
2.3. Ohjelmatyö 

Maaseudun kehittämisohjelmat kattavat 
ajan 1.1.2007—31.12.2013. 

Jokaisen maaseudun kehittämisohjelman 
tulee sisältää mm. analyysi alueen vahvuuk-
sista ja heikkouksista, valittu strategia ja en-
nakkoarviointi, perustelut valituille prioritee-
teille ottaen huomioon yhteisön strate-
giasuuntaviivat ja kansallinen strategiasuun-
nitelma sekä ennakkoarvioinnissa odotetut 
vaikutukset, kuvaus ehdotetuista toimintalin-
joista ja toimenpiteistä, mitattavat tavoitteet 
ja indikaattorit, yksityiskohtainen rahoitus-
suunnitelma, tiedot yhteensopivuudesta muu-
ta kautta rahoitettujen toimenpiteiden kanssa 
(CAP, koheesiopolitiikka, kalastusrahasto), 


   
  
 

4 

toimeenpanojärjestelyt, mm. kaikkien ao. vi-
ranomaisten määrittelyt, kuvaus seuranta- ja 
arviointijärjestelmistä ja seurantakomitean 
kokoonpanosta, LEADER-lähestymistavan 
toimeenpanon kuvaus sekä valvonta- ja tieto-
järjestelmien kuvaus. Rahoitustaulukoissa tu-
lee olla rahaston rahoitus vuosittain ohjelma-
tasolla sekä ohjelmakauden EU- ja kansalli-
nen julkinen rahoitus toimintalinjoittain ja 
alustava yksityinen rahoitusosuus. 

Jäsenvaltio iden on osoitettava maaseudun 
kehittämiseen saamastaan yhteisön osarahoi-
tuksesta vähintään 15 % ensimmäiselle lin-
jalle, 25 % toiselle linjalle ja 15 % kolman-
nelle linjalle. LEADER -toimintatavan mi-
nimirahoitus olisi 7 % koko yhteisön osara-
hoituksesta, joka voitaneen lukea osaksi em. 
prosentteja. Lisäksi LEADER -tyyppiseen 
toimintaan on varattu 3 %:n reservi ohjelma-
kauden lopulla jaettavaksi.  

Jäsenmaiden tulee toimittaa ehdotuksensa 
maaseudun kehittämisohjelmaksi tai ohjel-
miksi komissiolle mahdollisimman pian stra-
tegiasuunnitelmansa toimittamisen jälkeen. 
Komissio käsittelee ehdotetut ohjelmat sen 
pohjalta, ovatko ne johdonmukaisia yhteisön 
strategiasuuntaviivojen, kansallisen strategia-
suunnitelman ja tämän asetusehdotuksen 
kanssa. Jos komissio katsoo, että johdonmu-
kaisuutta ei ole, se vaatii jäsenmaita muutta-
maan ohjelmaehdotustaan. 

Maaseudun kehittämisohjelmia tarkistetaan 
jäsenmaan tai komission aloitteesta. Syitä 
tarkistamiselle voi tulla esimerkiksi arvioin-
neista tai komission vuosikertomuksista tai 
esimerkiksi yhteisön prioriteettien muuttami-
sesta. 

 
 

2.4. Maaseudun kehittämisen prioriteetit 

2.4.1. Linja 1: Maa- ja metsätalouden 
kilpailukyvyn kehittäminen 

Liitännäistoimenpiteitä ei jatkossa enää ole 
vaan nykyiset liitännäistoimenpiteet on jaettu 
eri linjoihin. Tähän linjaan on siirretty nykyi-
sistä liitännäistoimenpiteistä standardien saa-
vuttaminen ja elintarvikkeiden laatu ja laatu-
tuotteiden menekinedistäminen. 

Linjan toimenpiteet on jaettu neljän alaot-
sakkeen mukaisiin ryhmiin 

(a) Inhimillisen pääoman kehittämiseen 

tähtäävät toimenpiteet (artiklat 20—24) 
- nuorten viljelijöiden tuki  
- varhaiseläkejärjestelmät (myös maatilalla 

työskenteleville) 
- viljelijöiden ja metsänomistajien neuvon-

tapalveluiden käyttö  
- tilan hallinnollisten palveluiden, lomitus-

palveluiden ja neuvontajärjestelmän perus-
taminen kuten myös metsätalouden neuvon-
tapalveluiden perustaminen 

(b) Maatilatalouden kehittäminen (artiklat 
25—28) 

- maatilojen nykyaikaistaminen (maatalo-
usinvestoinnit). Maksimi tuki-intensiteetti 
kustannuksista on 60% nuorille viljelijöille 
vuoristo/muu luonnonhaitta/NATURA-
alueella. Samoilla alueilla muiden viljelijöi-
den osalta tuki-intensiteetti on enintään 50%. 
Muilla alueilla nuorten viljelijöiden tuki-
intensiteetti on enintään 50% ja muiden vilje-
lijöiden tuki-intensiteetti enintään 40%.   

- metsien taloudellisen arvon parantaminen. 
- maa- ja metsätaloustuotannon lisäarvon 

kasvattaminen. 
- maa- ja metsätalouden kehittämiseen liit-

tyvän infrastruktuurin kehittäminen 
- maataloutta kohtaavien luonnontuhojen 

korjaaminen ja ehkäisy 
(c) toimenpiteet maataloustuotannon ja 

-tuotteiden laadun parantamiseen (artiklat 
29—31) 

- viljelijöiden auttaminen vaativien stan-
dardien saavuttamisessa. 

- elintarvikkeiden laatujärjestelmiin osallis-
tuvien viljelijöiden tukeminen. 

- tuottajajärjestöjen tukeminen laatujärjes-
telmiin kuuluvien tuotteiden menekinedistä-
misessä. 

d) siirtymäkauden järjestelyt uusille jäsen-
maille (artiklat 32—33) 

- rakenneuudistuksen kohteena olevien 
osaelantotilojen (semisubsistence farms) tu-
keminen myös vuoden 2007 jälkeen 

- tuottajaryhmien perustamisen tukeminen. 
Komission esityksessä on tiettyjä muutok-

sia nykyisiin toimenpiteisiin verrattuna. 
Nuorten viljelijöiden tuessa ei enää olisi 
mahdollista käyttää lainaan liittyvää tukea, 
vaan tuki tulisi maksaa kokonaan avustukse-
na. Maatalouden investointitukien osalta ei 
enää edellytetä normaalien markkinoiden 
olemassaoloa tuen myöntämisen ehtona. 

 


   
  
 

5 

2.4.2. Linja 2: Ympäristön ja maaseudun 
parantaminen maankäyttötapojen 
ja -muotojen avulla 

Linjaan kuuluvat: 
(a) toimenpiteet, jotka kohdistuvat maata-

lousmaan kestävään käyttöön ja ympäristön-
suojeluun (artiklat 35—38) 

- luonnonhaittamaksut (natural handicap 
payments) vuoristoalueen viljelijöille 

- luonnonhaittamaksut (payments in areas 
with handicaps, other than mountain areas) 
viljelijöille muualla kuin vuoristoalueilla 

- NATURA 2000 -maksut 
- maatalouden ympäristö- ja eläinten hy-

vinvointimaksut 
- tuki ei-tuotannollisiin investointeihin 
(b) toimenpiteet, jotka kohdistuvat metsä-

maan kestävään käyttöön (artiklat 39—46) 
- maatalousmaan ensimmäinen metsitys 
- ensimmäisen maatilametsätoimenpiteen 

(agroforestry systems) perustaminen maata-
lousmaalle 

- muun kuin maatalousmaan ensimmäinen 
metsitys 

- NATURA 2000 -maksut 
- metsätalouden ympäristömaksut 
- metsän tuotantomahdollisuudet palautta-

vat toimet ja ennaltaehkäisevien toimien 
käyttöönotto 

- tuki ei-tuotannollisiin investointeihin. 
 

Luonnonhaittamaksut vuoristo- ja muilla 
alueilla 

Luonnonhaittamaksut myönnetään vuosit-
tain käytössä olevaa maatalousmaahehtaaria 
kohti. Maksujen pitää kompensoida kyseisen 
alueen maataloustuotannolle aiheutuvasta 
luonnonhaitasta viljelijöille tulevia lisäkuluja 
ja tulonmenetyksiä. Maksut myönnetään epä-
suotuisiksi hyväksyttyjen alueiden viljelijöil-
le nykykäytännön mukaisesti viisi vuotta en-
simmäisestä maksatuksesta. Maksut määräy-
tyvät asetusehdotuksen liitteessä 1 olevien 
mini- ja maksimimäärien mukaisesti (vä-
himmäismaksu 25 €/ha ja enimmäismaksu 
vuoristoalueella 250 €/ha ja muiden haittojen 
alueilla 150 €/ha). Asianmukaisesti perustel-
luissa tapauksissa voidaan maksaa myös 
maksimimäärää suurempi maksu edellyttäen, 
että näiden maksujen keskimääräinen taso jä-
senmaassa ei ylitä liitteen maksimitasoa.  

 
NATURA 2000 -maksut 

Tuki maksetaan määriteltyjen alueiden vil-
jelijöille vuosittain korvauksena direktiivien 
79/409/EEC (luonnonvaraiset linnut) ja 
92/43/EEC (ns. habitaattidirektiivi) toimeen-
panosta aiheutuvista kustannuksista ja tu-
lonmenetyksistä. Asetusehdotuksen liitteen 
mukaan tavallinen tukitaso on 200 €/ha ja 
lähtötaso maksimitukitasolle, jonka kesto ei 
saa ylittää 5 vuotta on 500 €/ha. Tukitasot 
voivat olla suurempia maaseudun kehitysoh-
jelmissa perusteltavissa poikkeuksellisissa 
erityisoloissa. 

Esitys vastaa nykyistä ympäristörajoitteis-
ten alueiden tukea (neuvoston asetus (EY) 
N:o 1257/1999, artikla 16). 

 
Maatalouden ympäristö- ja eläinten hyvin-
vointimaksut 

Maatalouden ympäristömaksut ovat ainoa 
jäsenmaalle pakollinen toimenpide. Maata-
louden ympäristö- ja eläinten hyvinvointi-
maksuja myönnetään viljelijöille, mutta 
asianmukaisesti perustelluissa tapauksissa 
ympäristötavoitteiden saavuttamiseksi maata-
louden ympäristömaksuja voidaan myöntää 
myös muille "maan hoitajille". Toimenpitei-
den on mentävä yli asiaankuuluvien täyden-
tävien ehtojen pakollisten vaatimusten sekä 
muiden asiaankuuluvien kansallisessa lain-
säädännössä olevien vaatimusten. Nämä vaa-
timukset on selvitettävä ohjelmassa. Lisäksi 
sitoumusten on ylitettävä lannoitteiden ja 
kasvinsuojelutuotteiden käyttöä koskevat 
minimivaatimukset, jotka myös on selvitettä-
vä ohjelmassa. Sitoumukset ovat 5-vuotisia. 
Sitoumusaika voi olla myös pidempi jos se 
on tietyntyyppisille sitoumuksille tarpeellista 
ja oikeutettua. Maksujen tulee kattaa toimen-
piteistä aiheutuvat lisäkustannukset ja tulon-
menetykset ja tarpeen vaatiessa maksut voi-
vat kattaa myös "transaction costin". Milloin 
tarkoituksenmukaista, hyödynsaajat valitaan 
tarjouskilpailulla käyttäen kriteereinä talou-
dellista, ympäristöllistä ja eläinten hyvin-
voinnin tehokkuutta. Asetusehdotuksen liit-
teessä mainitut enimmäistukitasot, jotka voi-
daan ylittää poikkeuksellisissa tapauksissa, 
ovat yksivuotiset kasvien osalta 600 €/ha, 
monivuotiset kasvien osalta 900 €/ha, muu 


   
  
 

6 

maankäytön kohdalla 450 €/ha, uhanalaisten 
eläinten osalta 200 €/ey ja eläinten hyvin-
voinnin kohdalla 500 €/ey. 

Ympäristötuen tukitasojen määräytymises-
sä ei puhuta enää kannustimesta vaan tilalle 
on tullut termi "transaction cost". Uutta on 
myös tarjouskilpailu, mutta se ei ole yleis-
vaatimuksena. Tukitasot ovat nykyiset, mutta 
uutta on mahdollisuus enimmäistukitasojen 
ylittämiseen poikkeuksellisissa tapauksissa 
ottaen huomioon erityisolosuhteet, jotka tu-
lee perustella maaseudun kehittämisohjel-
missa. Tukikattoa ei näissä tapauksissa ole 
määritelty, mutta tuki määräytyy kuitenkin 
aiheutuvien kustannusten ja tulonmenetysten 
perusteella. 

 
Ei-tuotannolliset investoinnit 

Tukea voitaisiin myöntää ympäristötuen ja 
eläinten hyvinvoinnin sitoumuksiin liittyviin 
ei-tuotannollisiin investointeihin sekä niihin 
tilan investointeihin, jotka edistävät 
NATURA 2000 alueen julkista hyödyllisyyt-
tä (public amenity value). 

 
NATURA 2000 -maksut metsämaalle 

Asetusehdotuksen mukaan NATURA 2000 
-maksuja voitaisiin myöntää yksityisille 
maanomistajille tai heidän yhdistyksilleen. 
Tuella korvataan NATURA -luokituksesta 
metsien käytölle aiheuttavat kustannukset. 
Asetusehdotuksen liitteen mukaiset tukirajat 
ovat 40 €/ha—200 €/ha. 

 
Metsätalouden ympäristömaksut 

Metsätalouden ympäristömaksuja voidaan 
myöntää tuensaajalle, joka tekee metsäympä-
ristönhoitosopimuksen vapaaehtoisesti. Tuel-
la katetaan pakollisten vaatimusten yli mene-
vät sopimukset. Sopimusaika on viisi vuotta. 
Tarvittaessa sopimuksen kesto voi myös 
vaihdella. Tukea voidaan myöntää sopimus-
ten aiheutuviin todellisiin kustannuksiin. 

Metsän tuotantomahdollisuudet palauttavi-
en toimien ja ennaltaehkäisevien toimien 
käyttöönottotukea voidaan myöntää luonnon-
tuhon ja metsäpalon seurausten korjaamiseen 
ja tuhojen estämiseen. Torjuntatoimenpiteet 
koskevat jäsenvaltion määrittämiä korkean ja 
keskikorkean metsäpaloriskin alueita. 

Luonnontuhon jälkeen välttämätön met-
sänviljely voidaan rahoittaa rahoituslain no-
jalla. Suomi ei kuulu korkean tai keskikorke-
an metsäpaloriskin alueeseen. 

Tuki ei-tuotannollisiin investointeihin kos-
kee metsätalouden ympäristötoimenpiteitä 
(artikla 44) ja yleisen virkistysarvon edistä-
miseen metsissä. 

 
Jäsenmaiden tulee määritellä maksuihin oi-
keuttavat alueet seuraavien toimenpiteiden 
osalta: 

 
a) Luonnonhaittamaksut vuoristoalueen vil-
jelijöille 

Vuoristoalueella maan käyttömahdollisuu-
det ovat huomattavasti rajoittuneet ja työkus-
tannukset ovat oleellisesti nousseet seuraa-
vista syistä: 

(a) alueen korkeasta sijainnista johtuvista 
erittäin vaikeista ilmasto-olosuhteista, jotka 
lyhentävät kasvukautta merkittävästi 

(b) alemmissa korkeuksissa suurimmassa 
osassa kyseistä aluetta olevista jyrkistä rin-
teistä, jotka estävät koneiden käytön tai edel-
lyttävät erittäin kalliiden erityislaitteiden 
käyttöä, tai näiden kahden tekijän yhteisvai-
kutuksesta silloin kun kustakin erillisenä ai-
heutuva luonnonhaitta on merkityksettö-
mämpi, mutta yhteisvaikutuksesta aiheutuu 
vastaava luonnonhaitta. 

Vuoristoalueina pidetään myös 62 leveys-
piirin pohjoispuolisia ja siihen välittömästi 
liittyviä alueita. Jäsenmaan tulee vahvistaa 
ohjelmassaan olemassa oleva vuoristoalue tai 
muuttaa sitä tiettyjen määräysten mukaisesti.  

Ehdotukset vuoristoalueiden määrittelyä 
koskeviksi säännöksiksi vastaavat nykyään 
voimassaolevia säädöksiä. 

 
b) Luonnonhaittamaksut viljelijöille muualla 
kuin vuoristoalueilla 

Muilla epäsuotuisiksi alueiksi kuin vuoris-
toalueiksi määritellyillä alueilla täytyy olla 

(a) merkittävä luonnonhaitta, eritoten al-
hainen maan tuottokyky tai heikot ilmasto-
olot ja joissa laajaperäisen maatalouden har-
joittaminen on tärkeää maan hoitamiseksi, tai 

(b) erityinen haitta, ja jossa maan hoidon 
täytyy jatkua ympäristön säilyttämiseksi tai 
parantamiseksi, maaseudun ylläpitämiseksi ja 


   
  
 

7 

alueen matkailumahdollisuuksien säilyttämi-
seksi tai rannikon suojelemiseksi.  

(a)- ja (b) -kohtien alueiden tulee muodos-
taa alueen luonnonolojen kannalta homo-
geeniset maatalousalueet. (b)-kohdan mu-
kaan määriteltyjen alueiden kokonaispinta-
ala ei saa ylittää 10 prosenttia jäsenmaan pin-
ta-alasta. 

Nykyisen neuvoston asetuksen (EY) no 
1257/1999 artiklan 19 mukainen tavallinen 
LFA-alue on pudotettu määrittelyistä pois 
(vuoristoalue on nykyisen asetuksen 18 artik-
lan ja muu luonnonhaitta-alue 20 artiklan 
mukaisia alueita). Nykyisessä asetuksessa ei 
ole homogeenisuusvaatimusta (a) ja (b) -
kohdan mukaisten alueiden välillä. 10 %:n 
aluerajaus on nykyistä vastaava. 

 
c) Maatalousmaan ensimmäinen metsitys ja 
muun kuin maatalousmaan ensimmäinen 
metsitys 

Metsityksen tulee tapahtua ympäristöllisis-
tä syistä esim. eroosion estämiseksi tai ilmas-
tomuutosten lieventämiseksi.  

 
d) NATURA 2000 -maksut metsäalueille 

NATURA 2000 -metsäalueet on määritelty 
direktiivien 79/409/ETY (luonnonvaraiset 
linnut) ja 92/43/ETY (ns. habitaattidirektiivi) 
perusteella. 

 
Vaatimusten kunnioittaminen ja sanktiointi  

Jos viljelijä, joka on sitoutunut seuraaviin 
toimenpiteisiin 

- luonnonhaittamaksut vuoristoalueen vilje-
lijöille 

- luonnonhaittamaksut viljelijöille muualla 
kuin vuoristoalueilla 

- NATURA 2000 -maksut maatalousalueil-
le 

- maatalouden ympäristö- ja eläinten hy-
vinvointimaksut 

- maatalousmaan ensimmäinen metsitys 
- NATURA 2000 -maksut metsämaalle 
- metsätalouden ympäristömaksut 
ei noudata koko tilalla täydentävien ehtojen 

vaatimuksia, hänelle kyseisenä kalenterivuo-
tena myönnetty tuki vähennetään tai peruute-
taan 

 

2.4.3. Linja 3: Maaseudun talouden mo-
nipuolistaminen ja maaseutualuei-
den elämän laatu 

Linjaan kuuluvat  
(a) maaseudun elinkeinorakenteen moni-

puolistaminen (artiklat 50–53) 
- maataloudesta muihin elinkeinoihin siir-

tyminen 
- mikroyritysten (alle 10 henkeä) perusta-

minen ja kehittäminen maaseudulla 
- matkailun kehittäminen 
- luontoperinnön säilyttäminen, parantami-

nen ja hoito 
(b) maaseudun elinolojen ja elämän laadun 

kehittäminen (artiklat 54–55) 
- maaseudun peruspalvelut 
- kylien kehittäminen ja maaseudun kult-

tuuriperintö 
(c) maaseudun kehittämiseen linjalla 3 

osallistuvien toimijoiden koulutus (artikla 
56) 

(d) paikallisen toimintastrategian valmiste-
luun ja toteutukseen tarvittavien taitojen 
hankkiminen ja "jalkauttaminen" (artikla 57). 

Yritystoiminnan monipuolistamistuen tu-
ensaajat ja kohteet laajenevat kattamaan 
myös maaseudun mikroyritykset toimialasta 
riippumatta. Tämä helpottaa esim. tuotanto-
ketjujen ja tuotannollisen yhteistyön raken-
tamista ja yhdenmukaistaa tuen saamisen 
edellytyksiä maaseudulla. 

Toimenpiteiden rahoituksen kohteita ovat 
mm. luontoperinnön suojelu, hoito ja paran-
taminen, suunnittelu, ympäristönsuojelulliset 
toimet sekä matkailun kehittäminen mm. 
NATURA -alueiden osalta. Maaseutuväestön 
ja elinkeinojen peruspalvelujen järjestämisel-
lä tarkoitetaan kylien tai seutujen peruspalve-
luiden järjestämistä. Kylien kehittäminen ja 
maaseudun kulttuuriperintö pitää sisällään 
selvitysten ja investointien tuki, kun ne liit-
tyvät kylien kehittämiseen, maaseutukulttuu-
rin ylläpitoon ja parantamiseen. Koulutuksen 
tuki ei saa kohdistua normaaliin toisen tai 
kolmannen asteen koulutukseen. Tukea voi-
daan osoittaa alueellisiin selvityksiin ja tie-
don kokoamiseen, kehittämistyöhön osallis-
tuvien koulutukseen, tilaisuuksien järjestämi-
seen ja johtajien koulutukseen.  

Ympäristönsuojelullisissa toimissa ei ole 
päällekkäisyyttä ympäristötukien kanssa. Ra-
hoituksen ehdot ja hyväksyttävät kustannuk-


   
  
 

8 

set määritellään pääosin kansallisesti. Tämä 
voi lisätä joustavuutta, mutta edellyttää, että 
hyväksyttävistä kustannuksista kansallisella 
tasolla saadaan aikaan yhteiset säännöt, jotka 
koskevat kaikkia rahastoja, jotta tuen saajat 
ovat tasa-arvoisessa asemassa. 

Jäsenmaan tulee selvittää ohjelmassa, että 
eri ohjelmat ja rahoitusvälineet eivät rahoita 
päällekkäisiä toimia. 

 
2.4.4. LEADER-toimintatapa 

Asetusehdotuksen mukaan LEADER 
-toimintapa on paikallinen kehittämisstrate-
gia, joka koostuu seuraavista elementeistä: 

- alueelliset ohjelmat seutukuntatasolla 
- alhaalta-ylös -lähtöinen kehittäminen, 

päätöksenteko paikallisilla toimintaryhmillä 
tai toimijoilla 

- julkisen ja yksityisen sektorin yhteistyö 
paikallistasolla 

- monialainen yhteistyö toimijoiden ja 
hankkeiden kesken paikallistalouden eri sek-
toreilla 

- innovatiivisten toimien toimeenpano 
- yhteishankkeiden, alueiden tai kansainvä-

listen hankkeiden toimeenpano 
- paikallisten kumppaneiden verkostoitu-

minen. 
Paikallisten toimintaryhmien päätöksente-

ossa tulee ehdotuksen mukaan olla mukana 
alueen sosiaalipartnerit, mukaan lukien kan-
salaisjärjestöt ja näistä erityisesti maatalous-
yhdistykset, maaseudun naiset ja nuoret sekä 
muut yhdistykset. Näiden osuus on oltava 
vähintään 50 % toimintaryhmien kokoon-
panosta. Paikallinen toimintaryhmä on vas-
tuussa yhteen sovitetun kehittämis-strategian 
laatimisesta ja toimeenpanosta. Paikallisen 
toimintaryhmän on osoitettava hallinto- ja ta-
lousjärjestelmänsä ja kokemusta julkisten va-
rojen hallinnoinnista sekä se, että kykenee 
varmistamaan kumppanuuden toteutumisen. 
Vaihtoehtoisesti ryhmän on yhdistyttävä sel-
laisen organisaation kanssa, jonka kokoon-
pano takaa julkisten varojen hallintokyvyn ja 
kumppanuuden toimeenpanon. Alueen tulee 
olla tarpeeksi suuri, että asukkaita, toimijoita 
ja resursseja on tarpeeksi toteutuskelpoiselle 
kehittämistyölle. 

Rahoitettavat toimenpiteet ovat yhden tai 
useamman linjan mukaiset toimenpiteet 
LEADER -toimintatavalla toteutetun alueel-

lisen kehittämisstrategian sisällä kuten stra-
tegian mukaiset yhteistyöhankkeet ja paikal-
lisen toimintaryhmän toimintamenot, taitojen 
hankkiminen ja alueen aktivointi.  

Tuettujen toimenpiteiden tulee toteuttaa ta-
voitteita ja noudattaa sen linjan mukaisia eh-
toja, jonka alla se on tarkoitus toteuttaa ja ra-
hoittaa. Esim. jos toteutetaan linjan 2 ympä-
ristötoimenpiteitä, noudatetaan linjan 2 ehto-
ja. 

Yhteistyöhankkeet voivat olla jäsenmaan 
alueiden välisiä tai yhteistyötä usean jäsen-
maan tai ei-jäsenmaan alueiden välillä. Vain 
jäsenmaiden alueiden kustannukset rahoite-
taan. 

LEADER -toimintatavan minimirahoitus 
olisi ehdotuksen mukaan 7 % jäsenvaltion 
saamasta EU-osarahoituksesta.  

 
2.4.5. Tekninen apu 

Komissio voi käyttää 0,3 % vuotuisesta 
kehyksestä teknisen avun toimenpiteisiin. Jä-
senmaa voi käyttää 4 % kokonaiskehyksestä 
tekniseen apuun. Tämä sisältää tuen kansalli-
sen maaseutuverkoston perustamiseen ja 
toimintaan. 

Komissio perustaa yhteisötason maaseudun 
kehittämisen verkoston, jonka tehtävä on 
koota ja jakaa tietoa kehittämistyöstä, par-
haista menettelyistä, järjestää seminaareja, 
koota asiantuntijaverkosto, auttaa kansallisia 
verkostoja ja kansainvälistä yhteistyötä.   

Jokainen jäsenmaa perustaa kansallisen 
maaseutuverkoston, jossa kerätään yhteen 
kaikki maaseudun kehittämisessä mukana 
olevat organisaatiot ja hallinnot. Verkoston 
tehtävänä on kerätä, analysoida ja levittää 
tietoa maaseudun kehittämisestä ja maaseu-
dun tilanteesta kaikkien kolmen tavoitteen si-
sältämiltä aloilta, järjestää koulutusta jne.  

 
2.4.6. Maaseudun kehittämisen rahoitus 

Maaseuturahaston resurssit kaudelle 
2007—2013 ovat 88,75 miljardia euroa vuo-
den 2004 hintatasossa. Vuosittainen jako on 
esitetty tämän muistion kohdassa 3.1. Näistä 
resursseista vähintään 31,3 miljardia euroa 
vuoden 2004 hintatasossa keskitetään kon-
vergenssialueille. Reserviksi (artikla 92) va-
rataan 3 % em. määrärahoista eli 2,66 miljar-
dia euroa 2004 hintatasossa. Tekniseen 


   
  
 

9 

apuun (artikla 67(1)) varataan 0,30 % eli 
0,27 miljardia euroa vuoden 2004 hintatasos-
sa. Määrärahoihin tehdään 2 % vuotuinen in-
deksitarkistus. Komissio tekee alustavan jä-
senmaakohtaisen määrärahajaon vähennetty-
ään ensin reserviin ja tekniseen apuun käytet-
tävät määrärahat. Jäsenmaakohtainen määrä-
rahajako perustuu objektiivisiin kriteereihin 
ja siinä otetaan huomioon konvergenssialu-
eille varatut määrärahat, aiemman käytön se-
kä erityiset tilanteet ja tarpeet. Vuonna 2011 
komissio tarkistaa vuotuisia määrärahajakoja 
vuosiksi 2012 ja 2013 jakaakseen reserviin 
varatut määrärahat LEADER -tyyppiseen 
toimintaan (artikla 18). Näiden määrärahojen 
lisäksi jäsenmaan tulee ottaa huomioon mo-
dulaatiosta saatavat määrärahat.  

EU:n vuotuinen rahoitus rakennerahastois-
ta ei saa ylittää 4 % prosenttia jäsenvaltio i-
den BKT:stä. 

Maaseudun kehittämisohjelman hyväksy-
mispäätöksessä määrätään rahaston rahoituk-
sen enimmäismäärät kullekin linjalle. Maa-
seuturahaston rahoitusosuus toimenpiteistä 
lasketaan koko julkisesta rahoituksesta. Lin-
joilla 1 ja 3 rahaston osarahoituksen enim-
mäisosarahoitusprosenttimäärä olisi 50 % 
(konvergenssialueilla 75 %) ja linjalla 2 ja 
LEADERissä 55 % (80 % konvergenssialu-
eilla). Aigeian meren pienillä saarilla osara-
hoitusprosenttiosuudet voivat olla 5 % kor-
keammat. Komission tekninen apu on 100 % 
EU -rahoitteista. Toimenpiteelle voi olla vain 
yhden rahaston rahoitusta ja vain yhdestä oh-
jelmasta kerrallaan, mikä pitää varmistaa 
komissiolle ohjelmassa. Valtiontuissa täytyy 
ottaa huomioon valtiontukisäännöt ellei tässä 
asetuksessa ole toisin määrätty. 

EU-osarahoitusosuuden vähimmäismäärä 
maaseudun kehittämistoimissa on nykyisin 
25 %. Komissio ehdottaa osarahoitusosuuden 
vähimmäisosuuden laskemisesta 20 %:iin. 

Kustannukset hyväksytään osarahoitetta-
vaksi, jos hyväksyttävät tuet on maksettu 
1.1.2007 ja 31.12.2015 välisenä aikana. Osa-
rahoitteisia toimenpiteitä ei saa toteuttaa lop-
puun ennen hyväksyttyä aloituspäivää Oh-
jelman muutoksen mukaiset kulut ovat hy-
väksyttäviä siitä asti, kun komissio on vas-
taanottanut muutosilmoituksen. Hyväksyttä-
vät kulut määritellään jäsenvaltiossa ottaen 
huomioon asetusehdotuksen säännöt. Hyväk-
syttäviä kustannuksia eivät ole kuitenkaan 

ALV, velkojen korot ja maanhankinta mikäli 
se ylittää 10 % koko toimenpiteen hyväksyt-
tävistä kustannuksista. 

 
2.4.7. Hallinto, valvonta ja tiedotus 

Komissio valvoo hallintoa CAP:in rahoi-
tusasetuksen mukaisesti. Jäsenmaan on nou-
datettava CAP:in rahoitusasetuksen 9 artiklan 
mukaisia lainsäädännöllisiä ja hallinnollisia 
määräyksiä. Jäsenmaan tulee ennen ohjelman 
hyväksyntää varmistaa asianmukaiset hallin-
to- ja valvontajärjestelmät, joihin kuuluu sel-
keät määritelmät hallinto- ja valvontatoimin-
noista ja selkeät tehtävien kohdentamiset 
toimijoiden välillä, hallinnon ja valvonnan 
erottaminen, riittävät resurssit, tehokkaat si-
säiset valvontajärjestelyt, tehokkaat rapor-
tointi- ja seurantajärjestelmät, menettelytapo-
jen käsikirjat, tilintarkastusjärjestelyt, luotet-
tava atk-pohjainen tilinpito, seuranta ja rahoi-
tuksen raportointi sekä riittävät kirjausketjun 
(audit trail) järjestelmät ja menettelyt. Jä-
senmaa on vastuussa siitä, että em. järjestel-
mät toimivat tehokkaasti koko ohjelmakau-
den. Jäsenmaan tulee toteuttaa valvonnat yk-
sityiskohtaisten toimeenpano-ohjeiden mu-
kaisesti ottaen huomioon valvontojen tyypit 
ja intensiteetin ja myös eri toimenpiteiden 
luonteen. 

Jäsenvaltion tulee nimittää jokaiselle maa-
seudun kehittämisohjelmalle hallintoviran-
omainen, maksajavirasto ja varmentava taho 
(certifying body). 

Hallintoviranomainen on vastuussa hallin-
noinnin ja toimeenpanon tehokkuudesta ja 
oikeellisuudesta. Hallintoviranomainen vas-
taa siitä, että toiminta on säädösten- ja Yhtei-
sön politiikkojen mukaista, tilastoja tuotetaan 
seurantaa ja arviointia varten, toimeenpanos-
ta vastaavat tietävät velvollisuutensa ja vas-
tuunsa, arvioinneista, seurantakomiteasta, 
vuotuisista raporteista ja takaa sen, että mak-
sajavirasto saa kaiken tarvittavan informaati-
on. 

Maksajavirasto vastaa maksujen oikeelli-
suudesta, niiden suorittamisesta, tilinpidosta 
ja komission varojen vastaan ottamisesta 
(CAP:in rahoitusasetus). 

Varmentava taho (certifying body) tarkis-
taa ohjelmien hallinnoinnin ja valvonnan te-
hokkaan toiminnan (CAP:in rahoitusasetus). 

Kansalaisia on informoitava EU-


   
  
 

10 

rahoituksesta. Tuensaajille on kerrottava 
EU:n osallistumisesta rahoitukseen. Vastuu 
EU:n osarahoittaman toiminnan ja EU:n ra-
hoituksen julkistamisesta on hallintoviran-
omaisilla. 

 
2.4.8. Seuranta, arviointi ja reservi 

Jäsenvaltion tulee asettaa seurantakomitea 
jokaiselle maaseudunkehittämisohjelmalle 
kolmessa kuukaudessa ohjelman hyväksymi-
sestä. Se laatii työjärjestyksensä ja sitä johtaa 
jäsenvaltion tai hallintoviranomaisen edusta-
ja. Seurantakomiteassa tulee olla ehdotuksen 
artiklan 6 mukaiset edustajat. Komission 
edustaja saattaa osallistua omasta aloittees-
taan ja toimia neuvonantajana.  

Seurantakomitean velvollisuus on huoleh-
tia ohjelman toteuttamisen tehokkuudesta, 
päättää valintakriteereistä, seurata säännölli-
sesti toimeenpanoa ja sen tuloksellisuutta lin-
joittain, tutkia ja hyväksyä vuosiraportit, teh-
dä ehdotuksia hallintoviranomaiselle, tutkia 
ja hyväksyä EU-rahoitukseen liittyvät muu-
tosesitykset. 

Seuranta tapahtuu rahoitus-, toimeenpano- 
ja tulosindikaattoreiden avulla. 

Seuranta- ja arviointi-indikaattorit laaditaan 
EU-tasolla komission ja jäsenmaiden yhteis-
työssä. Yhteisiä indikaattoreita on tietty mää-
rä. Jokaista maaseudun kehittämisohjelmaa 
varten tulee määritellä myös ohjelmakohtai-
set lisäindikaattorit. 

Vuosiraportit laaditaan ohjelman etenemi-
sestä vuosittain ja ne toimitetaan komissiolle  
kesäkuun loppuun mennessä. Komissiolla on 
2 kk aikaa kommentoida epäkohtia, muuten 
raportti on hyväksytty. Hallintoviranomainen 
toimittaa komissiolle ohjelmakauden viimei-
sen vuosiraportin viimeistään 30.6.2016. 

Ehdotus ei sisällä suuria muutoksia nykyi-
siin rakennerahastovaatimuksiin. EMOTR-T-
puolella seurantakomiteaa ei ole ollut vaan 
ainoastaan tarvittaessa seurantaryhmä, joka 
ei ole päättävä elin.  Seurantakomitean tehtä-
vä kattaa koko maan ja laajan kirjon monen 
tyyppisiä toimia. Kertomus laaditaan edelli-
sestä vuodesta ja ohjelmakausi loppuu 2013, 
joten tämän perusteella viimeinen kertomus 
olisi laadittava vuonna 2014. 

Hallintoviranomainen ja komissio tutkivat 
joka vuosi ohjelmien pääasialliset tulokset 
vuosiraportin pohjalta. 

Vastuu arviointidatasta ja resurssoinnista 
on jäsenmaalla, arvioinnin suorittamisesta jä-
senmaalla tai komissiolla. Maaseudun kehit-
tämispolitiikasta ja ohjelmasta tulee tehdä 
ennakkoarviointi, ohjelman aikana toteutet-
tavia arviointeja vuosittain (ongoing evalu-
ation) ja väliarviointi v. 2010 ja jälkiarvioin-
ti. Ennakkoarviointi on jäsenmaan vastuulla, 
vuosittainen (ongoing) hallintoviranomaisen 
vastuulla. 

LEADER-reservin (2,66 mrd €) arviointi- 
ja jakokriteerejä ovat LEADER-toimintata-
van omaksuminen, alueellinen peitto, toi-
meenpanon eteneminen, yksityisen rahoituk-
sen osuus, arvioinnin tulos. 

 
2.4.9. Valtiontukisäännöt 

Maatilainvestointien tuki ei saa ylittää an-
nettuja prosentteja, ellei kyse ole yleisen 
edun vuoksi perinteisten maisemien säilyttä-
miseksi tai maatilan rakennusten uudelleen 
sijoittamisesta, ympäristön suojelusta tai 
eläinten hygieniaolosuhteiden kehittämisestä 
ja eläinten hyvinvoinnista. 

Komission ehdotuksen mukaisia luonnon-
haittamaksun, ympäristötuen ja eläinten hy-
vinvointitukien enimmäismääriä voidaan 
ylittää kansallisella tuella asianmukaisesti pe-
rustelluissa tapauksissa. Poikkeuksellisesti, 
asianmukaisesti perusteltuina voidaan hyväk-
syä poikkeukset myös sitoumusten vähim-
mäiskestoon. 

Standardien saavuttamiseen voidaan mak-
saa tukea artiklan 29 mukaisesti, mutta myös 
kansallista tukea, jos kansalliset säädökset 
ovat tiukemmat kuin yhteisön säädökset tai 
jos yhteisön säädöksiä asiasta ei ole. 

Kansalliset lisätuet tulee ilmoittaa (notif i-
oida) komissiolle osana maaseudun kehittä-
misohjelmaa (artikla 15). Tämä vastaa ny-
kyistä asetusta (neuvoston asetus 1257/1999, 
artikla 52).  

Komissiota avustaa maaseudun kehittämis-
komitea. Tämä vastaa nykyistä STAR-
komiteaa. Komiteat on määritelty aiemmin 
rakennerahastojen yleisasetuksessa.  Menet-
telyt samat kuin aiemminkin kuten ohjelmien 
käsittelyt yms. 

Siirtymäkauden helpottamiseksi tarvittavat 
erityiset toimenpiteet tulee hyväksyä Maa-
seudun kehittämiskomiteaa koskevien menet-
telyjen mukaisesti (artikla 95(2)). Siirtymä-


   
  
 

11 

sääntöjä tarvitaan erityisesti niihin nykyisiin 
komission hyväksymiin maaseudun kehittä-
mistoimiin, jotka päättyvät 1.1.2007 jälkeen. 

 
3 . Komission ehdotuksen vaikutuk-

set  

3.1. Taloudelliset vaikutukset 

Yhteisön maaseudun kehittämispolitiik-
kaan käytettävissä olevat määrärahat pääte-
tään osana tulevaa rahoituskehysratkaisua 
vuosille 2007—2013. Komissio esittää, että 
tulevan kauden lähtökohtana olisi EU-15:sta 
ja EU-10:lle vuodelle 2006 osoitettu maa-
seudun kehittämisrahoituksen määrä. Tämän 
päälle lisättäisiin Romanialle ja Bulgarialle 
tarkoitettu rahoitus. Rakennerahastoista uu-
teen maaseudun kehittämisrahastoon siirtyisi 
tavoite 1 -ohjelmissa oleva maaseudun kehit-
tämisrahoitus, LEADER -yhteisöaloitteen ra-
hoitus sekä Romanialle ja Bulgarialle tarkoi-
tukseen arvioidut määrärahat (EU-10 kes-
kiarvo). Komissio esittää, että maaseudun 
kehittämiseen olisi kaudella 2007—2013 
käytettävissä yhteensä 88,75 miljardia euroa. 
Tästä summasta konvergenssialueille varat-
taisiin 31,3 miljardia euroa. 

Komission esityksen mukaan maaseudun 
kehittämiseen olisi vuositasolla yhteisössä 
käytettävissä seuraavat määrärahat (miljoo-
naa euroa vuoden 2004 hinnoin): 

 
Vuosi 
2007 ................................................11.759 
2008 ................................................12.235 
2009 ................................................12.700 
2010 ................................................12.825 
2011 ................................................12.952 
2012 ................................................13.077 
2013 ................................................13.205 
 

Komissio varaa kokonaissummasta 3 %:ia, 
eli 2,66 miljardia euroa reserviin, joka koh-
distettaisiin ohjelmakauden lopulla 
LEADER-toimenpiteisiin. Lisäksi komissio 
varaa 0,30 %:ia kokonaissummasta, eli 270 
miljoonaa euroa, komission toimeenpane-
vaan tekniseen apuun. Näiden vähennysten 
jälkeen jäljelle jäävä summa jaettaisiin jä-
senvaltioiden välillä siten, että otettaisiin 
huomioon 

- em. summista konvergenssialueille annet-

tava määrä (yht. 31,3 mrd. euroa ohjelma-
kauden aikana) 

- jäsenvaltioiden aiempi varojen käyttö 
- erityiset tilanteet ja tarpeet. 
Suomi saa tällä hetkellä EU-osarahoitusta 

maaseudun kehittämisohjelmiin (horisontaa-
linen maaseudun kehittämisohjelma, Ahve-
nanmaan ohjelma, alueellinen maaseudun 
kehittämisohjelma) yhteensä 2199,3 miljoo-
naa euroa ohjelmakaudella 2000—2006. Ta-
voite 1 -ohjelman kautta maaseudun kehittä-
miseen saadaan nykyisellä ohjelmakaudella 
(2000—2006) 202 miljoonaa euroa ja 
LEADER-ohjelmaan 55,4 miljoonaa euroa. 
Lisäksi Suomi saa luopumistukeen, nuorten 
viljelijöiden tukeen, pellonmetsitykseen ja 
eräisiin pienempiin toimenpiteisiin yhteisön 
osarahoitusta noin 26 miljoonaa euroa vuo-
dessa. 

 Suomen saamaa rahoituksen määrää ko-
mission esittämillä perusteilla ei vielä voida 
tarkasti arvioida. Se riippuu mm. Pohjois- ja 
Itä-Suomen kohtelusta rakennerahastouudis-
tuksessa samoin kuin maaseudun kehittämi-
seen kokonaisuudessaan käytettävissä olevis-
ta resursseista. Komission esitys nykymuo-
dossaan johtaisi siihen, että nykyisin tavoite 
1 -ohjelman kautta maaseudun kehittämiseen 
kohdistuvia varoja ei saataisi jatkossa. Tämä 
tarkoittaisi vuositasolla noin 30 miljoonan 
euron vähennystä maaseudun kehittämiseen 
kohdistuvaan EU-osarahoitukseen. 

 
 

3.2. Hallinnolliset ja organisatoriset vai-
kutukset 

Komission ehdotus osittain yksinkertaistai-
si maaseudun kehittämistoimenpiteiden hal-
lintoa erityisesti komission osalta ja selkeyt-
täisi jäsenmaan ja komission välistä työnja-
koa ja vastuita. Näiltä osin ehdotus on kanna-
tettava. 

Komission ehdotus sisältää kuitenkin run-
saasti lisävelvoitteita kansallisille hallinnoil-
le. Jäsenvaltiolle siirretyt vastuut hallinnon, 
valvonnan, seurannan ja arvioinnin osalta 
ovat tarpeettoman raskaat, esimerkkinä tästä 
on ohjelmien vuosittainen arviointi. Komis-
sion ehdotus johtaisi toteutuessaan lisäänty-
vään resurssitarpeeseen näiltä osin. 

 
 


   
  
 

12 

3.3. Lainsäädännölliset vaikutukset ja oi-
keudellisten vaikutusten arviointi 

Komission ehdotukseen liittyy ehdotuksia, 
joiden hyväksyminen edellyttäisi eduskunnan 
suostumista, jollei Suomi olisi Euroopan 
Unionin jäsenvaltio. 

Kansallisen lainsäädännön yksityiskohtais-
ta muutostarvetta komission ehdotuksen osal-
ta ei ole vielä arvioitu.  
4 . Komission ehdotuksen käsittely-

vaiheet EU:n toimielimissä 

Euroopan komissio hyväksyi asetusehdo-
tuksen 14.7.2004. Se esiteltiin maatalous- ja 
kalastusneuvostolle 19.7.2004, joka kävi eh-
dotuksesta julkisen keskustelun. 

Asetusehdotuksen käsittely alkoi neuvos-
ton työryhmässä 7.9.2004. 

 
5 . Kansallinen käsittely  

Komission ehdotusta on käsitelty alusta-
vasti EU-ministerivaliokunnassa 7.7.2004 ja 
yksityiskohtaisesti EU-asioiden komitean 
alaisessa maatalous- ja elintarvikejaostossa 
26.8., 2.9. ja 9.9.2004 sekä budjettijaostossa 
14.9.2004. 

 
6 . Valtioneuvoston kanta  

Suomi pitää EU:n maatalouspolitiikan ns. 
toisen pilarin eli maaseudun kehittämisen 
vahvistamista tärkeänä. Asetusehdotus vastaa 
pitkälle niitä odotuksia, joita maaseudun ke-
hittämispolitiikan tulevaisuudelle asetettiin 
Salzburgin maaseutukonferenssissa vuoden 
2003 lopussa. Tilanteessa, jossa suurin osa 
yhteisen maatalouspolitiikan mukaisista tuis-
ta irrotetaan tuotannosta, maaseudun kehit-
tämispolitiikalla on aikaisempaa merkittä-
vämpi rooli niin kestävän ja kilpailukykyisen 
maatilatalouden säilyttämisessä kuin maa-
seudun asuttuna pitämisessä ja maaseudun 
elinvoimaisuuden yleisessä edistämisessä. 

Suomi periaatteessa tukee komission aja-
tusta yhdistää lähes kaikki maaseudun kehit-
tämistoimenpiteiden rahoitus yhteen rahas-
toon. Se yksinkertaistaa ja selkiyttää maa-
seudun kehittämistoimenpiteiden hallintoa. 
Yhteinen maatalouspolitiikka, jonka määrä-
rahatarpeista päätettiin lokakuussa 2002 ja 
kesäkuussa 2003, tarvitsee rinnalleen aktiiv i-

sen maaseudun kehittämispolitiikan koko 
unionin alueella. Maaseudun monialayrittä-
jyyden ja uusien työpaikkojen syntymistä on 
tarpeen edistää aikaisempaa tehokkaammin 
myös unionin yhteisillä toimilla. 

Suomi pitää hyvänä, että maaseudun infra-
struktuuria, palveluita ja pk-yrityksiä voidaan 
kehittää myös mm. EAKR- ja ESR-toimilla, 
siltä osin, kun toimenpiteet täydentävät maa-
seuturahaston toimenpiteitä (esimerkkinä 
maaseudun infrastruktuurihankkeet, yritysra-
hoitus sekä koulutustarpeet). 

Suomi kannattaa komission ehdotusta siitä, 
että uuteen maaseuturahastoon kootaan ny-
kyinen maatalouspääluokan alaotsakkeesta 
1b maksettava maaseudun kehittämisrahoi-
tus, tavoite 1 -alueiden maaseudun kehittä-
misrahoitus, LEADER -yhteisöaloitteen ra-
hoitus kokonaisuudessaan (eikä vain puolet, 
kuten komissio esittää) sekä 10 uuden jäsen-
valtion sekä Bulgarialle ja Romanialle osoi-
tettu maaseudun kehittämisrahoituksen mää-
rä. Suomen näkemyksen mukaan maaseudun 
kehittämispolitiikkaan tulisi osoittaa komis-
sion esittämää enemmän resursseja. Suomi 
esittää, että lisäys olisi 10 prosenttia komis-
sion esittämän tason päälle. 

Suomi pitää komission esittämää tapaa jao-
tella maaseudun kehittämistoimenpiteet kol-
meen linjaan mahdollisena. Maaseudun ke-
hittämisen tulee komission ehdottaman mu-
kaisesti kattaa nykyiset yhteisen maatalous-
politiikan liitännäistoimenpiteet (maatalou-
den ympäristötuki ja eläinten hyvinvointi, 
luonnonhaittakorvaus ja ympäristörajoitteis-
ten alueiden tuki, pellonmetsitys, varhaiselä-
ke, standardien saavuttaminen ja elintarvik-
keiden laatu) sekä toimenpiteet maatilatalou-
den ja sen tuotteiden jalostusketjun kilpailu-
kyvyn kehittämiseksi sekä perinteisen maa- 
ja metsätalouden ulkopuolisen elinkeinotoi-
minnan edistämiseksi uusilla ja kasvavilla 
toimialoilla ja maaseudun palvelurakenteen 
kehittämiseksi (alueelliset maaseudun kehit-
tämistoimet). Suomi pitää hyvänä myös 
LEADER-toimenpiteiden jatkumista tuleval-
la ohjelmakaudella. 

Suomelle on tärkeää, että nykyisellä ohjel-
makaudella hyvin toimivien ja laajojen ym-
päristötuki- ja luonnonhaittakorvausjärjes-
telmien rahoitus turvataan tulevalla ohjelma-
kaudella nykyisin toteutuneen käytön mukai-
sena. Komission kriteerit maaseudun kehit-


   
  
 

13 

tämisvarojen jaosta ovat periaatteessa kanna-
tettavat. Suomi on kuitenkin lähtenyt siitä, et-
tä maaseudun kehittämisvarojen jaossa otet-
taisiin huomioon myös luonnonolosuhteet 
(ilmaston kuivuus/kylmyys jne., satotasot 
ym.) sekä alueen syrjäisyys, alueen maaseu-
tumaisuus, (mm. asutuksella ja elinkeinora-
kenteella ja muilla sosio- ekonomisilla mitta-
reilla mitaten), harva asutus sekä etäisyys tai 
saavutettavuus Euroopan keskeisiltä markki-
na-alueilta. Suomi pitää tärkeänä, että Suo-
men saaman maaseudun kehittämisrahoituk-
sen taso (ml. nykyiseen tavoite 1 -ohjelmaan 
liittynyt maaseuturahoitus) säilyy vähintään 
nykytasolla myös tulevalla kaudella. Myös 
liittymissopimuksessa määriteltyjen Pohjois- 
ja Itä-Suomen alueiden tulisi voida hyötyä 
maaseudun kehittämisasetuksen 70(1) artik-
lassa konvergenssialueille osoitetuista ra-
hasummista. 

Suomi katsoo, että maaseudun kehittämis-
toimenpiteiden osalta tulisi toteuttaa välitar-
kastelu kehyskauden puolessa välissä ja tar-
kentaa toimenpiteitä ja varojen käyttöä sen 
jälkeen. Tällöin voitaisiin myös tarkentaa jä-
senvaltiokohtaista määrärahojen jakaumaa 
jäsenvaltioiden välillä. 

Suomi katsoo, että komission esitys siitä, 
että jäsenvaltioiden tulisi varata tietty kiinteä 
osuus EU-rahoituksesta kunkin kolmen poli-
tiikkalinjan rahoitukseen, jäykistäisi ohjel-
mamenettelyä liiaksi. Jäsenvaltioille tulisi 
antaa enemmän toimivaltaa omien prioriteet-
tiensa määrittelyssä ohjelmissa omien tar-
peidensa ja tilanteidensa perusteella. Suomi 
ymmärtää, että maaseudun kehittämistoi-
menpiteiden tulee olla kokonaisuudessaan ta-
sapainossa, mutta on riittävää, että komissio 
ohjelmaa hyväksyessään varmistaa tasapai-
non olemassaolon. Tasapainoa ei ole tarpeen 
luoda sitovilla kiinteillä prosenteilla. Suomi 
suhtautuu varauksellisesti aivan ohjelman 
viimeisinä vuosina jaettavaan suoritusreser-
viin, joka kohdennettaisiin yhteen ennalta 
määrättyyn toimenpiteeseen. 

Suomen mielestä komission ehdotuksen 
luonnonhaittakorvauksia koskevia artikloja 
olisi selkiytettävä. Olisi parempi, selkeämpi 
ja myös yksinkertaisempi menettely, jos si-
toumusaika laskettaisiin järjestelmään sitou-
tumisesta eikä ensimmäisestä maksatuksesta 
(vrt. menettelyt ympäristötuen osalta). Luon-
nonhaittakorvauksen maksimitukitason ylitys 

on ilmaisu komission esityksessä epäselvästi: 
ei saa ylittää maksimitasoa 250 €/ha (vrt. "ta-
so jäsenmaassa ei ylitä") vai ei saa ylittää 
kunkin alueen maksimitasoa (vuoristoalue 
max 250 €/ha ja muu alue max 150 €/ha)? 
Suomelle on tärkeä saada pidettyä maksimi 
vuosi sitten saadun mukaisena eli 250 €/ha 
koko maassa. Suomelle on myös oleellista 
saada luonnonhaittakorvaus jatkossakin koko 
maahan. Uutta on vaatimus siitä, että LFA-
tuen tulisi olla luonnonhaitasta aiheutuvien 
lisäkustannusten ja tulonmenetysten korvaa-
mista. Miten tämä pitäisi laskea? Mihin kus-
tannuksia ja tulonmenetyksiä verrataan? Ver-
taamista ei pidä tehdä maan sisällä vaan epä-
suotuisuutta tulee verrata EU:n keskiarvoi-
hin. 

Suomi pitää komission esitystä ympäristö-
tuen osalta epäselvänä sen suhteen, sallitaan-
ko ympäristötuessa maksaa todellisten kus-
tannusten ja tulonmenetysten lisäksi vielä 
kannustinta viljelijöille ympäristötoimenpi-
teisiin. Kannustin on erityisen tärkeä ympä-
ristötoimenpiteissä, jotta viljelijöille voidaan 
tarjota myös taloudellinen syy lähteä toteut-
tamaan ympäristöä parantavia toimenpiteitä. 
Suomen lähes koko maatalousmaa on ympä-
ristösitoumusten piirissä ja toimenpiteellä on 
huomattava merkitys maamme ympäristön-
suojelun kannalta. Nykyisin kannustimen 
pääsääntöisenä maksimina on ollut 20 % kus-
tannuksista ja perustelluissa tapauksissa tätä 
suurempikin kannustin on voitu hyväksyä. 
Ympäristönsuojelun tason ylläpitämisen 
kannalta kannustinelementin säilyttäminen 
on erittäin tärkeää. 

Suomi katsoo, että komission esittämä taso 
komission tekniseen tukeen (0,3 %) on hie-
man liian korkea. 

Suomi kannattaa strategisempaa otetta oh-
jelmoinnissa, joka myös yksinkertaistaisi hal-
lintoa ja selkeyttäisi jäsenmaan ja komission 
vastuita. Yhteisön roolin tulisi kuitenkin olla 
suhteessa EU:n rahoitusosuuteen. Pienille 
ohjelmilla hallinto ei saa aiheuttaa suhteeton-
ta rasitusta. Jäsenvaltiolle siirretyt vastuut 
hallinnon, valvonnan, seurannan ja arvioin-
nin osalta ovat tarpeettoman raskaat, esi-
merkkinä tästä on ohjelmien vuosittainen ar-
viointi.  Pääsääntöisesti järjestelmien tulee 
olla yhdenmukaiset rakennerahastoissa nou-
datettavien kanssa, jotta jäsenmaassa tai sen 
alueella ei ajauduta kaksoisjärjestelmiin ja 


   
  
 

14 

eriarvoisuuteen mm. hyväksyttävien kustan-
nusten osalta. Suomi katsoo, että uudistus tu-
lisi toteuttaa siten, että jäsenvaltioilta ei edel-
lytetä lisäresursseja ohjelmien hallinnossa. 

Metsätalouteen liittyvät ympäristölliset, 
virkistys- ja kestävään käyttöön tähtäävät 
toimenpiteet ovat Suomen hyväksyttävissä, 
silloin kun näillä toimilla edistetään elinvoi-
maisuutta maaseudulla. Ottaen huomioon, et-
tä metsätalous on markkinalähtöinen elinkei-
no, ei tukitoimenpiteitä tulisi kohdistaa kil-
pailua vääristäviin toimenpiteisiin. Suomi ei 
voi hyväksyä lyhyellä aikavälillä realisoita-
vien toimenpiteiden tukemista, esim. nopea-

kasvuisten lyhytkiertoviljelmien tukemista 
tai puun korjuun tukemista. Valtion omista-
mien maatalousmaiden metsityksen tukemis-
ta Suomi ei voi hyväksyä, jos istutusten ta-
voitteet ovat puuntuotannolliset.  

Suomi kannattaa komission ehdottamaa ra-
kennerahastojen 4 %:n jäsenmaakohtaista 
BKT -kattoa.  

Suomi korostaa, että kaikki soveltamisase-
tukset tulee olla komission lupauksen mukai-
sesti käsittelyssä yhtä aikaa neuvoston ase-
tusten kanssa, jotta kokonaisuuteen voidaan 
ottaa kantaa. 

 


