

14197/18 ma/TV/jk 1

 LIFE.1.B FI

Euroopan unionin
neuvosto

Bryssel, 14. marraskuuta 2018
(OR. en)

14197/18

AGRI 543
AGRIORG 101
AGRISTR 88
AGRIFIN 128
CODEC 1974
CADREFIN 345

Toimielinten välinen asia:
2018/0217(COD)

ILMOITUS

Lähettäjä: Puheenjohtajavaltio

Vastaanottaja: Neuvosto

Kom:n asiak. nro: 9634/18 + COR 1 + ADD 1

Asia: Ehdotus Euroopan parlamentin ja neuvoston asetukseksi yhteisen
maatalouspolitiikan rahoituksesta, hallinnoinnista ja seurannasta sekä
asetuksen (EU) N:o 1306/2013 kumoamisesta

– Tilanneselvitys

I JOHDANTO

1. Komission hyväksyttyä 2. toukokuuta 2018 vuosien 2021–2027 monivuotista rahoituskehystä

koskevan säädöspaketin se julkisti 1. kesäkuuta 2018 asetusehdotuksen yhteisen

maatalouspolitiikan rahoituksesta, hallinnoinnista ja seurannasta (jäljempänä:

horisontaaliasetus)1 osana alakohtaisia säädösehdotuksia eurooppalaisten politiikkojen

täytäntöönpanemiseksi.

1 Asiak. 9634/18.

14197/18 ma/TV/jk 2

 LIFE.1.B FI

2. Ehdotus uudeksi horisontaaliasetukseksi on osa maataloutta vuosina 2021–2027 koskevaa

kolmen säädösehdotuksen pakettia. Kaksi muuta ehdotusta koskevat YMP:n

strategiasuunnitelma-asetusta2, joka kattaa suorat tuet ja maaseudun kehittämisen ja jossa

vahvistetaan jäsenvaltioiden YMP:n puitteissa laatimien strategiasuunnitelmien tukea

koskevat säännöt. Kolmas ehdotus koskee maataloustuotteiden yhteistä markkinajärjestelyä

(YMJ)3.

II ASIAN KÄSITTELY NEUVOSTOSSA

3. Puheenjohtajavaltio Bulgaria on yhteistyössä tulevien puheenjohtajavaltioiden Itävallan ja

Romanian kanssa antanut maatalouden rahoitustyöryhmän (jäljempänä AGRIFIN)

käsiteltäväksi ehdotuksen horisontaaliasetukseksi samoin kuin kolmen YMP-ehdotuksen

yhteyteen kuuluvat niin sanotut säädökseen liittyvät rahoitusselvitykset. Maatalouden

horisontaaliasioiden työryhmä (jäljempänä HAQ) käsittelee ehdotusta YMP:n

strategiasuunnitelma-asetukseksi sekä vaikutustenarviointia, joka kattaa nämä kolme

ehdotusta4, kun taas maataloustuotteiden työryhmä käsittelee ehdotusta YMJ-asetukseksi.

Komissio esitteli nämä kolme ehdotusta ja niiden vaikutustenarvioinnin myös maatalouden

erityiskomitealle (SCA). Monivuotisen rahoituskehyksen 2021–2027 ad hoc -työryhmä

käsittelee monivuotiseen rahoituskehykseen liittyvien säännösten talous- ja

budjettivaikutuksia alakohtaisiin säädösehdotuksiin, myös YMP:n osalta5.

2 YMP:n strategiasuunnitelma-asetuksella (asiak. 9645/18) kumotaan nykyiset suoria tukia

(asetus 1307/2013) ja maaseudun kehittämistä (asetus 1305/2017) koskevat asetukset.
3 Asiak. 9556/18.
4 Asiak. 9646/18.
5 Tietyt horisontaaliasetusta koskevan ehdotuksen säännökset on "merkitty sulkeisiin", mikä

tarkoittaa, että kyseiset säännökset/elementit mitä todennäköisimmin ovat osamonivuotisesta

rahoituskehyksestä käytäviä horisontaalisia neuvotteluja, mikä ei kuitenkaan estäisi

AGRIFINiä käsittelemästä tällaisten säännösten teknisiä yksityiskohtia. Ks. asiak.

WK 8969/2018.

14197/18 ma/TV/jk 3

 LIFE.1.B FI

4. AGRIFINissä käytiin 8, kesäkuuta horisontaaliasetusehdotuksesta ensimmäinen keskustelu,

jossa komissio esitteli säädökseen liittyvät rahoitusselvitykset, jotka koskevat YMP-

ehdotuksia6. AGRIFINin kokouksessa 4. heinäkuuta ehdotuksen artiklaosa esiteltiin

kokonaisuudessaan,7 ja silloin puheenjohtajavaltio Itävalta määritti lähestymistavakseen8, että

ehdotusta on määrä tarkastella kahdeksan toisiinsa liittyvän kokonaisuuden kautta. Nämä

kokonaisuudet kattavat kaikki ehdotuksen artiklat lukuun ottamatta yhdennettyä hallinto- ja

valvontajärjestelmää (IACS, 63–73 artikla) koskevia säännöksiä ja ehdollisuuteen liittyviä

hallinnollisia seuraamuksia (84–87 artikla), joiden käsittelystä vastaavat HAQin asiantuntijat.

5. Heinäkuusta lähtien on pidetty seitsemän AGRIFIN-kokousta, joissa keskusteltiin kaikista

kahdeksasta toisiinsa liittyvien kysymysten kokonaisuudesta. Kunkin kokouksen jälkeen

valtuuskuntia pyydettiin toimittamaan kirjallisia huomautuksia käsitellyistä asioista. Komissio

otti kirjallisesti kantaa kysymyksiin, joita valtuuskunnat esittivät kirjallisissa

huomautuksissaan9 sekä ehdotusta koskevissa epävirallisissa asiakirjoissa10.

Puheenjohtajavaltio laati kuulemiensa ja vastaanottamiensa huomautusten perusteella

seuraavassa esitetyn tekstin, johon on koottu valtuuskuntien keskeiset huomautukset,

kysymykset ja alustavat näkemykset ehdotukseen kuuluvista kokonaisuuksista, joita

AGRIFIN tarkasteli.

6. Maatalous- ja kalastusneuvoston 19.–20. marraskuuta pitämän istunnon jälkeen ja

AGRIFINin tulevien, 21. marraskuuta ja 4 joulukuuta pidettävien kokousten perusteella

puheenjohtajavaltio aikoo työskennellä valtuuskuntien kanssa sen eteen, että ehdotuksesta

saataisiin alustavasti määritettyä artiklat, joiden osalta neuvosto katsoo, että tekstiä on

muutettava. Tarkoitus on lisäksi mahdollisesti keskustella siitä, millaisia kyseiset muutokset

voisivat olla.

6 Tausta-asiakirja WK 6815/2018 ja komission esityksen kalvot, WK 7012/2018.
7 Asiak. WK 8124/2018.
8 Asiak. WK 8106/2018 REV3.
9 WK 8521/2018, WK 12629/2018, WK 12630/2018, WK 12631/2018, WK 13232/2018,

WK 13689/2018.
10 WK 8875/2018, WK 11877/2018, WK 11881/2018, WK 12495/2018.

14197/18 ma/TV/jk 4

 LIFE.1.B FI

III ASIAN KÄSITTELY EUROOPAN PARLAMENTISSA

7. Euroopan parlamentin maatalouden ja maaseudun kehittämisen valiokunta (AGRI) nimesi

4. heinäkuuta 2018 Ulrike Müllerin (ALDE, DE) asian esittelijäksi. Samassa yhteydessä

kaikista muista ryhmistä nimettiin varaesittelijät. Euroopan parlamentti käsittelee kolmea

YMP-ehdotusta pakettina, eli ne esitellään ja niistä keskustellaan parlamentin elimissä samaan

aikaan. Euroopan parlamentin budjettivaliokunnan, talousarvion valvontavaliokunnan ja

aluekehitysvaliokunnan odotetaan antavan lausuntonsa ehdotuksesta uudeksi

horisontaaliasetukseksi.

8. Ajoituksen osalta asia etenee siten, että Müllerin mietintöluonnos11 esitetään AGRIlle

21. marraskuuta, ja sen jälkeen kun valiokunnan jäsenet ovat esittäneet lisää tarkistuksia,

AGRIn on alustavasti suunniteltu äänestävän 18.–19. helmikuuta 2019. Euroopan parlamentti

ei vielä ole päättänyt, äänestääkö se AGRIn mietinnöstä ennen vaalikautensa päättymistä12,

ottaen huomioon, että vaikka nykyinen parlamentti äänestäisi asiasta, uusi parlamentti voi

tarkistaa alkuperäistä ehdotusta varsinkin monivuotisesta rahoituskehyksestä käytyjen

neuvottelujen tuloksena.

IV ASETUSEHDOTUKSEN TÄRKEIMMÄT UUDET ELEMENTIT

9. Samoin kuin voimassa olevassa horisontaaliasetuksessa (asetus 1306/2013), ehdotuksessa

vahvistetaan yleiset säännöt YMP:n kahden pilarin varainhoidolle ja talousarvionäkökohdille.

Nämä kaksi pilaria ovat Euroopan maatalouden tukirahasto (jäljempänä maataloustukirahasto)

ja Euroopan maaseudun kehittämisen maatalousrahasto, (jäljempänä maaseuturahasto).

Ehdotus koskee rahoitusoikaisuja ja valvontaa samoin kuin sääntöjenvastaisuuksien

ehkäisemistä, havaitsemista ja korjaamista sekä seuraamusten soveltamista maatalouden

alalla.

11 Saatavilla osoitteessa: http://www.europarl.europa.eu/committees/fi/agri/draft-reports.html
12 Yleisesti katsotaan, että Euroopan parlamentin toinen täysistuntojakso (25.–28. maaliskuuta

2019) muodostaa tälle parlamentille viimeisen tilaisuuden äänestää säädösehdotuksista

täysistunnossa; 15.–18. huhtikuuta pidettävän istunnon katsotaan olevan sen ehdottomasti

viimeinen mahdollisuus ennen 23.–26. toukokuuta pidettäviä Euroopan parlamentin vaaleja.

https://definedterm.com/a/definition/207122
https://definedterm.com/a/definition/207119
http://www.europarl.europa.eu/committees/fi/agri/draft-reports.html

14197/18 ma/TV/jk 5

 LIFE.1.B FI

10. Ehdotuksella otettaisiin käyttöön useita uusia elementtejä, jotka katsotaan välttämättömiksi

horisontaaliasetuksen mukauttamiseksi vastaamaan ehdotettua uutta täytäntöönpanomallia13 ja

YMP:n strategiasuunnitelmia14, minkä pitäisi tarjota jäsenvaltioille enemmän niiden

paikallisia tarpeita vastaavaa joustoa YMP:n täytäntöönpanossa ja vähentää tuensaajiin

kohdistuvaa byrokratiaa. Tarkoituksena on siirtää painopiste tilien perustana olevien toimien

laillisuuden ja asianmukaisuuden varmistamisesta siihen, että vastaisuudessa pyritään

saamaan varmuus tuloksellisuudesta ja EU:n perusvaatimusten noudattamisesta (esim. IACS,

ehdollisuus, tosiasiallinen viljelijä, WTO:n vaatimukset, julkiset hankinnat, jne. ja

hallintoelimet (maksajavirastot, koordinointielimet, toimivaltaiset viranomaiset ja

todentamisviranomaiset)).

11. Asetusehdotus

a) mukauttaa yleisiä tarkastus- ja seuraamusperiaatteita, ehdollisuuteen liittyviä

tarkastuksia sekä yhdennettyä hallinto- ja valvontajärjestelmää koskevat säännökset

uuteen täytäntöönpanomalliin. Uudella ehdollisuuden järjestelmällä yhdistetään

kaikkien viljelijöiden tulotuki ja muut pinta-alaperusteiset ja eläinperusteiset maksut

ympäristö- ja ilmastoystävällisiin viljelykäytäntöihin;

b) perustaa maataloustukirahastoon uuden monivuotisen maatalousalan varauksen, joka on

suuruudeltaan vähintään 400 miljoonaa euroa ja josta tarjotaan maatalousalalle

lisätukea turvaverkkotoimenpiteisiin markkinoiden hallintaa tai vakauttamista varten

taikka maataloustuotteiden tuotantoon tai jakeluun vaikuttavissa merkittävissä

kriiseissä. Varausta täydennetään siirtämällä nykyisen YMP:n / monivuotisen

rahoituskehyksen kriisivarauksen käyttämättömät määrät vuodelle 2021. Sen jälkeen

kaikki maatalousalan käyttämättömän varauksen määrät siirretään eteenpäin sen sijaan,

että ne osoitettaisiin uudelleen jäsenvaltioille ja lopullisille tuensaajille;

13 Uuden täytäntöönpanomallin on määrä muuttaa YMP:tä perustavanlaatuisesti siten, että

painopiste siirtyy yksityiskohtaisten EU:n tason sääntöjen noudattamisesta siihen, että

painotetaan enemmän tulosten saavuttamista suhteessa EU:n tasolla määriteltyihin ja

sovittuihin toimintapolitiikan yhteisiin tavoitteisiin.
14 Kukin jäsenvaltio laatii YMP:n strategiasuunnitelman, jonka olisi katettava kummankin

YMP:n pilarin nojalla suunnitellut toimet määrällisten tavoitteiden (jotka perustuvat EU:n

lainsäädännössä vahvistettuihin tulosindikaattoreihin ja liittyvät EU:n tason YMP-

tavoitteisiin) saavuttamiseksi.

14197/18 ma/TV/jk 6

 LIFE.1.B FI

c) vahvistaa rahoitus-, hallinto- ja valvontajärjestelmiä, vuotuista tilien tarkastamista ja

hyväksymismenettelyä ja vuotuista tuloksellisuuden tarkastamis- ja

hyväksymismenettelyä sekä sääntöjenmukaisuuden tarkastamismenettelyä koskevat

säännöt. Vuotuisen tuloksellisuuden tarkastaminen liittyy menojen tukikelpoisuuteen ja

siihen kuuluu, että tarkistetaan tuotoksista raportoiminen, tarkistetaan

todentamisviranomaisen näkemys tuloksellisuuden tarkastamisesta ja määritetään,

vastaavatko menot raportoituja tuotoksia. Jos ilmoitetuilla menoilla ei ole vastaavia

raportoituja tuotoksia eikä tätä ole voitu perustella, sovelletaan

maksuvähennysmekanismia. Jos hallintorakenteissa todetaan vakavia puutteita

maksaminen voidaan keskeyttää ja viimeisenä keinona voidaan ottaa käyttöön

sääntöjenmukaisuuden tarkastamista koskeva mekanismi;

d) johtaisi maksajavirastojen lukumäärän vähenemiseen (kutakin valtiota tai aluetta kohti

on yksi virasto, joka hallinnoi sekä maataloustukirahaston että maaseuturahaston

menoja), vahvistaisi koordinointielimen ja todentamisviranomaisen roolia ja sillä

otettaisiin käyttöön yhden tarkastuksen periaate: koordinointielimen on annettava

riittävät takeet siitä, että hallintorakenteet ovat käytössä, EU:n sääntöjä on noudatettu

jäsenvaltioiden tasolla ja raportointijärjestelmät ovat luotettavat. Tämän jälkeen

komissio arvioi koordinointielimen työtä. Komission tarkastusten painopiste siirtyy

tuensaajan tasolla toteutettavasta sääntöjen noudattamisen tarkastamisesta siihen, että

arvioidaan tuotosten toimittamista, ja kun tarvittavat hallintorakenteet ovat käytössä,

tämän on tarkoitus johtaa komisison suorittamien tarkastusten vähenemiseen;

e) pyrkii optimoimaan uusien teknologioiden käytön ja parantamaan tietojen jakamista

YMP:n varainhoidossa ja tarkastuksissa lisäämällä Galileon ja Copernicuksen kaltaisten

satelliittiohjelmien roolia sekä mahdollistamalla paikkatietoperusteiset sovellukset

seurannassa ja tiloilla tehtävillä tarkastuskäynneillä. Tämän on tarkoitus parantaa

seurantaa, yksinkertaistaa menettelyjä, vähentää virheitä ja vähentää tilalla tehtävien

tarkastuskäyntien määrää;

14197/18 ma/TV/jk 7

 LIFE.1.B FI

f) tarjoaa uusia rahoitusvälineitä helpottamaan pääsyä liikepääomaan, jotta viljelijöitä

autettaisiin pääsemään yli odottamattomasta kriisistä johtuvasta väliaikaisesta

kassavirtaongelmasta; ja

g) sallii jäsenvaltioiden määrittää omat valvonta- ja seurantajärjestelmänsä, joihin kuuluu

myös päätösten tekeminen valvontamenetelmistä ja valvonnan tasoista jne.

Jäsenvaltioiden sallitaan myös siirtyä pois tukioikeuksien järjestelmästä, mikä voisi

vähentää hallinnollista taakkaa merkittävästi.

12. Puheenjohtajavaltio on laatinut AGRIFINin suorittamasta ehdotuksen teknisestä tarkastelusta

yhteenvetotaulukon, josta puheenjohtajavaltio on yksin vastuussa (ks. jäljempänä).

Taulukkoon on koottu laajalti valtuuskuntien asetusehdotuksen tärkeimmistä kysymyksistä

esittämiä keskeisiä huomautuksia, kysymyksiä ja alustavia näkemyksiä.

14197/18 ma/TV/jk 8

 LIFE.1.B FI

Valtuuskuntien keskeiset huomautukset, kysymykset ja alustavat näkemykset

KOKONAISUUS 1: soveltamisala ja määritelmät (1–3 art.); maatalousrahastoja koskevat

yleiset säännökset (4–7 art.)

1. Soveltamisalaan, määritelmiin ja ylivoimaisesta esteestä johtuviin poikkeuksiin (1–3 art.)

on tehty vain vähäisiä muutoksia. Valtuuskunnat haluaisivat kuitenkin lisäselvennystä siihen,

mitä uudet termit 'hallintojärjestelmät' ja erityisesti, 'unionin perusvaatimukset' tarkkaan

ottaen kattaisivat (esim. IACS, ehdollisuus, tosiasiallinen viljelijä, WTO:n vaatimukset,

julkiset hankinnat, jne.). Ne katsovat, että 'unionin perusvaatimuksia' olisi täsmennettävä,

koska maksajavirastojen ja todentamisviranomaisten on oltava selvillä säännöistä. Muutamat

valtuuskunnat pyytävät, että toissijaisuusperiaatteen ja ehdotetun uuden täytäntöönpanomallin

soveltamisalaa laajennettaisiin.

2. Valtuuskunnat pahoittelevat, että uudesta ehdotuksesta on poistettu kaksi ylivoimaista estettä

('tuensaajan kuolema' ja 'pitkäaikainen kyvyttömyys harjoittaa ammattiaan'), vaikka ne

myöntävät, että luettelo (3 art.) ei ole kattava ja että jäsenvaltioilla on vapaus lisätä

tilanteita/tapauksia. Muutamat valtuuskunnat toivovat koko luettelon poistamista, jolloin

ylivoimaista estettä koskevat päätökset jäisivät jäsenvaltioille, kun taas toiset ehdottavat

kattavampaa luetteloa (vastaavaa kuin nykyisessä asetuksessa).

14197/18 ma/TV/jk 9

 LIFE.1.B FI

3. Maatalousmenojen rahoittamiseen tarkoitettuja rahastoja, maataloustukirahaston ja

maaseuturahaston menoja ja muita menoja, tekninen apu mukaan luettuna koskeviin

säännöksiin (4–6 art.) on tehty vain vähäisiä muutoksia. Valtuuskunnilla on kuitenkin

kysymyksiä YMP:n strategiasuunnitelma-asetuksessa vahvistetuista uusista alakohtaisista

tukitoimista (5 art. 2 kohdan b alakohta) ja Egeanmeren pienten saarten maatalouden hyväksi

toteutettavista erityistoimenpiteistä (5 art. 2 kohdan e alakohta). Valtuuskunnat panivat

merkille komission selvityksen, jonka mukaan teknistä apua olisi edelleen rahoitettava

maaseuturahastosta ja yhteistyöhön perustuvan hallinnoinnin puitteissa (6 art.). YMP:n

menolajien (7 art.) osalta valtuuskunnat nostavat erityisesti esiin kysymykset komission

aloitteesta rahoitetusta ja sen suoraan hallinnoimasta teknisestä avusta, johon kuuluu

tutkimuksia, seurantaa, tietojen vaihtoa, informaatioteknologiaa ja -järjestelmiä,

satelliittikuvien hankintaa (tulevaisuudessa tietoja), tarkastuksia jne. Kysymykset koskivat

myös sitä, missä suhteessa tämä on tekniseen apuun, johon jäsenvaltio on tehnyt aloitteen ja

jota voidaan rahoittaa vain maaseuturahastosta (YMP:n strategiasuunnitelma-asetuksen

112 art. ja 86 art. 3 kohta) ja jota voidaan käyttää suunnitelman toteuttamiseen

kokonaisuudessaan. Muutamat valtuuskunnat ehdottivat, että maataloustukirahastosta

rahoitettavan teknisen avun olisi mahdollistettava jäsenvaltion menojen rahoittaminen silloin,

kun yhteistä EU:n tukea tarvitaan. Komissio laati aiheesta epävirallisen asiakirjan15.

15 WK 11881/2018.

14197/18 ma/TV/jk 10

 LIFE.1.B FI

KOKONAISUUS 2: hallintoelimet (8–11 art.); tietojen toimittaminen (88–90 art.)

4. Valtuuskunnat ovat yhtä mieltä siitä, että YMP:n hallintorakenteet, joihin kuuluvat

maksajavirastot ja koordinointielimet, todentamisviranomaiset ja toimivaltainen

viranomainen, (8–11 art.) on pidetty ennallaan, mutta ne pitävät ongelmallisena ehdotusta

maksajavirastojen määrän vähenemisestä erityisesti silloin, kun tämä vaikuttaa niiden

valtiosäännössä määrättyihin olosuhteisiin. Valtuuskunnilla on myös kysymyksiä siitä, mitkä

'hallintojärjestelmän' elimet mistäkin vastaavat. Kyse on esimerkiksi maksajavirastojen,

todentamisviranomaisten ja hallintoviranomaisten tehtävistä suhteessa vuotuisen

tuloksellisuuden tarkastamiseen ja hyväksymiseen. Valtuuskunnat ovat huolissaan siitä, että

ehdotuksessa esitetty koordinointielinten ja todentamisviranomaisten roolin vahvistaminen

edellyttäisi lisäresursseja ja johtaisi hallinnollisen taakan lisääntymiseen. Useat valtuuskunnat

korostavat, että hallintorakenteen on selkeästi kunnioitettava kunkin jäsenvaltion

valtiosäännön mukaisia säännöksiä (kuten johdanto-osan 9 kappaleessa todetaan) ja

mahdollistettava tarvittaessa kansalliset ratkaisut, esimerkiksi todentamisviranomaisen

perustaminen kansalliselle tasolle toteuttamaan koordinointitehtävää.

14197/18 ma/TV/jk 11

 LIFE.1.B FI

5. Maksajaviraston toimittaman vuotuisen tuloksellisuuskertomuksen (8 art. 3 ja 4 kohta)

osalta valtuuskunnat toivovat selvennystä siitä, millaisessa suhteessa tämä artikla on

hallintoviranomaisen ja seurantakomitean rooliin, sellaisena kuin ne määritellään YMP:n

strategiasuunnitelma-asetuksessa (110 art. 2 kohta). Valtuuskunnilla on monia kysymyksiä

vuotuisen tuloksellisuuskertomuksen sisällöstä, ajoituksesta ja käytöstä. Parhaillaan

sovellettavien tulosindikaattorien osalta komissio selvitti, että vuotuisessa

tuloksellisuuskertomuksessa on määrä ilmoittaa varainhoitovuoden N+1 senhetkinen tilanne

15. lokakuuta saakka.

6. Komission toimitti epävirallisen asiakirjan vuotuisen tuloksellisuuskertomuksen laatimisesta

ja toimittamisesta16. Valtuuskunnilla on kuitenkin edelleen kysymyksiä siitä, kuinka

koordinointielin laatii tämän kertomuksen, johon on liitettävä johdon vahvistuslausuma,

joka kattaa kyseisen kertomuksen kokonaisuudessaan (8 art. 4 kohta). Muutamat

valtuuskunnat ovat huomauttaneet, että uudessa varainhoitoasetuksessa tälle ei ole

oikeusperustaa17. Komissio selvitti, että tarkastuksissa havaittujen järjestelmiin liittyvien

virheiden ja puutteiden luonnetta ja laajuutta koskevassa yhteenvedossa ei kuulu käsitellä sitä,

ovatko yksittäiset tuensaajat noudattaneet tukikelpoisuusedellytyksiä, vaan asiaa on määrä

käsitellä johdon vahvistuslausumassa (8 artiklan 3 kohdan iii alakohta).

7. Vuotuisen tuloksellisuuden tarkastaminen ei vielä ole selvää jäsenvaltioille sen osalta,

millainen rooli todentamisviranomaisella tulee olemaan, ja ne pelkäävät, että vuotuinen

tuloksellisuuden tarkastaminen tulee aiheuttamaan hallinnollista taakka kansallisella tasolla.

Maksajavirastojen ja todentamisviranomaisten uudet tehtävät huomioon ottaen muutamat

valtuuskunnat huomauttavat, että on vaikeaa pysyä määräajassa, joka varainhoitoasetuksessa

on vahvistettu tuloksellisuuskertomuksen toimittamiselle (seuraavan varainhoitovuoden

15 päivänä helmikuuta mennessä).

16 WK 8875/2018.
17 Asetus (EU, Euratom) N:o 2018/1046 (ks. 63 artikla, hallinnointi yhteistyössä jäsenvaltioiden

kanssa).

14197/18 ma/TV/jk 12

 LIFE.1.B FI

8. Toimitettavien tietojen, luottamuksellisuuden ja täytäntöönpanovallan (88–90 art.)

osalta valtuuskunnat toteavat, että nämä artiklat ovat samantapaisia kuin nykyisen

varainhoitoasetuksen vastaavat artiklat mutta toteavat, että uuden täytäntöönpanomallin takia

tarvitaan joitakin mukautuksia.

KOKONAISUUS 3: maataloustukirahaston varainhoito / budjettikuri, mukaan lukien

maatalousalan varaus (12–17 art.); maataloustukirahaston varainhoito / menojen rahoitus

(18–24 art.); tiedotustoimet (44 art.)

9. Talousarvion enimmäismäärän (12 art.) osalta ja vahvistetun enimmäismäärän

noudattamisen (13 art.) osalta valtuuskunnat toteavat, että nämä artiklat ovat samantapaisia

kuin nykyisen varainhoitoasetuksen vastaavat artiklat.

10. Uuden maatalousalan varauksen (14 art.) yhteydessä varauksen määrä, vähintään

400 miljoonaa euroa, on laitettu sulkeisiin, samoin siirtojärjestelmä, ja näistä keskustellaan

monivuotuisen rahoituskehyksen yhteydessä. Yleisesti ottaen valtuuskunnat ovat valmiita

keskustelemaan siirtojärjestelmästä yksinkertaistavana toimenpiteenä, eli siirtämään vuonna

2020 käyttämättä jääneet määrät tuleville vuosille. Muutamat valtuuskunnat ovat kuitenkin

epävarmoja siitä, riittääkö korvamerkitty määrä kattamaan maatalousalan kriisin takia

tarvittavat varat, kun taas toiset valtuuskunnat pitävät parempana vaihtoehtona sitä, että

kriisivarausta täydennetään käyttötarkoitukseensa sidotuilla tuloilla sen sijaan, että

kriisivarauksen vuonna 2020 käyttämättä jääneet määrät siirretään tuleville vuosille. Näiden

mielestä käyttämättömät määrät olisi maksettava tuensaajille. Muutamat valtuuskunnat

panivat merkille myös, että jos 14 artiklan 1 kohdasta johtuvat menot ylittävät korvamerkityn

määrän, talouskurimekanismia olisi kuitenkin käytettävä laajasti, mistä aiheuituisi

huomattavaa hallinnollista rasitetta. Useat valtuuskunnat haluaisivat nähdä perussäädöksessä

enemmän takeita siitä, että talouskuria käytetään vain viimeisenä keinona.

14197/18 ma/TV/jk 13

 LIFE.1.B FI

11. Talouskurin (15 art.) osalta sulkeisiin on merkitty se kohta tekstistä, jossa viitataan

jäsenvaltioiden mahdollisuuteen soveltaa lopullisille tuensaajille palautettaviin määriin

vähimmäiskynnysarvoa puolueettomin ja syrjimättömin perustein. Useat valtuuskunnat

kuitenkin katsovat, että nämä 'puolueettomat ja syrjimättömät perusteet' on tarpeen määritellä

selkeästi, kun taas komissio katsoo, että jäsenvaltiot voivat määritellä ne itse

(toissijaisuusperiaate). Valtuuskuntien näkemykset vaihtelevat sen osalta, pitäisikö

talouskurin soveltamiselle vahvistettu 2000 euron kynnysarvo poistaa.

12. Valtuuskunnat toteavat, että ehdotukseen sisältyvät budjettikurimenettelyä (16 art.) ja varo-

ja seurantajärjestelmää (17 art.) koskevat säännökset ovat samantapaisia kuin nykyisen

asetuksen vastaavat säännökset, ja samaa koskee myös kuukausimaksuille (18 art.),

kuukausimaksuja koskeville yksityiskohtaisille säännöille (19 art.), hallinto- ja

henkilöstökustannuksille (20 art.) ja julkisten interventioiden menoille (Art. 21)

ehdotettuja säännöksiä.

13. Kuukausimaksuja koskevien yksityiskohtaisten sääntöjen (19 art.) osalta muutamat

valtuuskunnat haluaisivat säilyttää nykyisen komiteamenettelyn, jotta kaikki jäsenvaltiot

tietäisivät, mitä kussakin jäsenvaltioissa tapahtuu. Komissio selitti, että määrien ylittymisten

osalta komiteamenettely säilytetään.

14. Keskusteluissa toistui kysymys siitä, liittyykö hallinto- ja henkilöstökustannuksia (20 art.)

koskeva säännös tekniseen apuun, mutta komission mukaan näin ei kuitenkaan ole; komission

aloitteesta annettava tekninen apu katetaan ainoastaan maaseuturahastosta (ks. YMP:n

strategiasuunnitelma-asetuksen 68 ja 112 art.).

15. Satellidatan hankinnan (22 art.) ja maatalousresurssien seurannan (23 art.) osalta

valtuuskunnat eivät vielä täysin ymmärrä, kuinka tämä liittyy yhdennetyn järjestelmän osiin

(IACS) (64 art.), mitä kuvia/tietoja komissio asettaa saataville ilmaiseksi, mitä jäsenvaltioiden

tarkkaan ottaen odotetaan tekevän näillä kuvilla/tiedoilla ja millä ehdoin komissio voi käyttää

jäsenvaltioista saatuja tietoja. Muutamat valtuuskunnat haluavat myös selvennystä siihen,

voidaanko jäsenvaltioiden paikalla tehtäviin tarkastuksiin käyttämiä satelliittikuvia

jatkossakin rahoittaa EU:n talousarviosta. Vastauksena tähän komissio selitti, että

satelliittikuvat ovat satelliittidatan osa.

14197/18 ma/TV/jk 14

 LIFE.1.B FI

16. Valtuuskunnan jäsenet panevat merkille, että tiedotustoimien (44 art.) osalta tilanne ei muutu

nykyiseen asetukseen verrattuna.

KOKONAISUUS 4: maaseuturahaston varainhoito / yleiset säännökset / YMP:n

strategiasuunnitelman mukainen rahoitus / maaseudun kehittämisen tukitoimet (25–32 art.)

17. Valtuuskunnat toteavat, että ehdotukseen sisältyvät maksuihin sovellettavat yhteiset

säännökset (25 art.) samoin kuin maaseuturahastosta myönnettävään rahoitusosuuteen

(26 art.), talousarviositoumuksiin (27 art.) sekä maaseudun kehittämisen tukitoimia

koskeviin maksuihin (28 art.) sovellettavat säännökset ovat tarpeen horisontaaliasetuksen

mukauttamiseksi uuteen YMP:n strategiasuunnitelma-asetukseen.

18. Muutamat valtuuskunnat totesivat, että ehdotus ennakkomaksun määräksi vuosina

2021–2023 (1 %) on liian matala, ja muutamat valtuuskunnat näkisivät mielellään, että

määrää nostettaisiin (5 %:iin) (29 art.). Valtuuskunnat kuitenkin myöntävät, että asiaa

(1 kohdan a, b ja c alakohta) olisi käsiteltävä seuraavasta monivuotuisesta rahoituskehyksestä

neuvoteltaessa.

19. Valtuuskunnilla on useita teknisiä kysymyksiä hiljattain lisätystä välimaksuja (30 art. 3–5 ja

10 kohta) koskevasta säännöksestä, esimerkiksi rahoitusvälineisiin liittyen, tai kun tekstissä

ilmaistaan maksumääräaikoja koskevan menettelyn yhteydessä, että "komissio ei pidä

vastausta riittävänä", valtuuskunnat haluaisivat sanan 'riittävä' oikeudellista merkitystä

täsmennettävän.

20. Mitä tulee YMP:n strategiasuunnitelmia koskevien talousarviositoumusten

vapauttamiseen ilman eri toimenpiteitä (32 art.), useat valtuuskunnat haluaisivat säilyttää

nykyisen "N+3" -käytännön, tai jäsenvaltioille olisi tarjottava jonkinlaista joustoa

siirtymäkauden aikana seuraavan ohjelmakauden alussa sen sijaan, että toteutettaisiin nyt

kaavailtu "N+2"-käytäntö, koska tämä tarjoaisi jäsenvaltioille jonkinlaista vakautta vuoden

2020 jälkeistä aikaa koskevan YMP:n täytäntöönpanokaudella. Valtuuskunnat toteavat myös

tässä yhteydessä, että asiaa (4 kohdan a alakohta) olisi käsiteltävä seuraavasta

monivuotuisesta rahoituskehyksestä neuvoteltaessa.

KOKONAISUUS 5: rahastojen varainhoito / yhteiset säännöt, ml. maksujen keskeyttäminen

(33–42 ja 45 artikla); euron käyttö ja raportointi (91–95 art.)

21. Maatalouden varainhoitovuotta (33 art.) koskeva säännös ei muutu nykyiseen asetukseen

verrattuna.

14197/18 ma/TV/jk 15

 LIFE.1.B FI

22. Kaksinkertaisen rahoituksen (34 art.) osalta valtuuskunnat toteavat, että artiklaan on lisätty

sanat "maataloustukirahasto" ja "ERI-rahastot" mutta ovat epävarmoja siitä, kuinka asiat

muuttuvat nykyiseen ohjelmakauteen verrattuna eli kuinka kaksinkertaista rahoitusta voidaan

välttää, erityisesti tapauksissa, joissa tukea saadaan maaseuturahastosta ja

maataloustukirahastosta saman YMP:n strategiasuunnitelman puitteissa.

23. Maksajavirastojen menojen tukikelpoisuus (35 art.) on lisätty uuden täytäntöönpanomallin

ja YMP:n strategiasuunnitelma-asetuksen mukaisesti. Vaikka valtuuskunnat ovat yleisesti

tyytyväisiä tähän säännökseen, ne toivoisivat erityisesti b ja c alakohtia selvennettävän

vastaavan ilmoitetun tuotoksen ja kansallisessa YMP:n strategiasuunnitelmassa vahvistettujen

yksittäisiä tuensaajia koskevientukikelpoisuusedellytysten osalta. Komissio puolestaan

selvitti, että siirtymäkauden asetuksessa määritellään, kuinka "vanhat säännöt / uusi raha"

-yhdistelmä toimisi ja että nykyisiä tukikelpoisuuskriteerejä sovelletaan edelleen

ohjelmakaudesta jäljellä olevan ajan.

24. Valtuuskunnat panevat merkille, että maksumääräaikojen noudattaminen (36 art.) ja

kuukausimaksujen ja välimaksujen vähentäminen (37 art.) säilyy yleisesti ottaen

samantapaisena kuin nykyisessä asetuksessa.

25. Valtuuskunnilla on monenlaisia huolenaiheita hiljattain ehdotetuista uusista artikloista, jotka

koskevat maksujen keskeyttämistä vuotuisen tarkastamis- ja hyväksymismenettelyn

yhteydessä sekä monivuotista tuloksellisuuden seuranta- ja hallintajärjestelmää

38–40 art.). Muutamat valtuuskunnat katsovat, että keskeyttämisasteet olisi määriteltävä

perussäädöksessä (eikä delegoidussa säädöksessä, kuten nykyisin), toiset puolestaan ovat sitä

mieltä, että "30 päivää" on liian lyhyt aika vastata komissiolle tilanteissa, joissa se on

ilmoittanut aikomuksestaan antaa keskeyttämistä koskeva täytäntöönpanosäädös. On myös

valtuuskuntia, jotka kannattavat siirtymäaikaa ilman keskeyttämistä tai ehdottavat, että

38–40 artikla poistetaan kokonaan. Muutamat valtuuskunnat pelkäävät hallinnollisen taakan

lisääntymistä tilanteissa, joissa komissio voi pyytää asianomaista jäsenvaltiota toteuttamaan

tarvittavat korjaavat toimenpiteet "selkeät edistymisindikaattorit sisältävän

toimintasuunnitelman" mukaisesti. Toiset taas pohtivat, mikä on näiden

toimintasuunnitelmien suhde mahdollisiin keskeytyksiä koskeviin delegoituihin tai

täytäntöönpanosäädöksiin. Komissio toimitti epävirallisen asiakirjan vähennyksistä,

keskeytyksistä ja lopullisista oikaisuista18.

18 WK 11877/2018.

14197/18 ma/TV/jk 16

 LIFE.1.B FI

26. Uusi säännös maksujen keskeyttämisestä vuotuisen tarkastamis- ja

hyväksymismenettelyn yhteydessä (38 art.) on nimenomaisesti lisätty ehdotetun YMP:n

uuden täytäntöönpanomallin huomioon ottamiseksi. Valtuuskunnat ovat kuitenkin

huolestuneita siitä, että keskeyttäminen tapahtuu jo siitä syystä, että komissio ei saa

asianomaiselta jäsenvaltiolta pyydettyjä asiakirjoja ajoissa (38 artiklan 1 kohta)). Toinen

huolenaihe liittyy vuotuisen tuloksellisuuden tarkastamiseen (38 art. 2 kohta luettuna yhdessä

52 art. kanssa). Jos ilmoitettujen menojen ja niihin liittyvää ilmoitettua tuotosta vastaavan

määrän välinen erotus on yli 50 prosenttia, komissio voi keskeyttää maksut asianomaiselle

jäsenvaltiolle. Jäsenvaltioilla on lisäksi perustelujen jättämiselle määräaika, jonka on oltava

vähintään 30 päivää, ja ellei komissio hyväksy perusteluja, voidaan soveltaa vähennystä

(52 art. mukaisesti). Muutamat valtuuskunnat katsovat, että koska jäsenvaltioiden perusteille

ei ole asetettu kriteerejä, komissiolla on päätöksilleen liian laaja harkintavalta. Valtuuskunnat

toteavat, että 30 päivän määräaika voi olla liian lyhyt perustelujen antamiselle ja että tällä

säännöksellä voi olla todellisia vaikutuksia jäsenvaltioiden talousarvioille. Näin ollen

valtuuskunnat pyytävät lisäselvennystä ja sitä, että perussäädöksessä vahvistettaisiin

vähintäänkin kriteerit keskeyttämisen keston ja maksujen keskeyttämisasteen

määrittelemiselle. Muutamat valtuuskunnat ovat yksimielisiä siitä, että sääntöjenmukaisuuden

tarkastamismenettelyä (53 art.) olisi myös sovellettava vuotuisen tuloksellisuuden

tarkastamiseen.

27. Maksujen keskeyttämisestä monivuotisen tuloksellisuuden seurannan yhteydessä

(39 art.), valtuuskunnat toteavat, että kun tavoitteen saavuttamisessa ei edistytä riittävästi, sen

mukaisesti kuin todetaan kansallisessa YMP:n strategiasuunnitelmassa ja asiaa seurataan

YMP:n strategiasuunnitelma-asetuksen 115 ja 116 art. mukaisesti, komissio pyytää laatimaan

selkeät edistymisindikaattorit sisältävän toimintasuunnitelman, joka laaditaan komissiota

kuullen. Kun jäsenvaltio ei edisty riittävästi, komissio pyytää siltä toimintasuunnitelmaa. Jos

jäsenvaltio ei toimita tai toteuta tätä toimintasuunnitelmaa, keskeyttäminen voi tulla

kyseeseen, ja mahdollisesti lopullinen vähennys päättämisen yhteydessä. Koska monivuotisen

tuloksellisuuden seurannan järjestelmän toimintaa eivät ohjaa selkeät kriteerit, jäsenvaltiot

pelkäävät, että tällä säännöksellä on vakavia taloudellisia seuraamuksia kansalliseen

talousarvioon. Muutamat valtuuskunnat pyytävät lisäselvennystä menettelyyn, jolla

toimintasuunnitelmasta ja sen kestosta sovitaan. Yleisesti ottaen useat valtuuskunnat katsovat,

että ehdotettu artikla johtaa yksinkertaistamisen sijasta hallinnollisen taakaan kasvuun.

14197/18 ma/TV/jk 17

 LIFE.1.B FI

28. Lopuksi on syytä panna merkille, että koko säännöksestä, joka koskee maksujen

keskeyttämistä hallintojärjestelmien puutteiden vuoksi (40 art.), keskustellaan

monivuotisesta rahoituskehyksestä neuvoteltaessa. Kohdassa, jossa viitataan

"hallintojärjestelmien toiminnan vakaviin puutteisiin", valtuuskunnat haluaisivat lisäselvyyttä

vakavien puutteiden käsitteeseen, koska sillä on vaikutuksia keskeyttämisiin ja lopulliseen

rahoitusoikaisuun.

29. Valtuuskunnat toteavat, että säännöksiin, jotka koskevat erillistä kirjanpitoa (41 art.),

maksuja tuensaajille (42 art.) ja komission toimivaltaa (45 art.) on tehty vain vähäisiä

muutoksia. Kuitenkin kun kyse on ennakkomaksuista (42 art. 3 kohta), muutamat

valtuuskunnat esittävät, että näitä ennakkoja olisi jatkossakin käytettävä alakohtaisiin

ohjelmiin nykyisen asetuksen mahdollistamalla tavalla.

30. Euron käytön ja raportoinnin (91–95 art.) osalta todettiin, että teksti on pitkälti

samantapainen kuin nykyisessä asetuksessa.

KOKONAISUUS 6: rahastojen varainhoito / tulojen sitominen (43 art.) sekä tilien

tarkastaminen ja hyväksyminen (46–56 art.)

31. Tulojen sitomisen (43 art.), joka koskee sekä maataloustukirahastoa että maaseuturahastoa,

osalta valtuuskunnat arvostivat komission esitystä, jossa näytettiin nykyisen asetuksen

1306/2013 mukaiset ja uuden asetusehdotuksen19 43 artiklan mukaiset sidotut tulot.

32. Valtuuskunnat kannattavat yleisesti yhden tarkastuksen periaatetta (46 art.), vaikka

muutamat valtuuskunnat katsovatkin, että perussäädöksessä olisi selvitettävä, mitä perusteita

ja menetelmiä komissio käyttää todentamisviranomaisen työskentelyn luotettavuuden

arvioimiseen.

19 WK 12019/2018.

14197/18 ma/TV/jk 18

 LIFE.1.B FI

33. Ehdotukset säännöksiksi, jotka koskevat komission suorittamia tarkastuksia (47 art.),

tietojen saatavuutta (48 art.) ja asiakirjojen julkisuutta (49 art.) ovat pitkälti samantapaisia

kuin nykyisen asetuksen säännökset. Valtuuskunnat kuitenkin kysyvät, miksi komission on

edelleen mahdollista suorittaa (paikalla tehtäviä) tarkastuksia jäsenvaltioissa, vaikka ollaan

siirtymässä yhden tarkastuksen periaatteeseen. Valtuuskunnat haluavat myös lisäselvyyttä

tietoihin, joita jäsenvaltioiden on määrä tarjota OLAFille (asetus 2988/95), ja muutamat

valtuuskunnat ehdottavat, että 50 artiklan (komission toimivalta) viittaukset OLAFiin

poistettaisiin.

34. Vuotuisesta tilien tarkastamisesta ja hyväksymisestä (51 art.) valtuuskunnat toteavat, että

kyseinen säännös ei ole paljoakaan muuttunut nykyisestä asetuksesta.

35. Ehdotettu uusi vuotuinen tuloksellisuuden tarkastaminen (52 artikla) on tärkeä tekijä

vuotuisessa tarkastamis- ja hyväksymismenettelyssä. Artiklassa otetaan huomioon uusi

täytäntöönpanomalli yhdistettynä YMP:n strategiasuunnitelmiin. Valtuuskunnille on

epäselvää, missä suhteessa tämä artikla on vastaavaan artiklaan (38 ja 39 artikla) vuotuisen

tuloksellisuuden tarkastamisen yhteydessä. Useat valtuuskunnat kaipaavat

yksityiskohtaisempaa tietoa menettelyistä, jotka johtavat vähennyksiin tarkastamis- ja

hyväksymismenettelyn kautta. Valtuuskunnat olivat hyvin huolissaan jäsenvaltionsa

kansallisiin talousarvioihin kohdistuvista vaikutuksista siinä tapauksessa, että ilmoitetuilla

menoilla ei ole vastaavia tuotoksia ja/tai tavoitteissa ei olla edistytty riittävästi, kuten YMP:n

strategiasuunnitelmissa määrätään. Koska perustelujen toimittamiseen komissiolle ei ole

varattu kahta kuukautta ja koska käytössä ei enää ole sääntöjenmukaisuuden

tarkastamismenettelyä, useat valtuuskunnat pyytävät, että perussäädökseen lisätään selkeä

menettely (määräajat, laskentamenetelmät jne.).

36. Sääntöjenmukaisuuden tarkastamismenettelyn (53 art.) osalta useat valtuuskunnat ovat

huolissaan hallintojärjestelmien toiminnan yhteydessä esiintyvästä "vakavien puutteiden"

käsitteestä (53 art. 1 kohta)) koska tällaiset "vakavat puutteet" voisivat johtaa unionin

rahoituksen ulkopuolelle jätettäviin määriin tai keskeyttämiseen ja/tai lopullisiin

vähennyksiin. Tästä syystä valtuuskunnat pyytävät, että tämä käsite määriteltäisiin

perussäädöksessä selkeästi. Valtuuskunnat myös katsovat, että laskentamenetelmää olisi

säänneltävä täytäntöönpanosäädöksellä delegoidun säädöksen sijaan. Komissio selvitti, että

nykyisin sääntely tehdään delegoidulla säädöksellä, eikä asiaan ole ehdotettu muutosta.

14197/18 ma/TV/jk 19

 LIFE.1.B FI

37. Maataloustukirahastoa (54 art.) ja maaseuturahastoa koskevien erityissäännösten

(55 art.) osalta valtuuskunnat toteavat, että komission lähestymistapa on jotakuinkin sama

kuin nykyisen asetuksen perusteella eli sääntöjenvastaisuudesta johtuvan takaisinperinnän

yhteydessä maataloustukirahaston määrät palautetaan EU:n talousarvioon, kun taas

vastaavassa tapauksessa maaseuturahaston määrät voidaan käyttää uudelleen. Muutamat

valtuuskunnat pyytävät, että myös maataloustukirahaston määrät voitaisiin käyttää uudelleen.

Valtuuskunnat panevat merkille, että nykyisen horisontaaliasetuksen (asetuksen 1306/2013

54 artikla) takaisinperintää koskevat säännökset eivät enää ole osa perussäädöstä. Ne

kuitenkin pyytävät selkeiden sääntöjen lisäämistä sen varmistamiseksi, että uudella

tilikaudella "vanhoja takaisinperintätapauksia" käsitellään tällä hetkellä voimassa olevien

sääntöjen mukaisesti. Mitä tulee niin sanotun 50/50 -säännön poistamiseen, komissio selitti

tämän poiston merkitsevän sitä, että se ei enää jatkossa vaadi yksityiskohtaista

velallisluettelosta raportointia eikä hae aktiivisesti vielä maksamattomien määrien

palauttamista EU:n talousarvioon. Muutamat valtuuskunnat myös ehdottivat

vähimmäissäännön sisällyttämistä perussäädökseen (jotta jäsenvaltiot voivat kuitata ja periä

takaisin tuensaajien maksamattomia velkoja).

KOKONAISUUS 7: valvontajärjestelmät ja seuraamukset / yleiset säännökset (57–62 art.) ja

toimien tarkastukset (74–83 art.)

38. Unionin taloudellisten etujen suojaamisen (57 art.) osalta muutama valtuuskunta ehdottaa

asianmukaisia varotoimia, joilla varmistetaan jäsenvaltioiden soveltamien seuraamusten

oikeasuhteisuus, koskevan 3 kohdan poistamista kokonaisuudessaan, kun taas toiset

valtuuskunnat ehdottavat 'ilmeisen virheen' käsitteen lisäämistä luetteloon tapauksista, joihin

ei sovelleta seuraamuksia. Valtuuskunnat pyysivät selventämään myös 4 kohdassa esiintyvää

"valitusten" käsitettä. Komissio selvitti, että tätä käsitettä käytetään asetuksen 1303/2013

nykyisen 74 art. mukaisesti, ja se määritellään myös ehdotetun uuden yhteisiä säännöksiä

koskevan asetuksen 63 artiklassa.

39. Valtuuskunnat panivat merkille, että suoritettavia tarkastuksia koskevien sääntöjen

(58 art.) osalta näyttää siltä, että jäsenvaltioille annetaan enemmän joustoa.

14197/18 ma/TV/jk 20

 LIFE.1.B FI

40. Valtuuskunnat panevat merkille, että seuraavat ehdotukset säännöksiksi ovat samantapaisia

kuin nykyisen asetuksen vastaavat säännökset: julkisia hankintoja koskevien sääntöjen

noudattamatta jättäminen (59 art.), säännösten kiertämistä koskeva lauseke (60 art.),

tukijärjestelmien yhteensopivuus tarkastusten kannalta viinialalla (61 art.) ja vakuudet

(62 art.). Muutamat valtuuskunnat kuitenkin ehdottavat säännösten kiertämistä koskevan

lausekkeen (60 art.) (joidenkin säännösten) poistamista, koska lauseke on melko yleinen ja

sen täytäntöönpano monimutkaista.

41. Toimien tarkastusten (74–83 art.) osalta valtuuskunnat panevat merkille, että nykyiseen

asetukseen nähden lähes mikään ei ole muuttunut. Kuitenkin hyvin monet valtuuskunnat

pyytävät poistamaan kyseiset säännökset, jotka on ensisijaisesti suunniteltu koskemaan

vientitukia saavia yrityksiä. Tämänhetkistä tilannetta kuvaa se, että ehdotuksessa asetuksen

1308/2013 muuttamisesta esitetään vientitukia koskevien 196–204 artiklan poistamista

(ks. myös COM (2018) 394 final, johdanto-osan 26 kappale). Valtuuskunnat katsovat

yleisesti, että hallinnollisen valvontarakenteen ylläpitäminen on suhteetonta odotettavissa

oleviin tuloksiin nähden. Komissio osaltaan katsoo, että säännöksiä tarvitaan edelleen julkista

ja yksityistä varastointia sekä kouluohjelmia ajatellen.

KOKONAISUUS 8: yhteiset säännökset / avoimuus / henkilötietojen suoja 96–99 art.);

delegoidut ja täytäntöönpanosäädökset 100–101 art.); loppusäännökset (102–104 art.)

42. Tuensaajia koskevien tietojen julkaisemisen (96–98 art.) osalta 96 artiklan 1 kohdassa

oleva viittaus yhteisistä säännöksistä annettavaan asetukseen herättää valtuuskunnissa huolta,

koska 44 artiklan 3 kohtaa sovelletaan maataloustukirahastoon ja maaseuturahastoon.

Muutamat valtuuskunnat havaitsivat epäjohdonmukaisuuksia yhteisistä säännöksistä

annettavan asetuksen ja ehdotetun horisontaaliasetuksen välillä: yhteisistä säännöksistä

annettavan asetuksen mukaan tietoja päivitetään vähintään kolmen kuukauden välein, kun taas

horisontaaliasetuksen mukaan tietoja julkaistaan vuosittain. Komissio vahvisti, että tarkoitus

on julkaista tietoja vuosittain; tätä on selvennettävä asetustekstissä.

14197/18 ma/TV/jk 21

 LIFE.1.B FI

43. Henkilötietojen käsittelyn ja tietosuojan (99 art.) osalta valtuuskunnat panevat merkille,

että säännöstä on päivitetty.

44. Delegoitujen säädösten ja täytäntöönpanosäädösten (100 ja 101 artikla) osalta useat

valtuuskunnat pyytävät, että ehdotettua delegoitujen säädösten määrää vähennettäisiin ja

täytäntöönpanosäädösten määrää lisättäisiin.

45. Loppusäännösten (102–104 art.) yhteydessä muutamat valtuuskunnat kaipaavat

siirtymäsäännöksiä ja joustoa uusiin YMP:n puitteisiin ja ohjelmakauteen sopeutumiseksi.

Yhdennetty hallinto- ja valvontajärjestelmä (IACS) (63–73 art.) sekä valvontajärjestelmä ja

ehdollisuuteen liittyvät hallinnolliset seuraamukset (84–87 art.) (siinä muodossa kuin

maatalouden horisontaaliasioiden työryhmä näitä tarkasteli 19. syyskuuta)

46. Yhdennetyn hallinto- ja valvontajärjestelmän (IACS) (63–73 art.) osalta arvostettiin sitä,

että ehdotuksessa vahvistetaan toissijaisuusperiaatetta, mutta tiettyjä käsitteitä toivottiin

selvennettävän (esim. "tarvittavassa laajuudessa", "viljelylohko", "hakemukseton

järjestelmä"). Haluttiin myös tietoa siitä, olisiko IACS-järjestelmää sovellettava viinialaan ja

jos olisi, missä määrin (63 art.) samoin kuin siitä, onko toissijaisuusperiaatteen mukaista

säilyttää kaikki IACSiin liittyvät säännökset.

47. Valtuuskunnat pyysivät lisäselvennystä yhdennetyn järjestelmän osia (64 art.) koskevan

säännöksen ilmaisuun "soveltuvin osin" samoin kuin komission ilmoittamaan apuun.

48. Tietojen säilyttämisen ja jakamisen (65 art.) suhteen valtuuskunnilla on epäilyksiä

jäsenvaltioille ehdotetusta velvoitteesta säilyttää vuotuisen tuloksellisuuden tarkastamisen

yhteydessä ilmoitettuihin vuotuisiin tuotoksiin liittyvät tiedot kymmenen vuoden ajalta. Aikaa

pidetään liian pitkänä ja vaatimusta liian kuormittavana, ja myös takautuvaan soveltamiseen

suhtaudutaan kriittisesti.

14197/18 ma/TV/jk 22

 LIFE.1.B FI

49. Viljelylohkojen tunnistusjärjestelmän (66 art.) osalta toivottiin lisäselvennystä

vaatimukseen, jonka mukaan viljelylohkojen tunnistusjärjestelmän olisi sisällettävä YMP:n

strategiasuunnitelma -asetuksen 7 artiklassa tarkoitettujen indikaattoreiden ilmoittamisen

kannalta merkitykselliset tiedot.

50. Lisäksi pyydettiin selventämään sitä, kuinka "hakemukseton järjestelmä" toimii pinta-

alaperusteisia ja eläinperusteisia toimia koskevien hakemusten osalta paikkatietoperusteisen

ja eläinperusteisen hakujärjestelmän (67 art.) yhteydessä.

51. Valtuuskunnat katsovat, että ehdotus paikkatietoperusteisen ja eläinperusteisen

hakujärjestelmän pakollisesta vuotuisesta laatuarvioinnista ja pinta-

alamonitorointijärjestelmän (68 artikla) soveltaminen lisäisivät hallinnollista taakkaa, ja

näin ollen niitä olisi vielä harkittava uudelleen. Lisäksi arviointikertomuksen liian tiukkana

pidettyä toimittamisen määräaikaa (15. helmikuuta) (66–68 art.) olisi tarkistettava.

Valtuuskunnat esittävät huolensa pinta-alamonitorointijärjestelmän

tukikelpoisuusedellytyksistä ympäristöön ja ilmastoon liittyvien toimenpiteiden ja pienten

viljelylohkojen osalta. Olisi harkittava vapaaehtoista soveltamista ja siirtymäaikaa. Lisäksi on

selvennettävä sitä, miten komissio kohdentaa pinta-alamonitorointijärjestelmän.

52. Yleisesti ottaen toissijaisuusperiaatteen soveltaminen valvonta- ja seuraamusjärjestelmän

(70 art.) yhteydessä on myönteinen seikka, mutta muutamat jäsenvaltiot korostavat

koordinoinnin tarvetta jäsenvaltioiden toteuttamassa täytäntöönpanossa tasapuolisten

toimintaedellytysten varmistamiseksi eri puolilla EU:ta.

53. Valtuuskuntien mukaan komission valtuuksia hyväksyä delegoituja tai

täytäntöönpanosäädöksiä (72 ja 73 artikla) on ehdottomasti rajattava tiukasti.

54. Valvontajärjestelmän ja ehdollisuuteen liittyvien hallinnollisten seuraamusten

(84–87 art.) osalta valtuuskunnat pelkäävät, että ehtojen soveltaminen pienviljelijöihin lisäisi

huomattavasti sekä asianomaisten viljelijöiden että kansallisten viranomaisten hallinnollista

taakkaa. Tästä syystä pienviljelijät olisi jatkossakin rajattava ehdollisuuden ulkopuolelle, ja

muutamat jäsenvaltiot katsovat, että asiasta tulisi pikemminkin säätää perussäädöksessä kuin

YMP:n kansallisessa strategiasuunnitelmassa. On selvennettävä ehdotukseen sisältyvän

velvoitteen, jonka mukaan jäsenvaltioiden on arvioitava vuosittain valvontajärjestelmänsä,

soveltamisalaa, toimintaa ja tarkoitusta.

14197/18 ma/TV/jk 23

 LIFE.1.B FI

55. Ehdollisuuden valvontajärjestelmän (84 art.) osalta valtuuskunnat haluavat pohdittavan

tarkemmin tarkastusotoksen vähimmäisvalvontaa ja tarvetta vahvistaa tarkastusotos

riskianalyysin perusteella.

56. Ehdollisuuteen liittyvien hallinnollisten seuraamusten järjestelmän (85 art.) ja

jäsenvaltioiden harkintavallan osalta valtuuskunnilla on epäilyksiä siitä, voidaanko

tahallisuutta käyttää seuraamusten määrittämisen kriteerinä.

57. Seuraamuksen laskennasta (86 art.) valtuuskunnat katsovat, että yleisen vähennysprosentin

(3 %) sijasta olisi parempi, jos laiminlyönnistä johtuvan noudattamatta jättämisen perusteella

tehtävien maksuvähennysten laskemisessa olisi enemmän joustoa. Vaikka varojärjestelmä

saattaa auttaa puuttumaan yksittäisiin tapauksiin, joissa vähäistä noudattamatta jättämistä

esiintyy ensimmäistä kertaa, vähennysten takautuvaa soveltamista on tarkistettava.

Laskettaessa seuraamuksia tapauksissa, joissa noudattamatta jättämistä esiintyy uudelleen,

olisi jätettävä huomioimatta YMP:n strategiasuunnitelmiakauden ulkopuolelle ajoittuvat

tapaukset. Valtuuskunnat katsovat, että kaikki tärkeimmät tekijät olisi vahvistettava

perusasetuksessa, ja että komission toimivaltaa hyväksyä delegoituja säädöksiä olisi selkeästi

rajattava.

58. Ehdollisuuteen liittyvistä hallinnollisista seuraamuksista johtuvien määrien (87 art.)

osalta muutamat valtuuskunnat pyytävät pitäytymään käytännössä, jonka mukaan

noudattamatta jättämisen perusteella suoritettaisiin 25 prosentin maksuvähennys, kun taas

toisten valtuuskuntien mielestä vähennys voisi olla näissä tapauksissa 100 prosenttia, jolloin

rahat käytettäisiin ilmasto- ja ympäristötavoitteita edistäviin toimiin.

	I JOHDANTO
	II ASIAN KÄSITTELY NEUVOSTOSSA
	III ASIAN KÄSITTELY EUROOPAN PARLAMENTISSA
	IV ASETUSEHDOTUKSEN TÄRKEIMMÄT UUDET ELEMENTIT

		2018-11-16T10:03:04+0000
	 Guarantee of Integrity and Authenticity

	

