
Maa- ja metsätalousministeriö, 
Valtioneuvoston kanslia
     

MUISTIO MMM2017-00689

RO Valonen Kari, Keskinen 
Satu(VNK)

01.11.2017

     
 

Viite
 
Asia
Vaikuttaminen EU:n monivuotiseen rahoituskehykseen 2021 – yhteisen 
maatalouspolitiikan uudistaminen

  

Tausta

Tässä E-jatkokirjeessä täydennetään E-kirjeessä (E 34/2017 vp) esitettyjä 
näkemyksiä EU:n yhteisen maatalouspolitiikan (YMP) uudistuksesta, Suomen 
alustavista kannoista siihen ja vaikuttamisesta EU:n tulevaan monivuotiseen 
rahoituskehykseen. Tarkoituksena on vielä myöhemmässä vaiheessa arvioida 
vaikuttamisen painopisteitä ja rahoitusta kokonaisuutena. Tulevaan 
rahoituskehyskauteen kohdistuvat rahoitusehdotukset, ml. mahdolliset 
lisäysehdotukset käsitellään ja niihin otetaan kokonaisuudessaan tarkemmin 
kantaa sitten, kun on saatu komission ehdotukset tulevaksi rahoituskehykseksi.

Komissio järjesti keväällä 2017 julkisen kuulemisen YMP:n tulevaisuudesta. 
Vastaajat halusivat yleisesti säilyttää yhteisen maatalous- ja maaseutupolitiikan. 
YMP:llä katsottiin olevan EU-tason lisäarvoa mm. ruokaturvan ylläpitämisessä, 
sisämarkkinoiden toimivuuden takaamisessa ja ympäristönsuojelun 
edistämisessä. Uudistusta koskeva komission tiedonanto julkaistaan 29.11.2017 
sisältäen vaihtoehtoja tulevan politiikan sisällöstä. 

MMM on asettanut YMP:n uudistusta käsittelemään laajan strategiaryhmän sekä 
ohjausryhmän, joissa uudistuksen valmistelua seurataan ja Suomen kantoja 
valmistellaan. Maatalouspolitiikan uudistamisessa otetaan huomioon myös 
hallituksen ruokapoliittinen selonteko, joka annettiin eduskunnalle 9.2.2017. Se 
on hallituksen visio ruokaketjusta vuodelle 2030. Vision mukaan vuonna 2030 
suomalaiset kuluttajat syövät kestävästi ja eettisesti tuotettua kotimaista, 
maukasta, terveellistä ja turvallista ruokaa. 

Keskeinen haaste on, miten YMP pystyy takaamaan maataloustuottajille riittävän 
tulotason, mikä takaa ruoantuotannon jatkumisen. Suomessa 
tuotantokustannukset ovat korkeat ja satomäärät jäävät mataliksi pohjoisten 
tuotanto-olojen vuoksi. Maatalouden markkina- ja tuotannolliset riskit ovat 
kasvaneet, kuten ilmastonmuutoksen myötä voimistuvat sään ääri-ilmiöt ja 


2(6)
kasvanut riski mm. eläin- ja kasvitautien leviämisestä. Nykyinen YMP on 
monimutkainen kokonaisuus ja yksinkertaistamisen tarve on todettu niin EU:n 
tasolla kuin kansallisestikin. Tilakoon kasvu on parantanut erityisesti työn 
tuottavuutta, mutta siitä huolimatta maataloudesta saatavat tulot ovat laskeneet 
suhteessa nopeammin kuin maatalouden työllisten lukumäärä. Tilakoon nopealle 
kasvulle ovat esteenä mm. Suomen pienet peltokuviot, pellon vähäinen osuus 
maapinta-alasta sekä maatalouden pääomavaltaisuus.

Maataloustuotannon tukemiseen ja maaseudun kehittämiseen tarkoitetun EU-
rahoituksen osuus on EU:n rahoituskehyksissä asteittain alentunut viimeisen 
kymmenen vuoden aikana. Vuotta 2020 koskevassa kehyksessä maatalouden ja 
maaseudun kehittämisen osuus on noin 36 %. Rahoituskehyksen luonnonvaroja 
koskevan otsakkeen 2 osuus Suomen saamista EU-tuloista kuluvalla kaudella on 
keskimäärin runsaat 860 milj. euroa vuodessa. Otsakkeen 2 osuus on noin 65–
70 % kaikista kuluvan kauden EU-tuloista Suomelle.

Etelä-Suomen kansallinen tukijärjestelmä oli komission kanssa käydyissä 
neuvotteluissa poliittisesti erittäin vaikea kysymys EU-jäsenyyden alusta vuoden 
2015 muutokseen asti, jolloin entiset kansalliset tukijärjestelmät sisällytettiin EU-
asetusten alle. Vastaavasti sokerin osalta EU-asetuksessa Suomelle on myönnetty 
mahdollisuus maksaa kansallista tukea tuotannon jatkumisen tueksi. Seuraavassa 
uudistuksessa tämä kokonaisuus joudutaan neuvottelemaan uudelleen.

Sisällölliset kysymykset ja Suomen ennakkovaikuttamiskannat 

1.  EU-tuen ja kansallisen tuen merkitys

 
Suomen lähtökohtana tuleviin neuvotteluihin on, että yhteistä 
maatalouspolitiikkaa uudistettaessa tulee huomioida uuteen 
rahoituskehykseen kohdistuvat paineet ja kokonaistason aleneminen Iso-
Britannian EU-eron seurauksena. Jotta EU voi vastata maatalouden 
haasteisiin, esimerkiksi maataloustuotannon kannattavuuden 
parantamiseen, ympäristönsuojeluun, ilmastonmuutoksen torjuntaan ja 
siihen sopeutumiseen, bioenergian tuotantoon ja maaseutualueiden 
elinvoimaisuuden ylläpitämiseen sekä sisämarkkinoiden toiminnan 
turvaamiseen, EU:n yhteinen rahoitus on tarpeen. EU-rahoitus maatalouteen 
ja maaseudun kehittämiseen tulee pitää niille asetettujen tavoitteiden 
edellyttämällä tasolla.

Suomi tavoittelee yhteisen maatalouspolitiikan kokonaisuuden osalta 
mahdollisimman korkeaa saantoa, sillä luonnonolosuhteet maatalouden 
harjoittamiselle ovat Suomessa epäedulliset verrattuna muihin jäsenmaihin


3(6)
On tärkeää, että toimintaedellytysten niin vaatiessa maataloutta on 
jatkossakin mahdollista tukea myös kansallisesti. Suomen tulee voida 
maksaa edelleen ns. 141-tukeen liittyviä tuotantosidonnaisia tukia ja EU:n 
yhteisen lainsäädännön mukaisia kansallisia tukia, jotka liittyvät sika- ja 
siipikarjatalouden, kasvihuoneiden, sokerintuotannon ja porotalouden 
tukemiseen. 

Yhteisen maatalouspolitiikan II pilarin rahoituksella on huomattava merkitys 
maaseutualueiden tasapainoiselle kehittämiselle erityisesti Suomessa, joten 
sen rahoitus on turvattava, I pilarin rahoituksen ohella. Maaseudun 
kehittämisrahoituksella on myös suuri merkitys Suomen 
nettomaksuasemaan saantomme ylittäessä selvästi maksuosuutemme.

Suomen mukaan tulevalla kaudella yksi II pilarin varojen jakokriteeri 
jäsenmaiden välillä tulee olla osoitettu kyky ohjelmien tehokkaaseen 
toimeenpanoon.

Suomi katsoo, että maataloudessa on erityisen tärkeää rahoituksen 
ennakoitavuus ja pitkäjänteisyys. Siksi rahoituskehyskauden pituus on 
maataloussektorilla olennainen tekijä.

2. EU-tuen taso ja uudelleen kohdentaminen

Komissio julkaisi 28.6.2017 pohdinta-asiakirjan (COM(2017) 358 final) EU:n 
rahoituksen tulevaisuudesta ottaen huomioon UK:n EU-eron eli Brexitin ja uudet 
haasteet. Asiakirjassa esitettiin viisi skenaariota EU-27:lle sen toimintaan ja 
rahoitukseen liittyen. Suurimmassa osassa komission skenaarioita 
maatalousmenojen taso tai suhteellinen osuus EU:n budjetissa laskisi. Komissio 
visioi pohdinta-asiakirjassaan, että alentuvan EU-menotason kompensoimiseksi 
myös YMP:n I pilariin voisi tulla kansallinen osarahoitus. Vaikka malli olisi Suomen 
kannalta nettovaikutuksiltaan lievästi positiivinen, aiheuttaisi se huomattavia 
muutoksia joidenkin muiden jäsenmaiden nettoasemiin. Osarahoitusmallin 
hyväksyttävyyden lisäämiseksi kansallisen rahoitusosuuden maksamisen tulisi 
olla pakollista, sillä muutoin jäsenmaiden päätöksillä voisi olla huomattavia 
vaikutuksia viljelijöiden väliseen kilpailutilanteeseen sisämarkkinoilla.

Suomi näkee, että mikäli maatalousmenojen tasoa joudutaan alentamaan, 
niin kansallinen osarahoitus voisi auttaa säilyttämään tukien reaalisen tason 
tuensaajien näkökulmasta. Sen tulisi olla pakollista jäsenmaille, jotta kilpailu 
sisämarkkinoilla ei vääristy. 

Komissio tuo pohdinta-asiakirjassaan esille yhtenä vaihtoehtona myös, että 
suoraa tukea suunnattaisiin paremmin tietyille vaikeuksista kärsiville alueille ja 
tuensaajille, esimerkiksi vuoristoalueille.


4(6)
Suomi suhtautuu myönteisesti tähän vaihtoehtoon edellyttäen, että Suomen 
kaltaiset epäsuotuisat alueet rinnastetaan vuoristoalueisiin vastaavien 
olosuhteidensa johdosta. Suomessa myös I pilarin tuotantoon sidottujen 
tukien merkitys on suuri. Ne edesauttavat aktiivisen tuotannon ylläpitämistä 
tietyillä tuotantosektoreilla, kuten maidolla, naudanlihalla, lammas- ja 
vuohituotannossa sekä tietyillä peltokasveilla.
 
Toinen maanviljelijöiden tulonmuodostuksen kannalta keskeinen tuki 
Suomessa on II pilarin epäsuotuisten alueiden tuki. Suomen mukaan 
nykyinen malli, jossa tukea voidaan kansallisesti osarahoittaa, tulee 
ehdottomasti säilyttää. Monimuotoisen tuotannon ylläpito yhteisön kaikilla 
alueilla, mukaan lukien hankalammilla tuotantoalueilla, on tärkeä näkökulma 
tulevalle politiikkauudistukselle niin Euroopassa kuin Suomessa. 

Maataloutta on voitava harjoittaa kannattavalla tavalla unionin kaikissa 
jäsenmaissa, ja hallitus kiinnittää erityistä huomiota suomalaisen 
ruuantuotannon tulevaisuuden turvaamiseen.

3. Riskienhallinta sekä ympäristö- ja ilmastotoimenpiteet

Pohdinta-asiakirjassa komissio korostaa tarvetta riskienhallintatyökalujen 
käyttämiseen kaikilla tiloilla. Kuten viimeaikaiset markkinakriisit ja kasvanut 
hintavaihtelu ovat näyttäneet, EU:ssa on yhä tarve vahvoille ja nopeasti 
toimeenpantaville markkinatoimenpiteille. Komissio katsoo myös, että 
maatalouden ympäristö- ja ilmastotoimenpiteitä voisi vahvistaa nykyisestä. 
Linjana on antaa viljelijöille enemmän kannustimia ympäristö- ja 
ilmastopalveluiden tuottamiseen sekä investoimiseen uusiin teknologioihin ja 
ympäristönsuojeluun. Ympäristö- ja ilmastotoimenpiteiden nykyinen 
päällekkäinen rakenne, pitää kuitenkin suunnitella uudelleen. Mahdolliset uudet 
ympäristö- ja ilmastovaatimukset tulee integroida YMP:iin luomatta uusia 
ympäristövaatimusten tasoja.

Suomi katsoo, että on tärkeää ylläpitää laaja valikoima mahdollisia keinoja ja 
taloudellisia resursseja, jotta komissio voi toimia kriisitilanteissa. Kuitenkin 
nykyisenkaltainen kriisivaraus ei tarjoa toimivaa ratkaisua maatalouden 
markkinakriisien hallintaan, sillä sen toimeenpano on ollut joustamaton ja 
monimutkainen.

Suomen näkökulmasta ennakolta tehtävä riskien ehkäiseminen on 
kustannustehokkainta. Suomen määrätietoinen kasvi- ja eläintautien 
vastustaminen sekä esimerkiksi viljelijöiden tieto- ja taitotason paraneminen 
ovat olennainen osa riskinhallinnan kokonaisuutta.

Suomi katsoo, että YMP:n luoma turvaverkko, erityisesti suorat tuet ja 
markkinatoimenpiteet, takaavat viljelijöille tietyn tulotason myös riskien 


5(6)
realisoituessa. Lisäksi täsmällisiin jäsenmaakohtaisiin tai alueellisiin 
tarpeisiin Suomen näkökulmasta vastattaisiin paremmin II pilarin maaseudun 
kehittämisohjelman sisällä toteutettavin toimenpitein, kuten 
vakuutusjärjestelyin. Myös viljelijöiden muodostamilla ryhmillä, esimerkiksi 
osuuskunnilla tai tuottajaorganisaatioilla, voisi olla jatkossa enemmän EU:n 
osittain tukemia tai säädösperustaisia välineitä käytettävissään suojatakseen 
viljelijöitä suurilta hintavaihteluilta.

Suomi näkee tärkeänä kehittää paremmin toimivaa elintarvikeketjua. On 
tärkeää kehittää maanviljelijöiden neuvotteluvoimaa ja puuttua epäterveisiin 
kauppatapoihin, jotta he voivat saada oikeudenmukaisen osan ketjun 
arvonlisästä. Kilpailun sääntöjä täytyy selkeyttää maanviljelijöiden 
yhteistyön helpottamiseksi markkinoilla. Suomi kannattaa ruoan 
alkuperätiedon selkeyden ja saatavuuden parantamista, koska kuluttajat 
pitävät elintarvikkeiden alkuperätietoja tärkeinä. 

Suomen mukaan on tärkeää, että yhteisellä maatalouspolitiikalla vastataan 
myös ympäristöhaasteisiin. Suomi pitää kannustimien tarjoamista ympäristö- 
ja ilmastotoimien toteuttamiseen tehokkaampana ja vaikuttavampana 
lähtökohtana kuin lainsäädännöllisiä velvoitteita. Suomi katsoo, että 
ympäristö- ja ilmastotoimenpiteitä tulisi vahvistaa nykyisestä ja se olisi 
parhaiten toteutettavissa II pilarin rahoituksen vahvistamisen sekä 
tukijärjestelmän yksinkertaistamisen kautta. Suomi ehdottaakin 
yksinkertaistamiskeinona perustuen ja viherryttämistuen sekä eräiden 
täydentävien ehtojen kriteerien yhdistämistä uudeksi ns. kestävän 
tuotannon tueksi. Sen vaatimukset koostuisivat sekä yhdistetyistä että 
muokatuista yhdistettävien tukien elementeistä sekä joukosta ilmastoon, 
maaperään ja ympäristöön liittyviä vaatimuksia, joista jäsenmaat voisivat 
valita olosuhteisiinsa sopivimmat toimet.

Suomi katsoo, että tulevan politiikan täytyisi myös taata maatalouden 
jatkuvuus sekä investointien avulla että tarjoamalla nuorille viljelijöille tukea 
maaseutualueilla. Tulisi pohtia maksimi-ikärajojen käyttöönottamista tuen 
saannin ehtona, jotta tukea voitaisiin kohdistaa aktiivisille tuottajille ja jotta 
sukupolvenvaihdoksia voitaisiin edistää. Lisäksi mahdollisuuksia osittaiseen 
tai vaiheittaiseen sukupolvenvaihdokseen tulisi kehittää.

4. Rahastojen synergian lisääminen ja lainsäädännön yksinkertaistaminen

Pohdinta-asiakirjassaan komissio tuo esille rahastojen synergian lisäämistä ja 
päällekkäisyyksien poistamista maaseutualueilla. Maaseudun kehittämisohjelman 
kautta voidaan vastata mm. ilmastonmuutoksen tuomiin haasteisiin, vähentää 
maatalouden aiheuttamaa kuormitusta vesistöille ja muulle ympäristölle, 
parantaa eläinten hyvinvointia ja tukea tilojen kannattavuutta epäsuotuisten 


6(6)
alueiden tukien ja riskienhallintatoimien kautta. Maaseutuohjelman valmisteluun, 
täytäntöönpanoon ja valvontaan liittyvät vaatimukset ovat kuitenkin 
monimutkaistuneet jo niin, että ne alkavat heikentää tavoitteiden saavuttamista.

Suomi näkee rahastojen synergian lisäämisen kannatettavana 
mahdollisuutena, jos nykyinen II pilarin laaja toimenpidevalikoima ei sen 
seurauksena supistuisi. Esimerkiksi Suomessa maaseudun 
kehittämisohjelman kautta on onnistuneesti tuettu myös tilojen ja 
yritystoiminnan monipuolistamista. Ilman kyseistä toimenpidettä 
maaseutuelinkeinot voivat yksipuolistua ja siten maaseutualueiden 
elinvoima heiketä.

Suomelle on tärkeää, että yksinkertaistamistavoitteet etenevät 
konkreettiseksi sisällöksi yhteistä maatalouspolitiikkaan koskeviin 
lainsäädäntöehdotuksiin. Maaseudun kehittämisohjelman toteuttamista ja 
valvontaa tulee keventää ja keskittyä EU-tasolla strategisen tason asioihin 
eikä toimenpiteiden pieniin yksityiskohtiin. Tämä keventäisi niin tuen saajiin 
kuin hallintoon kohdistuvaa hallinnollista taakkaa.

Suomi katsoo, että yksi tukijärjestelmän yksinkertaistamisen vaihtoehto on 
tukioikeusjärjestelmän lopettaminen. Lisäksi sanktioiden olisi oltava nykyistä 
paremmin suhteessa rikkeen tasoon.

Jäsenvaltioilla tulisi olla subsidiariteettiperiaatteen mukaisesti enemmän 
valtaa päättää mm. valvonnan yksityiskohdista, määristä ja 
riskipainotteisuudesta. Myös täydentävien ehtojen lakisääteisten 
hoitovaatimusten pitäisi sisältää vain tärkeimmät ja selkeimmät 
maatalouden harjoittamiseen liittyvät vaatimukset ja niitä pitäisi valvoa 
arvioimalla tiettyjen perusindikaattorien täyttymistä. Lisäksi Suomi katsoo, 
että valvonnasta täytyisi tehdä enemmän riskiperusteista. Tulevan kauden 
tukiehtojen tulee olla valvottavissa kustannustehokkaasti uudella 
digitaalisella teknologialla.

LIITTEET  

Asiasanat yhteinen maatalouspolitiikka, rahoituskehykset

Hoitaa MMM, VM

Tiedoksi EUE, EVIRA, MAVI, OKM, OM, SM, STM, TEM, UM, VNK, VTV, YM
 


