
   
  
 

 

Valtioneuvoston kirjelmä Eduskunnalle ehdotuksesta 
komission asetukseksi (IACS-asetuksen uudistaminen)  

Perustuslain 96 §:n 2 momentin mukaisesti 
lähetetään Eduskunnalle Euroopan yhteisöjen 
komission 19 päivänä kesäkuuta 2001 
tekemä ehdotus asetukseksi tiettyjä yhteisön 

tukijärjestelmiä koskevasta yhdennetystä 
hallinto- ja valvontajärjestelmästä annetun 
asetuksen (ETY) N:o 3887/92 uudistamisesta 
sekä ehdotuksesta laadittu muistio. 

 

Helsingissä 30 päivänä elokuuta 2001 

 

 
Maa- ja metsätalousministeri Kalevi Hemilä 

 

 
Ylitarkastaja Mirja Eerola  

 

 


   
  

    

 

2

MAA- JA METSÄTALOUSMINISTERIÖ      MUISTIO 
          EU/— 

ASIA 

 
EHDOTUS KOMISSION ASETUKSEKSI TIETTYJÄ YHTEISÖN TUKIJÄRJESTELMIÄ 

KOSKEVAN YHDENNETYN HALLINTO- JA VALVONTAJÄRJESTELMÄN 
SOVELTAMISTA KOSKEVISTA YKSITYISKOHTAISISTA SÄÄNNÖISTÄ ANNETUN 

ASETUKSEN (ETY) N:O 3887/92 UUDISTAMISESTA   

Asiakirja 
 
AGRI/49509/2001 EN 

 
1. Yleistä 

Yhdennetty hallinto- ja valvontajärjestelmä 
(IACS) on ollut käytössä vuodesta 1992. 
Agenda 2000 –ratkaisun vaikutuksesta on 
tullut uusia tukijärjestelmiä ja suurelta osin 
myös vanhoja tuki- ja palkkiojärjestelmiä 
koskevat neuvoston asetukset on uudistettu.  
Tuki- ja palkkiojärjestelmiä koskevissa 
neuvoston asetuksissa on vahvistettu 
järjestelmien ja tukien saamisen edellytykset. 
Komission asetus (ETY) N:o 3887/92  
määrittelee yhdennetyn hallinto- ja 
valvontajärjestelmän soveltamisen 
yksityiskohtaiset säännöt. IACS-asetusta on 
muutettu useaan kertaan. Muutokset on tehty 
komission asetuksilla (EY) N:o 229/95, (EY) 
1648/95, (EY) N:o 2015/95, (EY) 1678/98, 
(EY) 2801/99 ja (EY) 2721/2000. Muutokset 
ovat johtaneet tarpeeseen luoda yhtenäinen 
asetus. Samalla myös sanktiojärjestelmää ja 
valvontaa koskevia säännöksiä selkeytetään 
ja ajantasaistetaan. 

 
 

2. Ehdotuksen suomen- ja 
ruotsinkielisen version 
puuttuminen 

Ehdotuksesta ei ole käytettävissä suomen- 
ja ruotsinkielistä versiota. Käsittely 
komission työryhmissä on tapahtunut 
pelkästään englannin-, ranskan- ja 
saksankielisten versioiden pohjalta. Asiaa 
käsitellään Euroopan maatalouden ohjaus- ja 

tukirahaston komiteassa 23 päivänä 
lokakuuta 2001. Todennäköistä on, että 
kovin paljon ennen tuota ajankohtaa ei ole 
käytettävissä suomen- ja ruotsinkielisiä 
versioita. Asia on näistä syistä saatettu 
eduskunnan käsiteltäväksi pelkästään 
alkukielisin tekstein. Suomen- ja 
ruotsinkieliset versiot toimitetaan 
eduskunnalle heti, kun ne ovat käytettävissä. 
Sisäänkirjoitettu versio sekä artiklojen 
vastaavuustaulukko aiemmasta IACS-
asetuksesta on liitteenä.  

 
 

3. Ehdotuksen pääasiallinen sisältö 

Tarkoituksena on luoda yhtenäinen versio 
komission asetuksesta (ETY) N:o 3887/92 ja 
sitä muuttavista asetuksista. Samalla 
yhdennettyä hallinto- ja valvontajärjestelmää 
kokonaisuudessaan on tarkoitus selkeyttää ja 
ajantasaistaa kodifikaation yhteydessä. 

Yleisiä periaatteita koskevassa artiklassa 
rehualasta todetaan, että rehualaksi 
hyväksytään vain sellainen ala, joka on 
viljelijän eläinten käytössä ja ruokinnassa. 
Käytön tulkitaan tarkoittavan sitä, että eläin 
itse syö rehua lohkolta. Eläinten ei 
kuitenkaan tarvitsisi laiduntaa alalla koko 
laidunnuskautta eli asetuksen edellyttämää 
seitsemän kuukauden ajanjaksoa. 

Asetusehdotuksessa kiinnitetään huomiota 
sähköisten tietokantojen hyödyntämiseen 
hakemusten muodostamisessa ja käsittelyssä. 
Osa hakemuksessa vaadittavista tiedoista on 


   
  

    

 

3

jo tietokannoissa ja niiden käyttö vähentäisi 
kirjoitusvirheitä. Ehdotuksen mukaan 
jäsenvaltioiden tulisi voida sallia sähköisessä 
muodossa toimitettujen hakemusten 
vastaanottaminen tietojen toimittamiseen 
liittyvien tietoturvaedellytysten täyttyessä.  

Hakemuksen toimittamista ja 
täydentämistä koskevista määräajoista 
todetaan ehdotuksessa seuraavaa: pinta-
alatukien kohdalla hakemuksen 
täydentämisen tulisi olla mahdollista 
ainoastaan hakemuksen toimittamiselle 
annetun määräajan kuluessa, mikä tarkoittaisi 
sitä, että pinta-alatuen hakemusta ei saa 
täydentää sen jälkeen kun 25 päivää on 
kulunut päivästä, jolloin hakemus 
viimeistään piti toimittaa ja jonka jälkeen 
tuen määrään kohdistetaan 
myöhästymisseuraamuksia. Tämä ei estäisi 
tekemästä muutoksia viimeiseen 
kylvöpäivään saakka. Lisäksi aiemmassa 
alustavassa ehdotuksessa huomautetaan, että 
myöhäiset lisäykset, joita Suomessa ja 
Ruotsissa voidaan tehdä jopa heinäkuun 10 
päivään saakka, vaikeuttavat 
valvontaotantaa. 

Uutena artiklana entiseen asetukseen 
verrattuna esitetään hakemuksen 
peruuttamista koskevaa artiklaa. 
Hakemuksen peruuttaminen olisi 
mahdollinen, jos tulevasta tilatarkastuksesta 
tai epäsäännönmukaisuuksista hakemuksessa 
ei ole ilmoitettu hakijalle.  

Ehdotuksessa kiinnitetään huomiota siihen, 
että alkuperäisessä asetuksessa asetetaan 
velvollisuus tehdä lisätarkastuksia kuluvan 
vuoden aikana, jos paikan päällä suoritettavat 
tarkastukset paljastavat 
epäsäännönmukaisuuksia.  

Asetuksen mukaan toimivaltaisen 
viranomaisen on valittava paikan päällä 
valvottavat tilat riskien arvioinnin ja 
edustavuusnäkökohtien perusteella.  

Säännökseen paikan päällä suoritettavasta 
valvonnasta laadittavista kertomuksista 
ehdotetaan lisättäväksi säännös, jonka 
mukaan kertomuksesta tulee näkyä onko 
valvonnasta ilmoitettu ennalta ja kuinka 
aikaisin. Viljelijälle jätettävästä 
valvontakertomuksen kopiosta ehdotetaan 
myös säännöstä.  

Ehdotuksessa todetaan pinta-alatukien 

osalta, että määriteltäessä tukikelpoisia 
kasvulohkoja kokemus on osoittanut olevan 
tarpeellista määrittää tiettyjen alueella olevin 
pensasaitojen tai ojien leveys.  

Jos jäsenvaltiot käyttävät apuna 
kaukohavaintotekniikkaa, lisätarkastukset 
tulee suorittaa perinteisin keinoin paikan 
päällä suoritettavin tarkastuksin, jos 
kaukohavainnoin suoritettava valvonta ei ole 
kyseisenä vuonna enää mahdollista.  

Valvontaa koskevia säännöksiä ehdotetaan 
muutettavaksi. Komission on ilmaissut 
muuttavansa asetusta siten, että se sallisi 
tilakohtaisen valvontaotannan ja valvonnan 
erityisesti nautaeläimille maksettavien eri 
palkkiomuotojen valvonnassa.  

Teurastuspalkkioon liittyvän 
teurastamoissa suoritettavan valvonnan 
osalta komission ehdotuksen mukaan tulisi 
harkittavaksi mahdollisuus teurastamojen 
etukäteiseen hyväksymisvalvontaan. Ennalta 
hyväksytyissä teurastamoista tarkastusten 
olisi katettava 20 % teurastamoista ja 2 % 
näiden teurastamoiden teurastusten määrästä.     

Pääsääntönä teuraseläimiin kohdistuvissa 
tarkastuksissa olisi ehdotuksen mukaan, että 
kunkin paikan päällä tarkastettavan 
teurastamon teurastusten määrästä 
tarkastettaisiin 5 %. Voimassa oleva asetus 
säätää tarkastettavaksi 5 % kaikista 
teuraseläimistä, joista on kyseisenä vuonna 
haettu palkkio. Lisäksi ehdotuksessa 
säädettäisiin näiden valvontojen 
kohdistamisesta paikan päällä suoritettavaa 
tarkastusta 12 edeltävänä kuukautena 
teurastettuihin eläimiin, eikä kuluvana 
palkkiovuonna teurastettuihin eläimiin. 

Vientipalkkioiden suhteen nykyinen asetus 
säätää eläinten tarkastuksista siten, että 
ainakin 10 % eläimistä on yksilöitävä sekä 
lastaushetkellä että yhteisömaaperältä 
poistuttaessa. Ehdotus muuttaisi vaatimuksia 
edellyttämällä, että lastaushetkellä kaikki 
eläimet on yksilöitävä, mutta otantaan 
perustuva tarkastus on yhteisöalueelta 
poistuttaessa riittävä, jos lastaushetkellä 
asetettu sinetti on vahingoittumaton.  

Ehdotuksessa tarkennetaan myös yleisiä 
sanktiosäännöksiä. Tämän hetkisessä 
järjestelmässä IACS-tukien ulkopuolelle 
sulkemiset ovat pituudeltaan yhden ja kahden 
vuoden pituiset. IACS-tukien ulkopuolelle 


   
  

    

 

4

sulkemiset edellyttävät nykyisessä 
asetuksessa törkeää tuottamusta tai 
tahallisuutta. Näiden jo olemassa olevien 
IACS-tukien ulkopuolelle sulkemisten lisäksi 
ehdotuksessa ehdotetaan kokonaan uusia 
perusteita sulkea tuen hakija IACS-tukien 
ulkopuolelle. Tällä pyritään IACS-tukien 
ulkopuolelle sulkemisen automaattiseen 
soveltamiseen. Jos määrätyn suuruinen 
rikkomus tai poikkeama ilmoitetuissa 
tiedoissa on objektiivisesti havaittavissa, 
tukien ulkopuolelle sulkemiset tulisivat 
sovellettaviksi törkeän tuottamuksen tai 
tahallisuuden edellytyksestä riippumatta. Jos 
havaittu poikkeama IACS-järjestelmän 
piiriin kuuluvissa tukijärjestelmissä on yli 30 
% koko tilan tasolla, IACS-tukijärjestelmistä 
sulkeminen yhden vuoden ajaksi tulisi 
käyttöön. Jos taas poikkeama on yli 50 % 
kasvilajiryhmätasolla, seurauksena olisi tätä 
tukisummaa vastaavan summan 
menettäminen. Tukisumma voitaisiin 
vähentää enintään viiden vuoden aikana, niin 
kauan kuin ilmoitusta vastaamattoman 
tukisumman vähennys on suoritettu. Törkeää 
tuottamusta ja tahallisuutta koskevia sääntöjä 
sovellettaisiin edelleen kaikkiin tilanteisiin 
riippumatta poikkeaman suuruudesta. 

Rehualojen osalta viljelijä menettäisi 
20 %:a rehualoihin liittyvistä eläinpalkkioista 
12 kuukaudelta ennen havaintoa, jos 
poikkeama olisi yli 20 % ja ilmoitettu ala 
oikeuttaisi suurempaan palkkioon kuin 
valvonnassa todettu ala.  

Rehualoista alustavassa ehdotuksessa 
todetaan seuraavaa: 
laajaperäistämispalkkiossa viljelijälle ei ole 
nykytilanteessa haitallisia vaikutuksia siitä, 
että hän ilmoittaa liikaa rehualaa 
hakemuksessaan. Hän ei vain saa palkkiota 
sille määrälle, johon hän ei ole pinta-alan 
perusteella oikeutettu. Näin ollen 
sanktiosäännösten tarkennus tässä suhteessa 
olisi tarpeen. Myöhemmässä ehdotuksessa 
sanktiosääntö koskee myös peruspalkkioita 
(sonni-, härkä- ja emolehmäpalkkio). 

Asetuksen (EY) N:o 1254/1999 13 
artiklassa säännellyssä uudessa 
laajaperäistämispalkkiossa rehuala 
määritellään eri tavalla kuin 
peruspalkkioissa. Tämä tulee ehdotuksen 
mukaan ottaa huomioon eri viljelykasvien 

lajeja määriteltäessä. Ehdotuksen mukaan 
viljelykasvit tulisi luokitella tietyllä tavalla. 
Seuraavat käyttötarkoitukset tulisi käsitellä 
erikseen: a) peruspalkkioiden mukaiset 
rehualat, b) laajaperäistämispalkkion 
edellyttämä muu rehuala kuin laidunala, c) 
laajaperäistämispalkkion edellyttämä 
laidunala, d) kesantoalue sekä e) 
peltokasviala, johon sovelletaan omaa 
tukitasoa. 

Asetuksessa säädetään maksettavien 
eläinpalkkioiden vähentämisestä niissä 
tapauksissa, joissa valvonnassa on ilmennyt, 
ettei tukikelpoisten eläinten lukumäärä vastaa 
hakemuksessa ilmoitettua. Ehdotuksen 
mukaan säännöstä muutettaisiin siten, että 
siitä kävisi täysin selväksi, ettei vähennyksiä 
tehdä, jos tukihakemuksessa on ilmoitettu 
eläimiä todellista vähemmän. Näin ollen 
sanktio koskisi vain virheitä, joissa 
viljelijälle olisi koitunut etua virheellisen 
määrän hyväksymisestä.  

Asetuksessa säädetään eläinten 
identifikaatioon liittyvistä seikoista. 
Aiemman luonnoksen perusteluissa todetaan, 
että neuvoston asetuksen (EY) N:o 
1760/2000 mukaisessa eläinrekisteritietojen 
tietokannassa luodaan kehys 
eläinpalkkioiden myöntämisessä 
käytettävälle yhtenäiselle järjestelylle, jossa 
sähköisen tietokannan avulla suoritetaan 
hallinnollinen valvonta ja tietokannan ollessa 
hyväksyttävässä kunnossa voidaan vähentää 
paikan päällä suoritettavaa valvontaa. Jotta 
varmistettaisiin tietojen oikeellisuus 
tietokannassa, eläinrekisteritietojen 
tietokannassa olevista virheistä tulisi seurata 
sanktio välittömästi virheen tultua ilmi. 

Tapauksissa, joissa viljelijän rekisterissä 
(nautaeläinluettelo) tai passissa, on virheitä 
liittyen syntymäaikaan, sukupuoleen, 
siirtoihin tai kuolemaan, tukea vähennetään 
vain, jos virheitä todetaan vähintään 
kahdessa tarkastuksessa 24 kuukauden 
jakson aikana.  

Artiklaa, jossa säädetään viljelijän 
mahdollisuudesta välttää sanktio 
ilmoittamalla virheestä oma-aloitteisesti, 
ehdotetaan muutettavaksi. Aiemmin 
törkeästä tuottamuksesta tehtyjä tai 
tahallisesti tehtyjä virheitä ei ole voinut 
korjata oma-aloitteisesti. Viljelijöille tulisi 


   
  

    

 

5

ehdotuksen mukaan antaa mahdollisuus 
korjata tällaisetkin hakemuksessa olevat 
virheet, jotka voisivat johtaa 
rangaistusseuraamuksiin. Korjaus tulee tehdä 
ennen mahdollisesta valvonnasta 
ilmoittamista. Sanktion poistavana tekijänä 
mainitaan myös ylivoimainen este (force 
majeure). 

Ylivoimaista estettä koskevia määräyksiä 
halutaan selkeyttää. Ehdotuksen mukaan 
todettaisiin, että ylivoimaisen esteen 
tapauksessa viljelijälle maksetaan vastaava 
määrä kuin mihin hän olisi ollut oikeutettu 
ellei estettä olisi ilmennyt. Näin ollen 
viljelijä ei ainoastaan säästyisi sanktioilta, 
vaan myös koko hänen tukikelpoinen 
viljelyalansa hyväksyttäisiin sella isena kuin 
se oli ennen estettä.  

Ehdotuksessa pyritään myös tarkentamaan 
tuen takaisinperintää ja sille maksettavaa 
korkoa koskevia säännöksiä. Ehdotuksessa 
lisättäisiin myös säännös, jonka mukaan 
oikeus tuen takaisinperimiseen lakkaa, kun 
10 vuotta on kulunut tuen 
myöntämispäätöksestä. Aika lasketaan tuen 
takaisinperinnästä ilmoittamiseen. Jos tuen 
saaja oli vilpittömässä mielessä, 
vanhentumisaika vähenisi 4 vuoteen.  

Ehdotuksessa säännellään aiemman 
asetuksen mukaisesti siitä, kenellä on oikeus 
tukeen, kun koko viljelmä siirretään.  

Ehdotukseen sisältyy myös säännökset 
jäsenvaltioiden velvollisuudesta informoida 
komissiota eläinpalkkioiden ja pinta-
alatukien osalta IACS-järjestelmän 
soveltamisesta sekä hakemus-, valvonta- ja 
seuraamusmääristä. 

 
 

4. Ehdotuksen vaikutukset   

4.1. Taloudelliset vaikutukset 

Ehdotuksella ei ole suoria taloudellisia 
vaikutuksia muuten kuin siten, että 
maksettavien tukien ja palkkioiden käsittelyn 
eräiltä osin monimutkaistuessa, lisääntyy 
myös valvontamäärä ja valvonnan resurssien 
tarve. Tuki- ja palkkiojärjestelmien ehdot, 
myös uusien eläinpalkkioiden osalta, on 
vahvistettu Agenda-ratkaisun yhteydessä 
asianomaisissa neuvoston asetuksissa. 

Tukien ja palkkioiden maksamisen edellytys 
on valvonnan suorittaminen. Ehdotetussa 
asetuksessa määritellään yhdennettyyn 
hallinto- ja valvontajärjestelmään kuuluvat 
valvontamenetelmät ja valvonnan 
seuraamukset.  

Jos rehualaan liittyy jatkossa aina vaatimus 
eläinten laiduntamisesta tällä alalla eikä 
esimerkiksi vilja-alaa voitaisi enää ilmoittaa 
rehualaan, aiheuttaisi tämä tulonmenetyksiä 
naudanlihantuotantoon erikoistuneille tiloille.  

IACS-tukien ulkopuolelle sulkemisten 
automaattinen soveltaminen voi lisätä IACS-
tukien ulkopuolelle sulkemisten määrää 
muutamilla tapauksilla vuodessa. Näissä 
tapauksissa EU-tuet jäisivät saamatta. 
Kuitenkaan tämän hetkisissä 
valvontatilastoissa esitetyillä rajoilla (30 % ja 
50 %) ei ole merkittävässä määrin 
seuraamuksiin johtaneita valvontatapauksia.  

Koska Suomella on jo käytössään 
ilmakuviin perustuva viljelylohkojen 
tunnistusjärjestelmä, ei tämän järjestelmän 
vaatiminen ehdotetussa asetuksessa aiheuta 
erityisiä perustamiskustannuksiin liittyviä 
taloudellisia vaikutuksia.  

Asetuksen vaatimusta tietokantojen 
tarkistusmahdollisuudesta toteutetaan 
Suomessa jo jakamalla esitäytettyjä 
hakulomakkeita, rekisteriotteita ja 
ilmakuvakarttoja paperimuodossa. Esitäytön 
ja tarkastusmahdollisuuksien mahdollinen 
laajentaminen aiheuttaisi kustannusten 
kasvua jossain määrin painatus- ja 
postituskuluina.  

Asetuksen vaatimusta valvontapöytäkirjan 
kopion toimittamisesta viljelijälle toteutetaan 
jo, joten tästäkään ehdotuksesta ei aiheutuisi 
kustannusten kasvua. 

Jos Suomi ei noudata yhdennetystä 
hallinto- ja valvontajärjestelmästä annettuja 
vaatimuksia, voi tästä seurata EU:n 
rahoitusosuuden peruuttaminen eli 
rahoitusoikaisu. Eräät muutokset 
monimutkaistavat järjestelmää ja lisäävät 
hallinnollisten virheiden mahdollisuutta. 
Rahoitusoikaisua ei kuitenkaan määrätä 
yhdennettyä hallinto- ja valvontajärjestelmää 
koskevan asetuksen perusteella, vaan 
perusteena on neuvoston asetus (ETY) N:o 
729/70, joten rahoitusoikaisun mukanaan 
tuomia taloudellisia vaikutuksia ei voitane 


   
  

    

 

6

katsoa ehdotetun asetuksen taloudellisiksi 
vaikutuksiksi.    

 
 

4.2. Hallinnolliset ja organisatoriset 
vaikutukset 

Ehdotuksella ei arvioida olevan merkittäviä 
hallinnollisia ja organisatorisia vaikutuksia. 

 
 

4.3. Lainsäädännölliset vaikutukset ja 
oikeudellisten näkökohtien arviointi 

Ehdotus kuuluisi eduskunnan toimivaltaan, 
jollei Suomi olisi Euroopan unionin 
jäsenvaltio. Lainsäädäntömuutokset 
yhteisötasolla on sisällytetty ehdotukseen. 
Ministeriön asetuksiin tukiehdoista ja 
valvonnasta tulee tehdä tarvittavat 
viittauskorjaukset ja muut asetuksen 
muuttamisesta aiheutuvat muutokset. 

 
5. Ehdotuksen käsittelyvaiheet 

EY:n toimielimissä 

Ehdotusta on käsitelty komission 
työryhmässä 8 ja 9 maaliskuuta sekä 21 ja 22 
päivänä kesäkuuta 2001. Seuraava 
työryhmän kokous tullaan pitämään 18 ja 19 
päivänä syyskuuta 2001. 

Komission alaista Euroopan maatalouden 
ohjaus- ja tukirahaston komiteaa kuullaan ja 
komitea antaa lausuntonsa IACS-ehdotuk-
sesta 23 päivänä lokakuuta 2001. 

 
6. Valtioneuvoston kanta 

Suomi suhtautuu asetuksen uudistamiseen 
periaatteessa myönteisesti. Asetuksen 
uudistamisen tavoitteena tulee kuitenkin olla 
monimutkaisen valvonta- ja 
seuraamusjärjestelmän yksinkertaistaminen 
eikä pelkkä vanhojen asetusten kokoaminen 
yhdeksi asetukseksi. Asetustekstin tulee olla 
myös yksiselitteinen ja selvä.  

Tietokannan laajempi hyväksikäyttö on 
positiivinen muutos. Viljelijän tehtäväksi 
jäisi osallistumisilmoituksen tai vastaavan 
jättäminen osoitukseksi tahdostaan hakea 
eläinpalkkiota ja vakuutus rekisteritietojen 
ajantasaisuudesta sekä  tarkkuudesta. Samoin 

tilakohtainen valvontatapa on myönteinen 
muutos, jos sen avulla saadaan vähennettyä 
yhteen tilaan kohdistuvaa valvontarasitusta. 
Tilakohtaiseen valvontajärjestelmään 
siirtyminen edellyttää myös tilakohtaisia 
sanktioita.  

Suomen mielestä 48 tunnin valvonnan 
etukäteisilmoitusaika pitäisi poistaa tai sitä 
tulisi pidentää. Lohkot ja eläimet ovat 
rekisterissä eikä tietojen muuttaminen ole 
mahdollista. Lisäaika mahdollistaisi 
hallinnon työn paremman organisoinnin. 
Viljelijän läsnäolo tarkastuksessa on 
hyödyllistä ja mahdollistaa valvonnassa 
tarkastettavien asiakirjojen esittämisen 
saman tien. Osa-aikaviljelijöiden 
tavoittaminen on ongelmallista ja pidempi 
ilmoitusaika antaisi heillekin paremmat 
mahdollisuudet olla mukana valvonnassa. 

Kasvulohkon tukikelpoiseen pinta-alaan 
kuuluvien erityispiirteiden huomioon 
ottamisessa olisi syytä luetteloida myös 
ympäristönsuojelulliset syyt, kuten 
suojakaistat. 

Vaatimus siitä, että 
laajaperäistämispalkkion laidunosan ja toisen 
osan, jossa ei saa viljellä peltokasveja, tulisi 
olla eri kasvilajiryhmiä monimutkaistaa 
järjestelmää ja lisää virhemahdollisuuksia. 
Samoin vaatimus rehualan laidunnuksesta on 
vaikea Suomen pienillä lohkoilla ja 
talviruokinnan tarve huomioon ottaen. 
Laidunnusvaatimus on jo 
laajaperäistämispalkkiossa eikä sitä tule 
laajentaa kaikkea rehualaa koskevaksi. 
Suomen mielestä myös rehualalle esitetyn 
uuden sanktiosäännön tarpeellisuutta tulisi 
arvioida uudelleen. Suomessa rehualalle 
haetaan myös muita tukia ja rehualan 
mahdollinen ilmoittaminen todellista 
suurempana tulee siten huomioitua muiden 
tukien valvonnan yhteydessä. 

IACS-tukien ulkopuolelle sulkemiselle 
vaaditut tiukennukset vaikuttavat 
kohtuuttomilta. Uusien sanktiosääntöjen 
tarpeellisuutta tulisi arvioida uudelleen. 
Suomi katsoo IACS-tukien ulkopuolelle 
sulkemisen 30 %:n pinta-alaerosta koko tilan 
tasolla ja 50 %:n pinta-alaerosta 
kasvilajiryhmätasolla olevan liian ankara. 
IACS-tukien ulkopuolelle sulkemiset eivät 
koske ainoastaan pinta-alavirheitä, vaan 


   
  

    

 

7

myös tilanteita, joissa tukien ehtona olevaa 
vaatimusta ei ole edellä kuvatun suuruisella 
alalla täytetty esimerkiksi peltokasvien tuessa 
vaaditun rypsilajikkeen osalta. Prosenttirajan 
lisäksi pitäisi olla myös hehtaariraja, koska 
pienillä tiloilla voi 30 %:n raja tulla helposti 
vastaan, vaikka ero ei olisikaan alaltaan 
suuri. IACS-tukien ulkopuolelle sulkemiset 
edellä mainituilla prosenttirajoilla ovat uusia 
sanktioita eivätkä yksinkertaistamista.  

Ylipäätään sanktioissa tulisi olla nykyistä 
suurempi kohtuus. Pinta-alatuissa koko 
hakemuksen hylkäysrajaa, joka on nykyisin 
yli 20 %:n virheessä, tulisi nostaa. Myös 3 

%:n raja pitäisi nostaa 5 %:iin. Tällä rajalla 
valvonnassa havaitusta pinta-alaerosta seuraa 
tuen maksaminen todetun pinta-alan 
perusteella.  

Myös eläinpalkkioiden sanktiosääntöjä 
tulisi kohtuullistaa. Eläinpalkkioiden 
sanktioissa 12 kuukauden takautuvat säännöt 
ja 24 kuukauden aikarajat ovat vaikeita 
hallinnollisesti ja niiden tarpeellisuus tulisi 
arvioida uudelleen. Näitä sääntöjä on myös 
viljelijöiden vaikea ymmärtää. Sanktiot 
voivat kohdistua jo maksettuihin palkkioihin 
ja kahteen markkinointivuoteen. 

 


