
MmVM 13/2006 vp — HE 220/2006 vp

MAA- JA METSÄTALOUSVALIOKUNNAN
MIETINTÖ 13/2006 vp

Hallituksen esitys laiksi Euroopan kalatalous-
rahaston kansallisesta hallinnoinnista ja elin-
keinokalataloudelle myönnettävistä tuista

JOHDANTO
Vireilletulo
Eduskunta on 25 päivänä lokakuuta 2006 lähet-
tänyt maa- ja metsätalousvaliokuntaan valmiste-
levasti käsiteltäväksi hallituksen esityksen laik-
si Euroopan kalatalousrahaston kansallisesta
hallinnoinnista ja elinkeinokalataloudelle myön-
nettävistä tuista (HE 220/2006 vp).

Asiantuntijat
Valiokunnassa ovat olleet kuultavina
- kalatalousylitarkastaja Risto Lampinen ja yli-

tarkastaja Heidi Eino, maa- ja metsätalousmi-
nisteriö

- ylitarkastaja Rainer Lahti, ympäristöministe-
riö

- budjettineuvos Kati Suihkonen, valtiovarain-
ministeriö

- kalatalousjohtaja Jukka Nyrönen, Kainuun
TE-keskus

- kalatalousjohtaja Minna Uusimäki, Pohjan-
maan TE-keskus
HE 220/2006 vp
- kalatalousjohtaja Kari Ranta-aho, Varsinais-
Suomen TE-keskus

- tutkimusjohtaja Juhani Kettunen, Riista- ja
kalatalouden tutkimuslaitos

- toimialapäällikkö Irmeli Mustonen, Elintar-
viketeollisuusliitto ry

- toiminnanjohtaja Markku Myllylä, Kalatalou-
den Keskusliitto

- toiminnanjohtaja Kim Jordas, Suomen Am-
mattikalastajaliitto SAKL ry

- puheenjohtaja Leena Jääskeläinen, Suomen
Kalakauppiasliitto ry

- toimitusjohtaja Harri Kukka, Suomen Kalan-
kasvattajaliitto ry

- toiminnanjohtaja Katriina Partanen, Pro Kala
ry

- kalatalousyrittäjä Hannu Yläoutinen, Suo-
men Sisävesiammattikalastajat ry.

Lisäksi kirjallisen lausunnon ovat antaneet
— oikeusministeriö
— Lapin liitto
HALLITUKSEN ESITYS
Esityksessä ehdotetaan säädettäväksi Euroopan
kalatalousrahaston kansallista hallinnointia ja
elinkeinokalataloudelle myönnettäviä tukia kos-
keva laki. Lain soveltamisalaan kuuluisivat maa-
ja metsätalousministeriön toimialalla laadittava
ja toteutettava elinkeinokalatalouden kansalli-
nen strategiasuunnitelma sekä toimintaohjelma,
joiden tavoitteena olisi muun muassa elinkeino-
kalatalouden kannattavuuden ja kilpailukyvyn
parantaminen kalavarojen kestävän käytön peri-
aatteiden mukaisesti.
 Versio 2.1

MmVM 13/2006 vp — HE 220/2006 vp Perustelut
Laissa ehdotetaan säädettäväksi ohjelman
valmistelusta ja hyväksymisestä sekä siihen liit-
tyvistä viranomaisten ja kalatalousryhmien teh-
tävistä. Lisäksi laissa säädettäisiin ohjelman to-
teuttamiseen, seurantaan ja arviointiin liittyvien
tehtävien hoitamisesta.

Lähtökohtana elinkeinokalatalouden tukien
myöntämiseen liittyvissä menettelyissä olisi val-
tionavustuslaki. Tietyistä elinkeinokalatalouden
2

tukijärjestelmän erityistarpeista johtuen laissa
säädettäisiin myös eräistä tuensaajaan, tukikel-
poisiin kustannuksiin ja tuen hakemiseen liitty-
vistä täsmennyksistä.

Laki ehdotetaan tulevaksi voimaan 1 päivänä
tammikuuta 2007. Sitä sovellettaisiin toiminta-
ohjelmaan, jonka toteuttaminen alkaa 1 päivänä
tammikuuta 2007 tai sen jälkeen.
VALIOKUNNAN KANNANOTOT
Yleisperustelut
Euroopan unionin neuvostossa on heinäkuussa
2006 annettu asetus (EY) N:o 1198/2006 Euroo-
pan kalatalousrahastosta, jäljempänä kalatalous-
rahastoasetus. Toisin kuin kalatalouden ohjauk-
sen aiempi rahasto KOR (kalatalouden ohjauk-
sen rahoitusväline), uusi Euroopan kalatalousra-
hasto ei ole yhteisön rakennerahasto. Ohjelma-
kaudella 2000—2006 kalatalouden ohjauksen
rahoitusvälineen kansalliseen hallinnointiin on
sovellettu rakennerahasto-ohjelmien kansalli-
sesta hallinnoinnista annettua lakia (1353/1999).
Maa- ja metsätalousministeriö on ohjeistanut
työvoima- ja elinkeinokeskuksia tuen myöntä-
miseen, maksamiseen ja takaisinperintään liitty-
vistä seikoista. Osalla ohjeista on ollut vaikutuk-
sia tuen hakijoiden ja saajien oikeuksiin. Valio-
kunta korostaa, että toiminnanharjoittajien oi-
keusturvan sekä perustuslain 80 §:n kannalta on
tarpeellista nyt esityksessä ehdotetun mukaises-
ti säätää asiasta laki Euroopan kalatalousrahas-
ton kansallisen hallinnoinnin järjestämiseksi.

Neuvoston kalatalousrahastoasetus sisältää
säännökset tuen myöntämisestä kalatalousalal-
le, rahoituskehyksistä, strategisesta lähestymis-
tavasta, toimintaohjelmista ja hallinnoinnista
sekä seurannasta ja valvonnasta. Säädettävä laki
sisältäisi säännökset Euroopan kalatalousrahas-
toon perustuvan elinkeinokalatalouden tukijär-
jestelmän kansallisesta hallinnoinnista ja täytän-
töönpanosta. Ehdotetussa laissa nimettäisiin tie-
tyt kalatalousrahaston toimintaohjelman toteut-
tamiseen liittyvät viranomaiset, kuten kalata-
lousrahastoasetus velvoittaa. Uusi laki muodos-
taisi siten perustan kalatalousrahastoasetuksen
täytäntöön panemiseksi. Valiokunta toteaa, että
kalatalousrahastosta annettu asetus on sellaise-
naan sovellettavaa oikeutta. Kansallisella lain-
säädännöllä ei voida säätää eri toimenpiteiden
tukikelpoisuudesta, vaan niitä koskevat mää-
räykset sisältyvät kalatalousrahastoasetukseen.
Valmisteilla on myös kalatalousrahastoasetuk-
sen mukaisesti kansallisen strategiasuunnitel-
man pohjalta laadittava Suomen elinkeinokala-
talouden toimintaohjelma 2007—2013, joka
määrittelee yksityiskohtaisemmin tukitoimenpi-
teet ja tavoitteet. Toimintaohjelman julkinen ra-
hoitus vuosina 2007—2013 on Manner-Suomen
osalta noin 85 miljoonaa euroa, josta EU-rahoi-
tuksen osuus on noin 36 miljoonaa euroa.

Kalatalousrahastoasetuksessa säädetään vii-
destä eri toimintalinjasta, joiden sisältämiin eri
tarkoituksiin voidaan myöntää tukea kalatalous-
rahastosta. Ensimmäiseen toimintalinjaan sisäl-
tyvät toimenpiteet yhteisön kalastuslaivaston
mukauttamiseksi eli käytännössä tuet merikalas-
tukseen. Näitä toimenpiteitä ovat esimerkiksi
tuet turvallisuus- ja laatuinvestointeihin sekä
kertaluontoiseen moottorinvaihtamiseen. Sen si-
jaan tuet uusien kalastusalusten rakentamiseen
eivät ole sallittuja. Toiseen toimintalinjaan sisäl-
tyvät tuet vesiviljelyn, kalanjalostuksen ja kalan
tukkukaupan yritysten tärkeimpiin investointei-
hin, kuten esimerkiksi tuotantotiloihin ja -laittei-
siin. Toimintalinjasta kaksi voidaan tukea lisäk-
si sisävesikalastuksen tiloja ja laitteita. Kolman-
nen toimintalinjan mukaisia tukia voidaan
myöntää yhteistä etua koskeviin toimenpitei-

MmVM 13/2006 vp — HE 220/2006 vpPerustelut
siin. Käytännössä tällaisia toimenpiteitä voivat
olla esimerkiksi kalasatamiin tehtävät investoin-
nit, erilaiset kalan menekinedistämiskampanjat
ja kokeiluhankkeet.

Valiokunta toteaa, että merkittävin ero ohjel-
makauteen 2000—2006 verrattuna on kalata-
lousryhmiä koskeva neljäs toimintalinja, jonka
puitteissa erillisellä valintamenettelyllä muo-
dostettavat kalatalousryhmät voivat kehittää
omien alueidensa elinkeinokalataloutta moni-
puolisesti niiden erityispiirteet huomioiden. Va-
liokunta pitää erittäin tärkeänä, että kalatalous-
ryhmät saadaan perustettua nopeasti, ja korostaa
elinkeinon omien kalatalousryhmien merkitystä
kalatalouselinkeinon kehittäjinä. Kokonaisuu-
dessaan neljännen toimintalinjan toimenpide-
valikoima on laaja ja mahdollistaa muun muassa
kalastusmatkailun osittaisen tukemisen. Muissa
toimintalinjoissa kalatalousrahastoasetus mah-
dollistaa kalastusmatkailun tukemisen vain lä-
hinnä silloin, kun se liittyy merikalastuksen so-
sioekonomisten toimenpiteiden mukaisesti am-
mattikalastajien toiminnan monipuolistamiseen.
Kalatalousrahastoasetus ei siten salli tukien
myöntämistä yleisesti kaikkiin kalastusmatkai-
lun investointeihin. Valiokunta pitää sen vuoksi
tärkeänä, että kasvavan kalastusmatkailun tar-
peet otetaan riittävästi huomioon muiden rahas-
tojen ja rahoitusvälineiden (esim. LEADER-
ryhmät tai kauppa- ja teollisuusministeriön hal-
linnoimat yritysten kehittämisavustukset mat-
kailuun) mukaisia päätöksiä tehtäessä. Kalata-
lousryhmien toimilla voidaan tällöin täydentää
edellä mainittuja tukimuotoja kalatalousrahasto-
asetuksen sallimissa puitteissa.

Viides toimintalinja koskee lähinnä hallinnon
kehittämiseen liittyvää teknistä apua.

Edellä esitetyn perusteella valiokunta katsoo,
että kokonaisuutena arvioituna kalatalousrahas-
to mahdollistaa tuen myöntämisen monipuoli-
sesti elinkeinokalatalouden yritys- ja infrastruk-
tuuri-investointeihin sekä alan toimintaedelly-
tysten parantamiseen tähtääviin kehityshankkei-
siin. Valiokunta pitää tärkeänä, että toiminta-
linjojen mahdollistamilla hankkeilla edistetään
erityisesti kalanjalostuksen ja kaupan pyrkimyk-
siä saada markkinoille riittävästi kotimaista ka-
laa.

Ohjelman toimintakausi on pitkä, ja kalata-
louselinkeino on ollut ja on jatkuvassa muutok-
sessa. Myös kalakantojen tilassa saattaa tapah-
tua nopeita muutoksia. Valiokunta korostaakin
sitä, ettei mitään kalatalousrahaston mahdollis-
tamaa tukimuotoa tule minkään toimintalinjan
osalta sulkea pois. On tärkeätä, että kaikki tuki-
muodot ovat tarvittaessa kalatalouselinkeinon
käytettävissä. Kalatalousrahastoasetus mahdol-
listaa myös erilaisten vapaaehtoisten luopumis-
palkkioiden käytön. Valiokunta edellyttääkin,
että tarvittaessa tuetaan pyyntiponnistuksen va-
paaehtoisia rajoittamistoimia, jos kalakantojen
tilassa tapahtuu heikkenemistä. Tällöin kalasta-
jille voitaisiin maksaa palkkio, joka määräytyisi
suhteessa kalastusrajoituksen ajalliseen kes-
toon. Valiokunta korostaa erityisesti sitä, että
kyseessä ovat täysin vapaaehtoiset kalastuksen
rajoitustoimet, joihin liittyviä palkkioita kalasta-
jat voisivat hakea. Tällainen tukimuoto otettai-
siin käyttöön hallintoviranomaisten erillisellä
päätöksellä (Valiokunnan lausumaehdotus).

Tuen saajaa koskevista edellytyksistä säädet-
täisiin lakiehdotuksen 18 §:ssä. Tukea voitaisiin
myöntää ainoastaan sellaisille hakijoille, jotka
olisivat arvonlisäverovelvollisia. Lisäedellytyk-
senä kalastukseen myönnettävien tukien osalta
olisi, että hakija täyttää kalastuslain 6 a §:n
1 momentissa säädetyn määritelmän eli saa vä-
hintään 30 prosenttia kokonaistuloistaan kalas-
tuksesta. Esitetyllä rajalla pyritään siihen, että
tuki kohdentuisi ammattimaista yritystoimintaa
harjoittaviin yrittäjiin ja yrityksiin. Poikkeuk-
sen edellä mainittuun pääsääntöön muodostaisi-
vat aloittavat ammattikalastajat ja yritykset, jot-
ka eivät vielä tukea hakiessaan täytä tuen saajaa
koskevia edellytyksiä. Heidän osaltaan tukea
voitaisiin myöntää, jos hakija esittää toteutta-
miskelpoisen suunnitelman, jota noudattamalla
hakija täyttäisi tukikelpoisuuden vaatimukset
kolmen vuoden kuluessa viimeisen maksuerän
maksamisesta.

Valiokunta toteaa, että kalastukseen myön-
nettäville investointituille asetettu raja kohden-
taa tukea oikeaan suuntaan ammattikalastusta
3

MmVM 13/2006 vp — HE 220/2006 vp Perustelut
kehitettäessä. Kun tuet kohdistetaan ammatti-
maista yritystoimintaa harjoittaviin elinkeinoka-
latalouden yrittäjiin ja yrityksiin, voidaan hel-
pommin varmistaa kalastustuotteiden korkea
laatu. Toisaalta 30 prosentin tuloraja kuitenkin
mahdollistaa riittävässä määrin monielinkeino-
toimintaa harjoittavien ns. sivuammattikalasta-
jien tukemisen. Erityisesti valiokunta painottaa
sitä, että ehdotetut säännökset mahdollistavat
uusien ammattikalastajien ja elinkeinonharjoit-
tajien tukemisen, jos he sitoutuvat toimintansa
kehittämiseen tuen maksamista seuraavan kol-
men vuoden aikana. Myös suunnitelmaan perus-
tuva toiminnan kehittäminen pienimuotoisesta
kalastuksesta 30 prosentin tulorajan ylittävään
laajempaan sivutoimiseen kalastukseen mahdol-
listaa niin ikään tukikelpoisuuden. Ammattika-
lastuksen yksi ongelma on ollut kalastajien
ikääntyminen ja nuorien kalastajien vähäinen
hakeutuminen alalle. Valiokunta katsookin, että
ammattikalastuksen kehittämiseen tähtäävät tu-
kimahdollisuudet voivat omalta osaltaan auttaa
alalle hakeutumisessa ja toiminnan aloittamises-
sa.

Hallituksen esityksen perusteluista ilmene-
vistä syistä ja saamansa selvityksen perusteella
valiokunta pitää esitystä tarpeellisena ja tarkoi-
tuksenmukaisena. Valiokunta puoltaa lakiehdo-
tuksen hyväksymistä seuraavin huomautuksin ja
muutosehdotuksin.

Yksityiskohtaiset perustelut

11 §. Valiokunta kiinnittää huomiota siihen, että
ehdotetun pykälän 2 momentin muotoilusta ei
käy selkeästi ilmi, onko tarkoituksena, että maa-
ja metsätalousministeriö omalla hallinnollisella
päätöksellään pidättää itselleen päätösvaltaansa
joukon asioita, vai tarkoitetaanko tällä ministe-
riön yksittäistapauksittain suorittamaa harkin-
taa siitä, otetaanko jonkin yksittäisen tuen
myöntäminen tai maksatus ratkaistavaksi. Sen
vuoksi valiokunta ehdottaa 2 momentin viimei-
sen virkkeen poistamista ja lakiin otettavaksi uu-
den 13 §:n, jossa säädettäisiin tietyissä asioissa
noudatettavasta yhteisratkaisumenettelystä maa-
ja metsätalousministeriön ja työvoima- ja elin-
4

keinokeskusten välillä. Lisäksi valiokunta eh-
dottaa, että jäljempänä lisättäväksi ehdotettavan
13 §:n vuoksi pykälän 2 momentin viittaussään-
nöstä muutettaisiin.

12 §. Valiokunta ehdottaa, että jäljempänä lisät-
täväksi ehdotettavan 13 §:n vuoksi pykälän
1 momentin viittaussäännöstä muutettaisiin.

13 § (Uusi). Viitaten edellä 11 §:n kohdalla esi-
tettyyn valiokunta ehdottaa lakiin lisättäväksi
säännökset asioissa noudatettavasta yhteisrat-
kaisumenettelystä. Pykälän 1 momentin mukaan
maa- ja metsätalousministeriö ja työvoima- ja
elinkeinokeskukset tekisivät yhdessä kokonais-
ratkaisun kalatalousrahastoasetuksen IV osas-
ton I luvun tietyistä palkkioista ja III luvun ke-
hittämishankkeista. Käytännössä yhteisratkaisu
tehtäisiin 15 000 euron kokonaiskustannukset
ylittävistä kehittämishankkeista. Menettely ei
siis koskisi kalatalousrahastoasetuksen IV osas-
ton III luvun mukaisia kalasatamainvestointeja.
Jos olisi tarvetta ottaa käyttöön kalatalousrahas-
toasetuksen IV osaston I luvun 23, 24 ja 26 ar-
tiklojen mukaiset kalastustoiminnan pysyvää tai
väliaikaista lopettamista sekä vapaaehtoisia
pyyntiponnistuksen rajoittamistoimenpiteitä
koskevat palkkiot, sovellettaisiin myös näiden
myöntämisessä ministeriön ja työvoima- ja elin-
keinokeskusten yhteiseen kokonaisratkaisuun
perustuvaa menettelyä.

Valiokunta toteaa, että yhteisratkaisumenette-
lyä on sovellettu ohjelmakaudella 2000—2006
vuodesta 2004 alkaen valtakunnallisiin kehittä-
mishankkeisiin sekä kalastusalusten romutta-
mistoimenpiteeseen. Menettelytavan soveltami-
nen on tehostanut ohjelmavarojen tavoitteellista
ja yhdenmukaista käyttöä. Menettelytavan pii-
riin ehdotettujen hankkeiden osalta hakemukset
toimitettaisiin ehdotuksen 17 §:n mukaisesti toi-
mivaltaiseen työvoima- ja elinkeinokeskukseen,
joka tekisi hakemuksia koskevat tuki- ja maksa-
tuspäätökset yhteisen ratkaisun perusteella.
Työvoima- ja elinkeinokeskusten päätöksiin
haettaisiin muutosta ehdotuksen 27 §:n 3 mo-
mentin mukaisesti valittamalla maaseutuelinkei-
nojen valituslautakuntaan. Valituksen kohteena

MmVM 13/2006 vp — HE 220/2006 vpPäätösehdotus
olisi tällöin tosiasiallisesti myös maa- ja metsä-
talousministeriön harkinta ja toiminta ratkaisun
yhteydessä.

Pykälän 2 momentissa valiokunta ehdottaa
säädettäväksi maa- ja metsätalousministeriön
järjestämästä määräaikaisesta hakumenettelys-
tä. Ministeriö järjestäisi yhteisratkaisumenette-
lyn piiriin kuuluvista kehittämishankkeista käy-
tännössä vuosittain määräaikaisen hakukierrok-
sen. Tarvittaessa hakukierroksia voisi olla
useampikin kuin yksi vuodessa.

Sen sijaan kalastustoiminnan pysyvää tai vä-
liaikaista lopettamista sekä vapaaehtoisia pyyn-
tiponnistuksen rajoittamistoimenpiteitä koske-
vien palkkioiden osalta haku ehdotetaan järjes-
tettäväksi vain tarvittaessa, mikäli siihen on toi-
mintaohjelman tavoitteiden saavuttamiseen ja
ammattikalastuksen toimintaedellytyksiin liitty-
vä erityinen syy. Kalatalousrahastoasetuksen
22 artikla edellyttää kansallisen pyyntiponnis-
tuksen mukauttamissuunnitelman sisällyttämis-
tä kansalliseen strategiasuunnitelmaan. Maa- ja
metsätalousministeriö hallintoviranomaisen
ominaisuudessa arvioi erilaisten kalatalousra-
hastoasetuksen artiklan 21 mukaisten suunnitel-
mien ja kalastuskieltojen vaikutukset ammatti-
kalastuksen toimintaedellytyksiin ja mahdolli-
sen tarpeen ottaa käyttöön toiminnan pysyvän tai
väliaikaisen lopettamisen toimenpiteet. Mikäli
maa- ja metsätalousministeriö hallintoviran-
omaisena erillisen arvioinnin perusteella päätyi-
si siihen, että kalakannan tilasta johtuen on tär-
keää tukea pyyntiponnistuksen vapaaehtoisia ra-
joittamistoimia, voitaisiin järjestää hakumenet-
tely kalatalousrahaston 26 artiklan 4c kohdan
mukaisten palkkioiden osalta.

Pykälän lisäämisen vuoksi seuraavien pykä-
lien numerointi lakiehdotuksessa muuttuisi.

17 § (16 §). Viitaten edellä 13 §:n kohdalla esi-
tettyyn, valiokunta ehdottaa, että 2 momentti
poistetaan tarpeettomana, koska valtakunnalli-
sista hankkeista säädettäisiin 13 §:ssä.

27 § (26 §). Valiokunta ehdottaa 4 momenttia
muutettavaksi siten, että momenttiin lisätään
maininta siitä, että maksamisen keskeyttämistä
koskevasta päätöksestä olisi mahdollista hakea
muutosta korkeimmalta hallinto-oikeudelta il-
man valituslupaa. Tuen maksamisen keskeyttä-
misen oikeusvaikutukset ovat tuen saajan kan-
nalta niin merkittäviä, että muutoksenhakumah-
dollisuus on perusteltu. Valiokunta ehdottaa
myös selkeyden vuoksi, että 4 momentin viimei-
sestä virkkeestä poistetaan tarpeettomana mai-
ninta siitä, että kysymys on tämän lain mukaises-
ta valituslautakunnan päätöksestä, sekä lisätään
virkkeeseen sana muutoin.

Päätösehdotus
Edellä esitetyn perusteella maa- ja metsätalous-
valiokunta ehdottaa,

että lakiehdotus hyväksytään muutettu-
na (Valiokunnan muutosehdotukset)
ja

että hyväksytään yksi lausuma (Valio-
kunnan lausumaehdotus).
5

MmVM 13/2006 vp — HE 220/2006 vp Päätösehdotus
Valiokunnan muutosehdotukset

Laki
Euroopan kalatalousrahaston kansallisesta hallinnoinnista ja elinkeinokalataloudelle myön-

nettävistä tuista

Eduskunnan päätöksen mukaisesti säädetään:
1 luku

Yleiset säännökset

1—4 §
(Kuten HE)

2 luku

Kansallinen strategiasuunnitelma ja toimin-
taohjelma

5 ja 6 §
(Kuten HE)

3 luku

Toimintaohjelman hallinnointi

7—10 §
(Kuten HE)

4 luku

Toimintaohjelman toimeenpano

11 §

Maa- ja metsätalousministeriön tehtävät

(1 mom. kuten HE)
Ohjelman yhtenäisen ja tehokkaan toimeen-

panon varmistamiseksi maa- ja metsätalousmi-
nisteriö ohjaa ja valvoo työvoima- ja elinkeino-
keskuksia sekä kalatalousryhmiä niiden hoitaes-
sa 12—14 §:ssä tarkoitettuja tehtäviä. (Poist.)
6

12 §

Työvoima- ja elinkeinokeskuksen tehtävät

Työvoima- ja elinkeinokeskus vastaa toimi-
alueellaan tuen myöntämisestä, maksamisesta,
paikan päällä tehtävistä todentamisista, seuran-
nasta, takaisinperinnästä ja tiedottamisesta sa-
moin kuin 15 §:n 2 momentissa tarkoitetusta toi-
menpiteiden alueellisesta yhteensovittamisesta.

(2 mom. kuten HE)

13 §

Maa- ja metsätalousministeriön ja työvoima- ja
elinkeinokeskusten yhteiset ratkaisut

Maa- ja metsätalousministeriö tekee yhdessä
työvoima- ja elinkeinokeskusten kanssa ratkai-
sun kalatalousrahastoasetuksen IV osaston I lu-
vun 23 ja 24 artiklan ja 26 artiklan 4 kohdan c
alakohdan mukaisten palkkioiden myöntämises-
tä sekä III luvun mukaisesti rahoitettavaksi va-
littavista 15 000 euron kokonaiskustannukset
ylittävistä kehittämishankkeista. Työvoima- ja
elinkeinokeskus tekee edellä mainittuun ratkai-
suun perustuvat päätökset 12 §:n 1 momentin
mukaisesti. Työvoima- ja elinkeinokeskuksen
päätökseen voi hakea muutosta 27 §:n 3 momen-
tin mukaisesti.

Maa- ja metsätalousministeriö järjestää mää-
räaikaisen hakumenettelyn 1 momentissa tarkoi-
tettujen kehittämishankkeiden osalta. Edellä
1 momentissa tarkoitettujen palkkioiden osalta
maa- ja metsätalousministeriö järjestää haku-
menettelyn vain toimintaohjelman tavoitteiden
saavuttamiseen ja ammattikalastuksen toiminta-

MmVM 13/2006 vp — HE 220/2006 vpPäätösehdotus
edellytyksiin liittyvästä erityisestä syystä. (Uu-
si)

14 ja 15 (13 ja 14) §
(Kuten HE)

5 luku

Tuen hakeminen, myöntäminen ja kustannus-
ten tukikelpoisuus

16 (15) §
(Kuten HE)

17 (16) §

Tuen hakeminen

(1 mom. kuten HE)
(2 mom. poist.)

18—21 (17—20) §
(Kuten HE)
6 luku

Erinäiset säännökset

22—26 (21—25) §
(Kuten HE)

27 (26) §

Muutoksenhaku

(1—3 mom. kuten HE)
Maaseutuelinkeinojen valituslautakunnan

päätökseen, joka koskee tuen maksamisen kes-
keyttämistä tai takaisinperintää, saa hakea muu-
tosta valittamalla siten kuin hallintolainkäyttö-
laissa säädetään. Valituslautakunnan (poist.) an-
tamaan päätökseen saa muutoin hakea muutosta
valittamalla korkeimpaan hallinto-oikeuteen, jos
korkein hallinto-oikeus myöntää valitusluvan.

28 (27) §
(Kuten HE)
Valiokunnan lausumaehdotus

Eduskunta edellyttää, ettei mitään Eu-
roopan unionin neuvoston Euroopan
kalatalousrahastosta antaman asetuk-
sen (EY) N:o 1198/2006 mahdollista-
maa tukimuotoa asetuksen minkään toi-
mintalinjan osalta suljeta pois ja että
tarvittaessa voidaan kalakantojen tilan
mahdollisesti heiketessä tukea myös
pyyntiponnistuksen vapaaehtoisia ra-
joittamistoimia.
7

MmVM 13/2006 vp — HE 220/2006 vp
Helsingissä 28 päivänä marraskuuta 2006

Asian ratkaisevaan käsittelyyn valiokunnassa ovat ottaneet osaa
pj. Eero Lämsä /kesk
vpj. Harry Wallin /sd
jäs. Nils-Anders Granvik /r

Pertti Hemmilä /kok
Matti Kauppila /vas
Esko Kiviranta /kesk
Katri Komi /kesk
Lauri Kähkönen /sd
8

Esa Lahtela /sd
Minna Lintonen /sd
Reijo Paajanen /kok (osittain)
Sirpa Paatero /sd
Erkki Pulliainen /vihr
Kimmo Tiilikainen /kesk
Lasse Virén /kok.
Valiokunnan sihteerinä on toiminut
valiokuntaneuvos Jaakko Autio.

	JOHDANTO
	Vireilletulo
	Asiantuntijat

	HALLITUKSEN ESITYS
	Esityksessä ehdotetaan säädettäväksi Euroopan kalatalousrahaston kansallista hallinnointia ja eli...

	VALIOKUNNAN KANNANOTOT
	Yleisperustelut
	Yksityiskohtaiset perustelut

	Päätösehdotus

