
Ulkoasiainministeriö 
      

E-KIRJE UM2008-02217 

EUR-20 Voionmaa Lauri 23.10.2008 
 EI JULKINEN 

 
 

 
EDUSKUNTA,  
SUURI VALIOKUNTA 
 

 
 
 
Viite 
      
Asia 
EU:n kehityspolitiikka: Euroopan komission asetusehdotus rahoitusvälineen perustamisesta 
elintarvikkeiden jyrkkään hinnannousuun liittyvää nopeaa toimintaa varten kehitysmaissa 
 
 
 
 
 
U/E-tunnus:  EUTORI-numero: 
 
 
 

Ohessa lähetetään perustuslain 97§:n mukaisesti muistio "EU:n kehityspolitiikka: 
Euroopan komission asetusehdotus rahoitusvälineen perustamisesta elintarvikkeiden 
jyrkkään hinnannousuun liittyvää nopeaa toimintaa varten kehitysmaissa." Asiaa on 
käsitelty ehdotuksen rahoitusnäkökohtiin liittyviltä osin EU-ministerivaliokunnassa 
10.10.2008 sekä muilta osin ulkosuhdejaostossa ja ministeriöiden välisessä 
yhteensovittamisessa.  
 
 
 
 
 
Apulaisosastopäällikkö    Laura Kakko 

 
 
 
 
 
LIITTEET   
 


               2(2) 
 

 

Asiasanat kehitysrahoitus, kehitysyhteistyö 
 

Hoitaa UM, VM 
 

Tiedoksi EUE, MMM, OPM, STM, TEM, TPK, VNEUS, YM 
suuri.valiokunta@eduskunta.fi  

   
 

                                                 
  Lomakepohja: Eduskuntakirjelmä 


 

 

Ulkoasiainministeriö 
23.10.2008 

 
 
 
 
 
 
EU:n kehityspolitiikka: Euroopan komission asetusehdotus rahoitusvälineen perustamisesta 
elintarvikkeiden jyrkkään hinnannousuun liittyvää nopeaa toimintaa varten kehitysmaissa 
 
 

 
Käsittelyn tarkoitus ja käsittelyvaihe: 

 
Euroopan komissio antoi heinäkuussa ehdotuksen Euroopan parlamentin ja neuvoston asetukseksi 
rahoitusvälineen perustamisesta elintarvikkeiden jyrkkään hinnannousuun liittyvää nopeaa 
toimintaa varten kehitysmaissa (KOM(2008)450, ehdotus liitteenä).  
 
Asetuksella ehdotetaan yhteensä miljardin euron lisärahoitusta kehitysmaiden 
maataloustuotannon tukemiseen 2008-2009. Ehdotuksesta neuvotellaan yhteispäätösmene ttelyssä 
Euroopan parlamentin kanssa. Asetuksen oikeusperusta on EY-perustamissopimuksen 179 
artikla.  
 
Komissio kiirehtii neuvotteluja, jotta varoja voitaisiin sitoa vielä tämän vuoden puole lla ja edetä 
toimeenpanoon mahdollisimman pian.  
 
Asetusehdotusta käsitellään neuvostossa kehitysyhteistyö-työryhmässä. Ehdotuksen 
rahoitusnäkökohtia kuitenkin käsitellään neuvoston budjettikomiteassa.  
 
Asetuksen sisältöä pl rahoitusnäkökohtia käsittelevissä neuvoston kehitysyhteistyöryhmässä ja 
Euroopan parlamentin kehitysvaliokunnassa on oltu pitkälti tyytyväisiä komission 
asetusesitykseen. Keskeisimmät muutosehdotukset sekä neuvoston että parlamentin 
kehitysvaliokunnan puolesta ovat koskeneet asetuksen edunsaajien laajentamista myös muihin 
toimijoihin, kuin kansainväliset ja alueelliset organisaatiot, ja toimeenpanomuotojen 
laajentaminen, jotta voitaisiin paremmin toteuttaa kunkin kehitysmaan tarpeisiin soveltuvaa 
kehitysyhteistyötä. Lisäksi neuvosto on pitänyt tärkeänä, että asetuksen toimeenpanoa ohjaamaan 
perustetaan komitologia-komitea. 
 
Komission asetusehdotuksen rahoituspohjasta on puolestaan käyty neuvotteluja neuvoston 
budjettikomiteassa ja Euroopan parlamentin budjettivaliokunnassa sekä COREPER:ssa. Kuten 
Eurooppa-neuvoston päätelmissäkin todetaan, ruokarahaston perustaminen tulee tapahtua 
olemassa olevia rahoituskehysten puitteissa.  
 
Komission asetusehdotuksessa esiteltyä rahoitusvaihtoehtoa on vastustettu laajasti, minkä 
seurauksena puheenjohtajavaltion johdolla on laajennettu keskusteluja rahoitusvaihtoehdoista. 
Neuvotteluissa esillä olevat vaihtoehdot ovat komission esitys rahoittaa tuki 2 otsakkeen 
(luonnonvarojen suojelu ja hallinta) marginaalista (liikkumavarasta), rahoitusvälineen 
rahoittaminen 4 otsakkeesta (EU maailmanlaajuisena toimijana) yhdistäen useita elementtejä, ml. 
varojen uudelleen kohdentaminen ja uudelleenpriorisointi, 4 otsakkeen marginaali, 
rahoituskehyksen ulkopuolinen hätäapuvaraus ja rahoituskehyksen ulkopuolinen joustoväline. 
Lisäksi mahdollisena pidetään kehysten ulkopuolisten instrumenttien kasvattamista eli 


 

 

toimielinten välisen sopimuksen muuttamista erityisesti hätäapuvarauksen osalta. Lisäksi esiin on 
noussut mahdollisuus käyttää yhteisön talousarvion ulkopuolista rahoitusta, erityisesti Euroopan 
kehitysrahaston (EKR) uudelleen priorisointia ja jäsenmaiden kansallisia kontribuutioita.  
 
Lisäksi on nostettu esiin, että toiminnan aikajännettä pidennettäisiin kolmen vuoden kestoiseksi 
2008-2010. 
 
Asetusehdotuksen rahoitus on osa meneillään olevia EU:n vuoden 2009 talousarvioneuvotteluita. 
Talousarviosta käydään sovittelukokous 21.11. ECOFIN-neuvoston ja Euroopan parlamentin 
välillä, minkä jälkeen ECOFIN vahvistaa (mahdollisen) sovittelun tuloksen. Lopullisesti 
talousarvio hyväksytään ja allekirjoitetaan Euroopan parlamentin täysistunnossa 18.12.2008 
 

 
Asiakirjat: 

Komission asetusehdotus KOM(2008) 450, 18.7.2008 
 

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely: 
EY-sopimuksen 179 artikla. 

 
 

Käsittelijä(t): 
UM/ Lauri Voionmaa, p. 09 160 55079 
UM/ Janna Heikkinen, p. 09 160 56458 
VM/ Armi Liinamaa, p. 09 160 34936 
VM/ Martti Anttinen, p. 09 160 33015 

 
Suomen kanta/ohje: 

 
• Suomi tukee komission ehdotuksen päätavoitetta vastata korkeiden elintarvikehintojen tuomiin 

haasteisiin kehitysmaissa, joka vastaa Eurooppa-neuvoston hyväksymiä lähtökohtia. 
Ruokakriisin ratkaisemiseksi tarvitaan niin nopeita, hyvin suunniteltuja lyhyen aikavälin toimia 
kuin keskipitkän ja pitkän aikavälin toimia maatalouden ja tuottavuuden elvyttämiseksi 
luonnontaloudellisesti kestävällä tavalla. Hallituksen kehityspoliittisen ohjelman mukaisesti 
Suomi tukee EU:n globaalin roolin vahvistamista.  

 
• Suomen näkemyksen mukaan komission esitys ottaa hyvin huomioon ns. jatkumon 

korostamisen tarpeen maailmanlaajuiseen ruokakriisiin vastaamisessa (humanitaarisen avun ja 
kehitysyhteistyön parempi yhteennivominen) esittämällä varoja nimenomaan hätätilanteiden 
jälkeiseen kehitysyhteistyöhön ja tukea elintarvikkeiden tarjontaa lisääville toimille seuraavilla 
satokausilla.  

 
• Ruokakriisiin vastaamiseksi Suomi korostaa kaikkien avunantajien ja paikallisten toimijoiden 

yhteistyötä ja -vastuuta sekä maatason toimenpiteiden ja työnjaon tarkkaa koordinointia ja 
kohdentamista. Komission esityksessä EU:n ja YK-tason tiivis yhteistyö on merkittävä 
lähtökohta ja olemme tyytyväisiä, että täytäntöönpanon tavoitteena on täydentävyys. 

 
• Asetusehdotuksessa esitetään, että varojen kohdentaminen toteutetaan komission päätöksin ja 

varat ohjataan kansainvälisille ja alueellisille organisaatioille suorin sopimuksin. Suomi 
kannattaa edunsaajien joukon ja toimeenpanomuotojen laajentamista, jotta voidaan vastata 
tehokkaammin maakohtaisiin tarpeisiin. 

 


 

 

• On tärkeää, että päätöksissä käytetään perusteellisesti YK-järjestelmän tarjoamaa tietoa 
maatason tarpeista ja että täytäntöönpano on aikapaineista huolimatta suunnitelmallista. 
Haluamme korostaa YK:n ruokakriisiryhmän valmistelemaa "UN Comprehensive framework of 
action" toimintaohjelmaa. 

 
• Jäsenmaiden vaikuttamismahdollisuudet toimeenpanoa koskien on turvattava, joten kannatamme 

ns. komitologiamenettelyn lisäämistä asetukseen.   
 

• Ensisijaisesti Suomi kannattaa asetuksen rahoittamiseksi seuraavia vaihtoehtoja siten, että asetus 
rahoitetaan otsakkeesta 4: 

o otsakkeen 4 uudelleen kohdentaminen ja uudelleen priorisointi kohdistuen lähtökohtaisesti 
otsakkeen 4 vajaakäyttöön ja ylibudjetointiin  

o otsakkeen 4 marginaalin eli vuosittaisen liikkumavaran käyttö  

o joustovälineen eli kehyksen ulkopuolisen joustomahdollisuuden käyttö huomioiden, että 
joustoväline on tarkoitettu ennakoimattomia tapahtumia varten, eikä se ole sidottu 
otsakkeeseen 4  

o hätäapuvarauksen käyttö huomioiden, että hätäapuvaraus on kehysten ulkopuolinen 
väline, jota on vuoden 2008 aikana ensisijaisesti hyödynnetty elintarvikkeiden hintojen 
noususta aiheutuviin ongelmiin suorana ruoka-apuna  

o mahdollisuus pidentää asetuksen mukaisten toimien kestoa kahdesta vuodesta kolmeen 
vuoteen, mikä helpottaisi rahoituksen löytymistä  

 

• Asetuksen mukaisten toimien toteuttaminen on mitoitettava käytettävissä olevien varojen ja 
edellä olevien vaihtoehtojen puitteissa otsakkeessa 4. 

 

• Suomi pitää komission ehdottamaa takautuvaa rahoitusta budjettiperiaatteiden vastaisena, ja 
suhtautuu siihen kielteisesti.  

 
 

Pääasiallinen sisältö: 
 

Ehdotuksen tausta on komission tiedonannossa "Tackling the challenge of rising food prices - 
Directions for EU action" (20.5.2008). Yleisten asioiden ja ulkosuhteiden neuvoston päätelmien 
27.5.2008 mukaisesti neuvosto on sitoutunut löytämään yhteisen vastauksen ruuan hinnan 
nousuun lyhyen-, keskipitkän- ja pitkän aikavälin kysymyksissä.  
 
Kesäkuun Eurooppa-neuvosto totesi päätelmillään, että "Eurooppa-neuvosto panee 
tyytyväisenä merkille komission aikomuksen esittää nykyisten rahoitusnäkymien puitteissa 
ehdotus uudeksi rahastoksi maatalouden tukemiseksi kehitysmaisssa." (32 kohta). 
 
Komission heinäkuussa julkaisema asetusehdotus on vastaus Eurooppa-neuvoston päätelmiin. 
Komissio esittää yhteensä miljardin euron lisärahoitusta kehitysmaiden maataloustuotannon 
tukemiseen vuosina 2008-2009. Komissio on arvioinut, että välitön tarve (2008-2009) 
kehitysmaissa maataloussektorin tukemiseksi olisi yhteensä 18 mrd. Summa vastaa YK:n 
ruokakriisiryhmän arvioita (18-25 mrd). Komission mukaan EU:n talousarviosta rahoitettava 
osuus tulisi olla 10% kansainvälisestä vastauksesta, koska EY:n osuus maailman 
kehitysyhteistyöstä on 10%. Komission ehdotuksen mukaisesti miljardin euron summa olisi 
lisärahoitusta olemassa oleville kehitysyhteistyövaroille. 


 

 

 
Asetusehdotuksen mukaisten toimien kokonaisbudjettina voidaan pitää 1,8 mrd €. Komission 
ehdotuksen mukaan 1 mrd € rahoitettaisiin 2 otsakkeen marginaalista (750 milj. € vuonna 2008 ja 
250 milj. € vuonna 2009) siten, että takuumarginaaliksi jäisi vuosittain 600 milj. euroa. Komissio 
on vahvistanut, että koko summa olisi julkisen kehitysavun määritelmän (ODA) mukaista 
yhteistyötä. Esityksen mukaan 800 milj. € (550 milj. € vuonna 2008 ja 250 milj. € vuonna 2009) 
katettaisiin jo käytettävissä olevista välineistä. Komission ehdotuksessa maksumäärärahat 
ajoittuisivat pääsääntöisesti vuodelle 2009. Turvautumista otsakkeen 2 marginaalin käyttöön 
komissio perustelee sillä, että vuosien 2008 ja 2009 EY:n talousarvioissa maatalouspolitiikkaan 
käytetään vähemmän varoja kuin mitä rahoituskehyksien 2 otsakkeeseen oli ohjelmoitu. 
Maataloustuotteiden maailmanmarkkinahinnat ovat nousseet ja tämän seurauksena EU:n 
vientituki- ja interventiokustannukset laskeneet, minkä seurauksena eräiden EU:n yhteisen 
maatalouspolitiikan tukimuotojen rahoitustarpeet ovat vuosina 2008-2009 aiemmin ennakoitua 
pienempiä. Vuodelle 2008 otsakkeeseen 2 budjetoiduista menoista ei viimeisimpien tietojen 
mukaan säästyne merkittävästi varoja, vaan otsakkeessa näyttäisi olevan ylikäyttöä. Vuosittaisen 
budjetin ja otsakkeen 2 kehyksen katon väliin jää kuitenkin marginaali, jota komissio on 
suunnitellut käyttävänsä hyväksi. 
 
Komissio korostaa ehdotuksen täydentävän sekä aikaväliltään että kohteeltaan jo toimeenpantavia 
rahoitusvälineitä. Ehdotus tarjoaisi EU:n lyhyen- ja keskipitkän aikavälin vastauksen, joka 
täydentäisi ruokakriisiin vastaamiseksi jo ohjelmoitua pitkän aikavälin kehitysyhteistyötä EY:n 
talousarviosta niinikään rahoitettavasta EY:n kehitysyhteistyövälineestä (Development 
Cooperation Instrument, DCI) ja EU-jäsenvaltioiden välisestä Euroopan kehitysrahastosta (EKR, 
European Development Fund, EDF). Se täydentäisi myös välitöntä toimintaa kriisitilanteissa eli 
EY:n humanitaarista apua (Humanitarian Instrument). Komission ehdotuksessa on kyseessä 
kehitysyhteistyö hätäavun ja keskipitkän ja pitkän aikavälin kehitysyhteistyön välisessä 
vaiheessa.  
 
Asetuksen tavoitteena on auttaa kehitysmaita parantamaan maatalouden tuottavuutta seuraavilla 
satokausilla, auttaa väestön välittömien tarpeiden nopeassa täyttämisessä ja aloittaa toimet 
elintarviketurvaa horjuttavien tilanteiden ehkäisemiseksi. Mahdollisia toimia ovat: (a) 
toimenpiteet, joilla parannetaan maatalouden tuotantopanosten, kuten lannoitteiden ja siementen, 
ja palveluiden saatavuutta; (b) turvaverkkoa tukevat toimenpiteet, joilla pyritään ylläpitämään tai 
parantamaan maatalouden tuotantokapasiteettia ja turvaamaan kaikkein heikoimmassa asemassa 
olevien väestönosien perusravinnontarve. Varat toimeenpantaisiin komission esityksen mukaan 
kansainvälisten ja alueellisten organisaatioiden kautta. (Neuvostossa ja Euroopan parlamentissa 
edunsaajien joukkoa on haluttu laajentaa, jotta toimeenpano voitaisiin toteuttaa kussakin maassa 
sille parhaiten soveltuvalla tavalla.) 
 
Ehdotuksen mukaan komissio toimeenpanisi asetuksen rahoituspäätöksillään välittömästi sen 
tultua hyväksytyksi. Kaikki kehitysmaat voivat saada tukea, joka kohdennetaan kuitenkin kriisistä 
vakavimmin kärsiviin maihin. Asetuksen 1 liitteessä on lista viitteellisistä kriteereistä tukea 
varten. Komissio korostaa ehdotuksessaan, että ruokakriisiin vastaaminen edellyttää nopeaa 
toimeenpanoa. Ehdotuksessa annetaan mahdollisuus sellaisten, jo ennen asetuksen voimaan tuloa 
aloitettujen toimenpiteiden rahoittamiseen 20 päivästä kesäkuuta 2008 eli Eurooppa-neuvoston 
päätelmien hyväksymisestä alkaen, joita kansainväliset järjestöt tukevat tai ovat valmiita 
tukemaan (ns. takautuva rahoitus). 

 
Kansallinen käsittely: 

Suomen kantaa on käsitelty ulkosuhdejaostossa, budjettij aostossa ja EU-ministerivaliokunnassa. 
 

Eduskuntakäsittely: 


 

 

suuri valiokunta, ulkoasiainvaliokunta 
 

Käsittely Euroopan parlamentissa: 
kehitysvaliokunta, budjettivaliokunta 

 
Kansallinen lainsäädäntö, ml. Ahvenanmaan asema: 

 
Taloudelliset vaikutukset: 

Komission ehdotuksen vaikutukset Suomen kansallisessa budjetissa olisivat noin 17 milj. euroa, 
mikäli ehdotuksen mukainen rahoitusratkaisu toteutuisi.   
 

Muut mahdolliset asiaan vaikuttavat tekijät: 
 

 


