

**Euroopan
komissio**
Meriasiat
ja kalastus

Yhteisen kalastuspolitiikan (YKP) uudistus

Parempi tulevaisuus
kalavaraille ja kalastajille

- Liikakalastusta vähentävät ja kestäväää kalastuksenhoitoa edistävät toimet. ➔
- Kalakantojen tuottavuuden turvaaminen pitkän aikavälin tuoton enimmäistämiseksi. ➔
- Ekosysteemipohjaiseen lähestymistapaan perustuvat monivuotiset suunnitelmat. ➔
- Sääntöjen yksinkertaistaminen ja hallinnon hajauttaminen. ➔ ➔
- Siirrettävien kalastusoikeuksien järjestelmä. ➔
- Pienimuotoisen kalastuksen tukeminen. ➔
- Poisheittämiskielto. ➔
- Uudet kaupan pitämisen vaatimukset ja pakkausmerkintöjen selkeyttäminen. ➔
- Vesiviljelyalan sääntelykehyksen parantaminen. ➔
- EU:n rahoitustuki kestäväen kehityksen tavoitteiden edistämiseen. ➔
- Ajantasaiset tiedot meren luonnonvarojen tilasta. ➔
- Kansainvälinen vastuu. ➔

Haasteet

Euroopan kalastuspolitiikka vaatii kiireellistä uudistusta. EU:n alukset kalastavat enemmän kuin kantojen uusiutumisen kannalta on turvallista. Se on johtanut tiettyjen kantojen ehtymiseen ja heikentänyt vaarallisesti meriympäristön tilaa. Koska nykyisin kaksi kolmasosaa Pohjois-Atlantin kalakannoista on liikakalastettuja, saaliit pienenevät jatkuvasti ja alan tulevaisuus näyttää epävarmalta. Siksi kalastuksessa on korkea aika siirtyä ympäristön kannalta, taloudellisesti ja sosiaalisesti kestävään kehitykseen.

Uudistuksen tavoitteet

Uuden yhteisen kalastuspolitiikan (YKP) tavoitteena on tarjota EU:n kansalaisille pitkällä aikavälillä vakaa, turvallinen ja terveellinen elintarviketuotanto palauttamalla kannat kestävälle tasolle. Toimenpiteillä pyritään auttamaan kalastusala uuteen nousuun, lopettamaan alan riippuvuus tuista ja luomaan rannikkoalueille uusia työllisyys- ja kasvumahdollisuuksia. Samalla pyritään lisäämään toimijoiden vastuuta merten moitteettomasta hoidosta.

Monivuotinen ekosysteemipohjainen hoitomalli

Jos EU aikoo elvyttää kalataloutensa, sen on suojeltava tehokkaammin meriympäristöä. Tästä lähin EU:n kalastusta hoidetaan monivuotisilla suunnitelmissa, jotka perustuvat ekosysteemipohjaiseen lähestymistapaan ja ennalta varautumisen periaatteeseen. Kantojen tilasta hankitaan entistä luotettavampia tutkimustietoja, jotka tarjoavat paremman ja vanhemman pohjan pitkän aikavälin suunnittelulle ja investoinneille kalastusalalla. Ne auttavat turvaamaan kalavarat ja enimmäistämään pitkän aikavälin tuoton.

Tieteellisen tietämyksen parantaminen

Meren luonnonvarojen tilasta on tärkeää saada luotettavaa ja ajantasaista tietoa asianmukaisten hoitopäätösten perustaksi ja uudistetun YKP:n tehokkaan täytäntöönpanon tueksi. EU:n jäsenvaltiot saavat tehtäväkseen kerätä, ylläpitää ja jakaa keskenään tutkimustietoja kalavaroista ja kalastuksen vaikutuksista merialuekohtaisesti. Tämän toiminnan koordinoimiseksi käynnistetään kansallisia tutkimusohjelmia.

Poisheittämisen kieltäminen

Kalojen poisheittäminen poistetaan vaiheittain käytöstä. Takaisin mereen heitettyjen ei-toivottujen saaliiden osuudeksi arvioidaan noin 23 prosenttia kokonaissaaliista (tosin joillakin kalastusalueilla osuus on huomattavasti suurempi). Kalastajat veloitetaan purkamaan maihin kaikki saaliiksi saamansa kaupalliset lajit. Näin kalakannoista saadaan entistä luotettavampia tietoja, parannetaan kalastuksenhoitoa ja edistetään kalavarojen tehokasta käyttöä. Samalla poisheittämiskielto kannustaa ei-toivottujen saaliiden vähentämiseen teknisillä ratkaisulla, esimerkiksi nykyistä valikoivammilla pyydyksillä.

Hajautettu hallinto

Uudistuksessa selkiytetään kunkin toimijan tehtäviä ja velvoitteita ja tuodaan päätöksenteko lähemmäksi kalastusalueita. EU:n lainsäätäjät määrittelevät yleisen toimintakehyksen, keskeiset periaatteet ja tavoitteet, tulosindikaattorit ja määrääjat. Jäsenvaltioiden tehtävänä on päättää varsinaisista täytäntöönpanotoimista ja tehdä keskenään alueellista yhteistyötä.

Kalastuselinkeinoon kannattavuuden parantaminen

Yli 12 metriä pitkille aluksille otetaan käyttöön siirrettävien kalastusoskeuksien järjestelmä. Nämä jäsenvaltioiden jakamat kalastusoskeudet oikeutavat haltijansa tiettyyn osuuteen jäsenvaltiolle myönnettyistä vuosittaisista kalastusmahdollisuuksista. Toimijat voivat vapaasti vuokrata tai myydä osuuksiaan toisilleen. Uusi järjestelmä parantaa kalastusalan pitkän aikavälin kehitysnäkymiä ja lisää joustavuutta ja vastuullisuutta, mutta vähentää samalla liikakapasiteettia.

Pienimuotoisen kalastuksen tukeminen

Kalastuksesta riippuvaiset rannikkoyhteisöt tarvitsevat erityistä tukea. Uudistetussa YKP:ssa jäsenvaltioiden oikeutta rajoittaa kalastusta 12 meripeninkulman vyöhykkeen sisäpuolella jatketaan vuoteen 2022 asti. Lisäksi pienimuotoinen kalastus vapautetaan siirrettävien kalastusoskeuksien järjestelmästä. Tulevaan kalastusalan rahoitusvälineeseen sisällytetään pienimuotoisen kalastuksen tukemiseksi erityistoimia, joilla autetaan paikallistalouksia sopeutumaan muutoksiin.

Kestävän vesiviljelyn kehittäminen

Vesiviljelyalan lainsäädäntökehityksen parantaminen lisää merenelävien tuotantoa ja tarjontaa EU:ssa, vähentää riippuvuutta tuonnista ja edistää rannikko- ja maaseutualueiden kasvua. Kunkin jäsenvaltion on laadittava kansallinen strateginen suunnitelma, jonka tavoitteena on vähentää hallinnollisia esteitä ja edistää vesiviljelyä koskevien ympäristö-, sosiaalisten ja taloudellisten standardien noudattamista. Lisäksi perustetaan uusi neuvoa-antava toimikunta, joka antaa neuvoja vesiviljelyalaan liittyvissä kysymyksissä.

Alan vaikutusmahdollisuuksien lisääminen

Sääntöjä yksinkertaistamalla ja hallintoa hajauttamalla pyritään siirtämään valtaa alan toimijoille. Ylhäältä päin saneleva päätöksenteko korvataan tulosperusteisella hallinnolla, ja alan toimijat voivat itse vaikuttaa siihen, kuinka sovitut tavoitteet parhaiten saavutetaan. Tuottajaorganisaatioille annetaan entistä enemmän vastuuta kollektiivisesta hallinnoinnista, seurannasta ja valvonnasta. EU:n kalastus- ja vesiviljelytuotteiden markkinoinnin parantaminen vähentää jätteen syntymistä ja auttaa tuottajia hankkimaan palautetta markkinoilta.

Kuluttajatiedotuksen parantaminen

Uudet kaupan pitämisen vaatimukset, jotka koskevat tuotteiden pakkausmerkintöjä, laatua ja jäljitettävyyttä, selkeyttävät kuluttajille annettavia tietoja ja auttavat kuluttajia tukemaan kestävästä kalastuksesta. Pakkausmerkinnöissä on oltava tietyt pakolliset tiedot, kuten se, onko tuote luonnonvarainen vai viljelty. Lisäksi merkintöihin voidaan sisällyttää muita, vapaaehtoisia tietoja.

Nykyaikainen mukautettu rahoitusväline

EU myöntää rahoitustukea uudelle YKP:lle asetettujen kestävästä kehityksen tavoitteiden edistämiseen. Tuen painopisteet ovat ympäristöystävällisyys, innovointi, rannikkoalueiden kehittäminen sekä tiede ja tutkimus. Kannattamattomia rakenteita ylläpitävät laivastotuet lakkautetaan. Ne, jotka eivät noudata sääntöjä, eivät myöskään saa julkista tukea: jäsenvaltioiden maksut voidaan keskeyttää ja toimijoilta voidaan tilapäisesti tai pysyvästi kieltää tuet, jos ne loukkaavat kestävästä kehityksen periaatteita.

Kansainvälinen vastuu

EU vahvistaa rooliaan kestäväen kehityksen, kalakantojen säilyttämisen ja meren biologisen monimuotoisuuden puolestapuhujana kansainvälisissä ja alueellisissa organisaatioissa. Se pyrkii hankkimaan vahvoja liittolaisia ja toteuttamaan tärkeimpien yhteistyökumppaniensa kanssa hankkeita laitto-man kalastuksen estämiseksi ja liikakapasiteetin vähentämiseksi. Lisäksi se tekee EU:n ulkopuolisten maiden kanssa kahdenvälisiä kalastussopimuksia, jotka edistävät kestäväen kehitystä, hyvää hallintotapaa sekä demokratiaa, ihmisoikeuksia ja oikeusvaltioperiaatetta.

Lue lisää
Lisätietoja:

[http://ec.europa.eu/fisheries/
reform/index_fi.htm](http://ec.europa.eu/fisheries/reform/index_fi.htm)