
PA\577451FI.doc PE 362.484v01-00
FREELANCEKÄÄNNÖS

FI FI

EUROOPAN PARLAMENTTI
2004 «

«««

«
«
«««

«
«

« 2009

Kehitysyhteistyövaliokunta

VÄLIAIKAINEN
2005/0118(CNS)
2005/0120(CNS)

11.8.2005

LAUSUNTOLUONNOS
kehitysyhteistyövaliokunnalta

maatalouden ja maaseudun kehittämisen valiokunnalle

ehdotuksesta neuvoston asetukseksi sokerialan yhteisestä markkinajärjestelystä
(KOM(2005)0263 – C6-0243/2005 – 2005/0118(CNS))
ja ehdotuksesta neuvoston asetukseksi Euroopan yhteisön sokerialan
väliaikaisesta rakenneuudistusjärjestelmästä ja yhteisen maatalouspolitiikan
rahoituksesta annetun asetuksen (EY) N:o 1258/1999 muuttamisesta
(KOM(2005)0263 – C6-0245/2005 – 2005/0120(CNS))

Valmistelija: Glenys Kinnock

PE 362.484v01-00 2/8 PA\577451FI.doc
FREELANCEKÄÄNNÖS

FI

PA_Leg

PA\577451FI.doc 3/8 PE 362.484v01-00
FREELANCEKÄÄNNÖS

FI

LYHYET PERUSTELUT

Euroopan yhteisön ehdotukset sokerin yhteisen markkinajärjestelyn uudistamisesta
vaikuttavat vakavalla tavalla EU:n ulkopuolisiin maihin suuntautuvan kehitysyhteistyön
pyrkimyksiin ja ensisijaisiin tavoitteisiin. Vaikka uudistuksen tarkoituksena onkin ennen
kaikkea muuttaa EU:n sisäistä sokerijärjestelmää, se vaikuttaa väistämättä voimakkaasti myös
kehitysmaihin.

Komissio on ehdottanut erillisessä säädösehdotuksessaan toimintasuunnitelmaa, jonka
tarkoituksena on tasapainottaa uudistuksesta AKT-maille koituvia kielteisiä vaikutuksia.
Toimintasuunnitelman mukaan AKT-maille annettaisiin muutosapua, mutta nämä katsovat,
ettei suunniteltu apu riitä tasapainottamaan vääjäämätöntä ja huomattavaa tulojen
pienenemistä. Tämä lausunto ei kuitenkaan koske toimintasuunnitelmaehdotusta, vaan sitä
käsitellään erikseen kehitysyhteistyövaliokunnan mietinnössä, jonka esittelijä on Bernard
Lehideux.

Sokeria tuottavat AKT-maat ja vähiten kehittyneet maat uskovat uudistuksen vaikuttavan
hirvittävällä tavalla niiden kansantalouksiin sekä satojen tuhansien sokerinviljelijöiden ja
sokeriviljelmillä työskentelevien ihmisten toimeentuloon. Ne katsovat ehdotusten olevan
ristiriidassa sen kanssa, että EU on sitoutunut vuosituhattavoitteiden saavuttamiseen ja Dohan
kehityskierroksen tavoitteisiin.

Vuoden 1975 sokeripöytäkirjan ja Cotonoun sopimuksen (30 artiklan 4 kohta)
allekirjoittaneet maat sekä vähiten kehittyneet maat, jotka hyötyvät ”Kaikki paitsi aseet”
-aloitteesta (Everything But Arms, EBA), ovat yhtä mieltä siitä, että yhteisön ehdotukset ovat
liian jyrkkiä, niiden toimeenpanon aikataulu on liian tiukka ja ne tulevat voimaan liian pian.

Sokerin vienti on turvannut AKT-maiden tulot, jotka ovat puolestaan lisänneet
maaseututalouksien vakautta ja toimineet talouskasvun ja talouden kehityksen perustana.

AKT-maat ja vähiten kehittyneet maat ovat yhtä mieltä siitä, että EU:n omaa ylituotantoa on
vähennettävä, mutta se ei saisi vaarantaa Cotonoun sopimuksen mukaisia ensisijaisia
kehitystavoitteita, joita ovat köyhyyden poistaminen, kestävä kehitys ja AKT-maiden
integroiminen maailmantalouteen.

Lisäksi vähiten kehittyneet maat katsovat, että hinnan laskeminen kestämättömälle tasolle
vaikuttaa voimakkaasti ja kielteisesti etuihin, joita ne saavat ”Kaikki paitsi aseet” -aloitteesta.

On selvää, että EU:n sokeriuudistuksessa testataan sitä, kuinka vakavissaan EU on sen
suhteen, että kauppapolitiikkaa ja kehitysyhteistyötä on yhdenmukaistettava. EY:n
perustamissopimuksen 178 artiklan mukaan yhteisön on otettava kehitysyhteistyön tavoitteet
huomioon toteuttamassaan politiikassa.

Tosiasia on, että AKT-maiden ja vähiten kehittyneiden maiden vientitulot vähenevät
käytännössä 43 prosenttia, kun taas EU:n viljelijöiden tuotantomaksut, jotka ovat keskimäärin
23 euroa tonnilta, poistetaan ja 60 prosenttia niiden hinnanlaskusta korvataan suoralla
tuotannon määrästä riippumattomalla tulotuella. AKT-maiden erilliseen toimintasuunnitelman
mukaisten rakenneuudistusmäärärahojen enimmäisrajaksi on asetettu 40 miljoonaa euroa

PE 362.484v01-00 4/8 PA\577451FI.doc
FREELANCEKÄÄNNÖS

FI

vuonna 2006. Seuraavien vuosien suunnitelmia ei ole vielä tarkennettu.

Komission ehdotuksen mukaan yhteisö ostaisi vuosittain takuuhintaan sovitun 1,4 tonnin
kiintiön valkoisena sokerina ilmaistuna. On kuitenkin sanottu, että pääsy yhteisön
markkinoille tällaisin määrin on merkityksetön, ellei yhteisö sitoudu maksamaan ainakin
tämänhetkistä tulotasoa vastaavaa hintaa, mistä ehdotuksessa ei mainita mitään.

Markkinoiden suunnitelmallinen hallinta on tärkeää, mutta kehitysmaiden kannalta
markkinoiden hallinnan on oltava kannattavaa.

AKT-maat ja vähiten kehittyneet maat haluavat, että hintoja alennetaan vähemmän, vähitellen
ja ennakoitavalla tavalla. Ne pyytävät, että hintojen leikkaus toteutettaisiin vähitellen 8–
10 vuoden siirtymäajan kuluessa vuodesta 2008 alkaen.

Kehitysmaat katsovatkin, että komission ehdottamat muutokset ovat epäreiluja ja syrjiviä ja
että ne johtavat varmasti vakaviin seurauksiin, ellei niitä muuteta.

Vaikutusten lieventäminen

Edellä mainituista syistä valmistelija ehdottaa, että AKT-maiden tuottajille maksettavia
hintoja vähennettäisiin vähitellen kahdeksan vuotta kestävän siirtymäajan kuluessa. Tämä
ehdotus noudattaa hiljattain järjestetyn AKT-maiden neuvoston suosituksia muutosten
toteuttamisesta pidemmällä aikavälillä. Sopivin tapa toteuttaa muutos on muuttaa yhteisön
oman tuotannon maksuja, mikä esitetään komission ehdotuksissa keinona saada muutos
rahoittamaan itse itsensä.

Seuraavassa taulukossa esitellään komission ehdotuksen mukaiset hinnanmuutokset ilman
muutoksia.

Komission ehdotuksen mukaiset yhteisössä tuotetun ja sen ulkopuolella tuotetun sokerin
hinnan muutokset

EU:n tuottajat
(nettomaksut)

Rakenneuudistus-
maksut

AKT-maiden
tuottajat

Viitehinta (€/t) 6551 523,7
2006/2007 505,5 (–22,8 %) 126,4 496,8 (–5,1 %)
2007/2008 385,5 (–41,2 %) 91,0 394,9 (–24,6 %)
2008/2009 385,5 (–41,2 %) 64,5 372,9 (–28,8 %)
2009/2010 385,5 (–41,2 %) 0 319,5 (–39 %)

Rakenneuudistusmaksujen laajentaminen kattamaan kahdeksan vuoden siirtymäkauden
mahdollistaisi sen, että AKT-maiden tuottajille maksettavia hintoja vähennettäisiin asteittain
pienemmissä erissä. Tämä nostaisi myös uudistuksesta koituvat varat sen rajan yläpuolelle,
jota pidetään tarpeellisena, jotta yhteisön tuottajille voidaan maksaa hyvityksiä ja jotta

1 Keskiarvo vuonna 2001 viidentoista jäsenvaltion EU:ssa.

PA\577451FI.doc 5/8 PE 362.484v01-00
FREELANCEKÄÄNNÖS

FI

rakenneuudistuksia voidaan toteuttaa. Valmistelija ehdottaa, että näillä lisävaroilla nostetaan
AKT-maiden tuottajille rakenneuudistuksia varten maksettavan rahoituksen määrää.
Viimeaikaiset tutkimukset osoittavat, että AKT-maat tarvitsevat ainakin 500 miljoonaa euroa
siirtymäkauden tukea tasapainottaakseen tulonmenetyksiä, joita niille koituu siitä, että EU
leikkaa sokerin hintaa, ja rahoittaakseen taloutensa monipuolistamiseen tähtääviä toimia.

Valmistelijan ehdottamien tarkistusten perusteella hintamuutoksia koskevaa taulukkoa
muutettaisiin seuraavalla tavalla:

Valmistelijan tarkistusten mukaiset yhteisössä tuotetun ja sen ulkopuolella tuotetun
sokerin hinnan muutokset

EU:n tuottajat
(nettomaksut)

Rakenneuudistus-
maksut

AKT-maiden
tuottajat

Viitehinta (€/t) 631,9 523,7
2006/2007 505,5 (–22,8 %) 126,40 496,8 (–5,1 %)
2007/2008 385,5 (–41,2 %) 108,7 409,5 (–21,8 %)
2008/2009 385,5 (–41,2 %) 91,0 394,9 (–24,6 %)
2009/2010 385,5 (–41,2 %) 77,75 383,9 (–26,7 %)
2010/2011 385,5 (–41,2 %) 64,5 372,9 (–28,8 %)
2011/2012 385,5 (–41,2 %) 43,0 355,1 (–32,2 %)
2012/2013 385,5 (–41,2 %) 21,5 337,3 (–35,6 %)
2013/2014 385,5 (–41,2 %) 0 319,5 (–39 %)

TARKISTUKSET

Kehitysyhteistyövaliokunta pyytää asiasta vastaavaa maatalouden ja maaseudun kehittämisen
valiokuntaa sisällyttämään mietintöönsä seuraavat tarkistukset:

Luonnos lainsäädäntöpäätöslauselmaksi

Komission teksti1 Parlamentin tarkistukset

Tarkistus 1
3 artiklan 1 kohta

(KOM(2005) 263 – C6-0243/2005 – 2005/0118(CNS))

1. Valkoisen sokerin viitehinta on: 1. Valkoisen sokerin viitehinta on:

(a) 631,9 euroa tonnilta markkinointivuonna (a) 631,9 euroa tonnilta

1 Ei vielä julkaistu EUVL:ssä.

PE 362.484v01-00 6/8 PA\577451FI.doc
FREELANCEKÄÄNNÖS

FI

2006/2007; markkinointivuonna 2006/2007;

(b) 476,5 euroa tonnilta markkinointivuonna
2007/2008;

(b) 494,2 euroa tonnilta
markkinointivuonna 2007/2008;

(c) 449,9 euroa tonnilta markkinointivuonna
2008/2009;

(c) 476,5 euroa tonnilta
markkinointivuonna 2008/2009;

(d) 385,5 euroa tonnilta markkinointivuonna
2009/2010.

(d) 463,25 euroa tonnilta
markkinointivuonna 2009/2010;

(e) 450 euroa tonnilta
markkinointivuonna 2010/2011;

(f) 428,5 euroa tonnilta
markkinointivuonna 2011/2012;

(g) 407 euroa tonnilta
markkinointivuonna 2012/2013;

(h) 385,5 euroa tonnilta
markkinointivuonna 2013/2014.

Perustelu

Yhteisön sisäisen hinnan muuttamista on laajennettava, jotta se kattaa tuotantomaksujen
soveltamisen pidemmällä aikavälillä. Tämä vaikuttaa siten, että AKT-maiden tuottajille
maksettavia hintoja leikataan asteittain pidemmän ajan kuluessa ja että sokeria tuottavien
AKT-maiden sokerialan rakenneuudistuksia ja monipuolistamista varten maksetaan
lisärahoitusta.

Tarkistus 2
3 artiklan 2 kohta

(KOM(2005) 263 – C6-0243/2005 – 2005/0118(CNS))

2. Raakasokerin viitehinta on: 2. Raakasokerin viitehinta on:

(a) 496,8 euroa tonnilta markkinointivuonna
2006/2007;

(a) 496,8 euroa tonnilta
markkinointivuonna 2006/2007;

(b) 394,9 euroa tonnilta markkinointivuonna
2007/2008;

(b) 409,5 euroa tonnilta
markkinointivuonna 2007/2008;

(c) 372,9 euroa tonnilta markkinointivuonna
2008/2009;

(c) 394,9 euroa tonnilta
markkinointivuonna 2008/2009;

(d) 319,5 euroa tonnilta markkinointivuonna
2009/2010.

(d) 383,9 euroa tonnilta
markkinointivuonna 2009/2010;

PA\577451FI.doc 7/8 PE 362.484v01-00
FREELANCEKÄÄNNÖS

FI

(e) 372,9 euroa tonnilta
markkinointivuonna 2010/2011;

(f) 355,1 euroa tonnilta
markkinointivuonna 2011/2012;

(g) 337,3 euroa tonnilta
markkinointivuonna 2012/2013;

(h) 319,5 euroa tonnilta
markkinointivuonna 2013/2014.

Perustelu

Tarkistus vaikuttaa siten, että AKT-maiden tuottajille maksettavia hintoja leikataan asteittain
pidemmällä aikavälillä.

Tarkistus 3
3 artiklan 5 kohta

(KOM(2005) 263 – C6-0245/2005 – 2005/0120(CNS))

5. Rakenneuudistustuen määräksi
luovutettua kiintiötonnia kohden
vahvistetaan:

5. Rakenneuudistustuen määräksi
luovutettua kiintiötonnia kohden
vahvistetaan:

– 730 euroa markkinointivuodeksi
2006/2007;

– 730 euroa markkinointivuodeksi
2006/2007;

– 625 euroa markkinointivuodeksi
2007/2008;

– 625 euroa markkinointivuodeksi
2007/2008;

– 520 euroa markkinointivuodeksi
2008/2009;

– 520 euroa markkinointivuodeksi
2008/2009;

– 420 euroa markkinointivuodeksi
2009/2010.

– 420 euroa markkinointivuodeksi
2009/2010.

6 artiklassa tarkoitetun maksun
keräämisestä aiheutuva tuotto, jota ei
käytetä tämän artiklan mukaisiin toimiin,
käytetään Cotonoun sopimuksen
sokeripöytäkirjan allekirjoittaneissa AKT-
maissa toteutettavien
rakenneuudistustoimien rahoittamiseen.

Perustelu

Tällä tarkistuksella varmistetaan, että rakenneuudistusmaksun keräämisestä aiheutuva tuotto

PE 362.484v01-00 8/8 PA\577451FI.doc
FREELANCEKÄÄNNÖS

FI

käytetään AKT-maiden rakenneuudistustaakan keventämiseen.

Tarkistus 4
6 artiklan 2 kohta

(KOM(2005) 263 – C6-0245/2005 – 2005/0120(CNS))

– Väliaikaiseksi rakenneuudistusmaksuksi
vahvistetaan

– Väliaikaiseksi rakenneuudistusmaksuksi
vahvistetaan

– 126,40 euroa kiintiötonnilta
markkinointivuonna 2006/2007,

– 126,40 euroa kiintiötonnilta
markkinointivuonna 2006/2007,

– 91,00 euroa kiintiötonnilta
markkinointivuonna 2007/2008 ja

– 108,7 euroa kiintiötonnilta
markkinointivuonna 2007/2008,

– 64,50 euroa kiintiötonnilta
markkinointivuonna 2008/2009.

– 91,00 euroa kiintiötonnilta
markkinointivuonna 2008/2009,

– 77,75 euroa kiintiötonnilta
markkinointivuonna 2009/2010,

– 64,50 euroa kiintiötonnilta
markkinointivuonna 2010/2011,

– 43,00 euroa kiintiötonnilta
markkinointivuonna 2011/2012 ja

– 21,50 euroa kiintiötonnilta
markkinointivuonna 2012/2013.

Perustelu

Tarkistus tähtää maksun keräämisen jatkamiseen vuoteen 2013 asti. Näin ollen AKT-maiden
tuottajille maksettavaa hintaa voidaan leikata vähitellen pidemmän ajan kuluessa ja
AKT-maiden rakenneuudistuksia varten saadaan kerättyä varoja.

