

Regeringens proposition till Riksdagen med förslag till lag om kvoter för dikobidrag och bidrag per tacka

PROPOSITIONENS HUVUDSAKLIGA INNEHÅLL

I denna proposition föreslås att en lag om kvoter för dikobidrag och bidrag per tacka stiftas. Syftet med propositionen är att genomföra i Finland kvotsystemen för dikobidrag och bidrag per tacka vilka ingår i Europeiska gemenskapens (EG) lagstiftning, samt att komplettera EG:s lagstiftning angående dessa system till den del medlemsstaterna har givits möjlighet därtill eller förutsätts göra detta. Systemen utgör en del av EG:s gemensamma jordbrukspolitik och förordningarna om dem har blivit förpliktande för Finland i samband med att Finland anslutit sig till Europeiska unionen (EU). Lagförslaget innehåller stadganden om bl.a. fastställande av kvoter, överföring och tillfällig upplåtelse av de bidragsrätter som ingår i dem, nationella kvotreserver samt höjning av kvoterna och beviljande av nya kvoter.

Enligt lagförslaget fastställs för alla producenter som bedriver eller inleder diko- eller fårköttproduktion en kvot i enlighet med EG:s rättsakter. Dikobidrag eller bidrag per tacka kan inte betalas producenterna för den del som överstiger kvoten. Kvoten gäller bidrag som betalas producenterna årligen. En enda kvot kan fastställas för en och samma producent.

Kvoterna skulle oftast fastställas enligt det antal dikor eller till bidrag per tacka berättigande djur som producenten innehar då ansökan om fastställande av en kvot lämnas in.

Vidare tillämpas vissa undantagsgrunder på fastställandet av kvoter. Minimiantalet bidragsrätter skall vara tio i fråga om kvoten för bidrag per tacka.

De fastställda kvoterna kan höjas och nya kvoter beviljas ur de nationella reserver som upprättas för ändamålet. Stadgandena om reserver ingår främst i EG-lagstiftningen, men nationell prövning kan tillgripas bl.a. i fråga om kriterierna för beviljande av kvoter. Enligt förslaget skall jord- och skogsbruksministeriet fastställa kriterier för beviljande utifrån de grunder som stadgas i lagen. Jord- och skogsbruksministeriet meddelar dessutom föreskrifter om bl.a. överföring och tillfällig upplåtelse av de bidragsrätter som ingår i kvoterna samt om ändring av kvoterna till följd av överföring eller upplåtelse.

Stadgandena om fårköttproduktion och bidrag per tacka föreslås i tillämpliga delar gälla också produktionen av getkött och kvoterna för bidrag till getköttproducenter.

Verkställighetsmyndigheter är jord- och skogsbruksministeriet, som bl.a. administrerar de nationella kvotreserverna, samt landsbygds-näringsdistrikten, som sköter om att kvoterna fastställs, höjs och ändras.

Lagen avses träda i kraft så snart som möjligt efter att den har antagits och blivit stadfäst.

INNEHÅLLSFÖRTECKNING

	Sida		Sida
ALLMÄN MOTIVERING	3	Systemet med bidrag per tacka och kvoter för dem	7
1. Nuläge	3	Övergångsbestämmelser som gäller kvot-systemet för dikobidrag	8
1.1. Bakgrund	3	1.4. Förhandlingsresultatet	8
Dikoproduktionen	3	2. Propositionens mål och de viktigaste förslagen .	8
Produktionen av får- och getkött	3	3. Propositionens verkningar	9
1.2. Lagstiftningen i Finland	3	4. Beredningen av propositionen	9
Dikoproduktionen	3	DETALJMOTIVERING	10
Fårskötseln	4	1. Lagförslaget	10
Övrig lagstiftning	4	2. Närmare stadganden och bestämmelser	16
1.3. Europeiska gemenskapens lagstiftning ...	5	3. Ikraftträdande	16
Den gemensamma jordbrukspolitiken och marknadsorganisationerna för jordbruksprodukter	5	LAGFÖRSLAGET	17
Gemenskapslagstiftningens rättsliga karaktär	5		
Systemet med dikobidrag och kvoter för dem	6		

ALLMÄN MOTIVERING

1. Nuläge

1.1. Bakgrund

Dikoproduktionen

Nötkött är i fråga om produktionsvärdet näst efter mjölk den viktigaste lantbruksprodukten i Finland. Inkomsterna av nötkött har under de senaste åren utgjort ca 16 % av totalproduktionen inom lantbruket. Nötkött har länge varit en biprodukt av mjölkboskaps-hushållningen och är därför i hela Finland av central betydelse för regionalpolitiken och för att hålla landsbygden livskraftig. Produktionen av nötkött har ökat fram till de senaste åren. Totalproduktionen var störst i mitten av 1980-talet, men började sjunka i slutet av årtiondet. År 1993 uppgick produktionen till ca 100 milj. kg. Totalkonsumtionen av nötkött per person ökade fram till mitten av 1970-talet, varefter konsumtionen började sjunka. År 1993 var konsumtionen av nötkött 19 kg per person och totalkonsumtionen sammanlagt ca 95 milj. kg. År 1993 fanns det inalles drygt 10 000 producenter av köttnöt i Finland.

Den nötköttproduktion som bygger på dikor har utvecklats rätt långsamt i vårt land. Numera är det bara ungefär två procent av totalproduktionen av nötkött som härstammar från dikohushållningen. Antalet dikor har dock ökat hela tiden. År 1989 var det totala antalet dikor 9 200 och år 1993 redan 33 500. Den största delen av dikoproduktionen baserar sig på djur som avlats genom korsning. Geografiskt sett är produktionen klart koncentrerad till södra och mellersta Finland.

Produktionen av får- och getkött

Antalet lägenheter som bedriver fårskötsel i Finland är ungefär 6 000. Antalet får inklusive lamm var i slutet av 1993 ca 79 000 och i mitten av 1994 ca 120 000. Produktionen och konsumtionen har ökat småningom under de senaste åren. År 1994 uppgick totalproduktionen till ca 1,3 milj. kg och totalkonsumtionen till ca 1,6 milj. kg. Sammanlagt 0,2 milj. kg nötkött importerades år 1993.

Den största delen av de gårdar som håller får bedriver produktionen av fårkött jämsides med

andra produktionsinriktningar. De vanligaste produktionsinriktningar som bedrivs jämsides med fårskötsel är spannmålsodling, produktion av specialväxter och skogsbruk. Även deltidsodling är vanlig på gårdar med fårskötsel. Huvudprodukten på dessa gårdar är köttet, som utgör ca 90 % av inkomsterna från fårskötseln, men en del av lägenheterna bedriver även vidareförädling av ull och pälsvaror. Fårproduktionen i Finland utmärks av att hjordarna är små, mindre än 10 tackor, men på s.k. kontrollgårdfårar var antalet tackor år 1994 redan i genomsnitt 22,6 per gård. Den vanligaste rasen är finskt får, vars särskilda egenskap är god fertilitet. Korsning med kött-raser håller på att bli vanligare, likaså lamning året om, i synnerhet på de lägenheter som bedriver intensiv fårskötsel. Under de senaste åren har uppmärksamhet även fästs vid fårskötselns betydelse för landskapsvärden samt vid möjligheten att låta fåren beta på trädesåkrar.

Produktion av getkött finns det knappt alls i Finland och de getmjölksproducerande lägenheter, som har börjat uppföda getter även för kött, bedriver produktionen i allmänhet med synnerligen små hjordar.

1.2. Lagstiftningen i Finland

Dikoproduktionen

Dikoproduktionen har stötts i Finland genom premier som betalats till producenterna med stöd av statsrådets beslut om premier för dikor (402/92). Premien för dikor uppgick år 1994 till 1 700 mk per ko. Premie kunde betalas för högst 30 kor. Djurantalet bestämdes enligt det genomsnittliga antalet den sista juli 1994 och den sista december 1993. Om antalet kor den sista juli 1994 understeg fyra, betalades ingen premie. År 1994 betalades i premier sammanlagt 50,9 milj. mk. Dikorna har dessutom beaktats vid uträkningen av det arealtillägg och det stöd enligt antalet husdjur som betalas med stöd av statsrådets beslut om inkomststöd som enligt lagen om marknadssystemet för lantbruksprodukter betalas till lantbrukare (362/94). Samtliga nämnda stödssystem, förutom arealtilläggssystemet, upphävdes sedan Finland blivit medlem i Europeiska unionen (EU).

I fördraget om Finlands anslutning till Europeiska unionen, nedan anslutningsfördraget, har Finland erhållit rätt att av nationella medel betala årligen minskande stöd under övergångsperioden 1995—1999. Med stöd av bestämmelserna i fördraget betalas innevarande år i stöd per djur, med stöd av statsrådets beslut om vissa stöd till jordbruks- och trädgårdsproducenter 1995 (1258/94), bl.a. nationellt bidrag för dikor på basis av de djur som producenten innehar den 1 maj 1995. Stödet utgör 600 mk per djur. Stöd betalas bara inom ramen för den individuella kvot som fastställts för producenten. Utöver de stöd som betalas per djur är avsikten att för de arealtillägg som skall betalas i år reservera 70 % av det belopp som år 1993 betalats i arealtillägg. Stöd skall därvid betalas även för dikor. Grunderna för stödet har inte ännu fastställts.

Fårskötseln

Produktionen av fårkött har stötts i Finland genom produktionsstöd som åren 1991—1994 betalats till producenterna med stöd av statsrådets beslut om produktionsstöd för kött (689/91). Stödet har i södra Finland som lägst varit 9,50 mk per kg och i vissa kommuner i Lapplands län som högst varit 21,40 mk per kg. I produktionsstöd betalades år 1992 sammanlagt 13 milj. mk, år 1993 sammanlagt 14,1 milj. mk och år 1994 uppsaktningsvis 17 milj. mk. På motsvarande sätt som dikor har även får beaktats vid uträkningen av det arealtillägg och det stöd enligt antalet husdjur som betalats till lantbrukare (SRb 362/94). För ull har dessutom betalats produktionspremier till fårägare med stöd av jord- och skogsbruksministeriets beslut om produktionspremie för ull (1049/91). Premien har varit 20 mk per kg ull som kan förädlas. Samtliga nämnda stödformer, förutom arealtilläggsystemet, upphävdes vid ingången av 1995 på grund av Finlands medlemskap i EU.

I år betalas för fårkött nationellt stöd enligt det ovan i samband med dikoproduktionen nämnda statsrådsbeslutet om vissa stöd till jordbruks- och trädgårdsproducenter 1995. Stödet betalas i form av produktionsstöd för kött, som i den yttre skärgården är 13 mk per kg och i övriga delar av landet 8,53 mk per kg, samt i form av stöd som betalas per djur, vilket för tackor i skärgården, med undantag av

skärgården i den i beslutet definierade regionen C, är 1700 mk per djurenhet och i vissa kommuner i den i beslutet definierade regionen B är 650 mk per djurenhet. Stöden beräknas uppgå till sammanlagt 13—14 milj. mk i år.

Övrig lagstiftning

Produktionen av nötkött har sedan 1979 i Finland reglerats genom ett system med husdjurstillstånd. Tillståndssystemet har likväl sedan början av 1985 inte gällt dikor. Dikoproduktionen har inte heller berörts av det tvåprissystem för mjölk som trädde i kraft vid ingången av 1985 och som varit avsett att styra mjölkproduktionen genom de till systemet hörande lagarna om temporär kvotavgift för mjölk (569/84) och om temporära produktionskvoter för mjölk (570/84). Både systemet med husdjurstillstånd och tvåprissystemet för mjölk upphävdes vid ingången av 1995 sedan Finland blivit medlem av EU.

Godtagandet av EG:s gemensamma jordbrukspolitik i Finland har även annars betytt att den största delen av Finlands tidigare lantbrukslagstiftning har upphävts eller ändrats och har ersatts med motsvarande EG-lagstiftning. För att utfärda de verkställighetsstadganden samt straff- och tillsynsstadganden som EU-lagstiftningen förutsätter, och som i allmänhet är av teknisk art, har i Finland stiftats en lag om verkställighet av Europeiska gemenskapens gemensamma jordbrukspolitik (1100/94), som trädde i kraft vid ingången av 1995. Lagen är en allmän lag och skall tillämpas även vid verkställigheten av EG:s system med kvoter för dikobidrag och bidrag per tacka, om inte annat stadgas genom den speciallag som nu föreslås.

Enligt lagen ankommer den allmänna verkställigheten av EG:s jordbrukspolitik på jord- och skogsbruksministeriet, om inte något annat stadgas i lag eller bestäms med stöd av den. Jord- och skogsbruksministeriet är även den behöriga myndighet som avses i EG:s lagstiftning. Ministeriet kan dock beträffande något ärende eller någon grupp av ärenden överföra uppgifter som hör till dess behörighet på någon annan myndighet som det utser inom sitt förvaltningsområde. Vid behov kan uppgifter även överföras på en myndighet inom något annat förvaltningsområde, på villkor att jord- och skogsbruksministeriet och ministeriet i

fråga avtalar särskilt om detta. Enligt lagen ankommer det även på jord- och skogsbruksministeriet att ordna övervakningen av att gemenskapens lagstiftning iakttas. Vid övervakningen kan anlitas bl.a. de ämbetsverk och inrättningar som lyder under jord- och skogsbruksministeriet, landsbygdsnäringsdistrikten, kommunernas landsbygdsnäringsmyndigheter samt olika sammanslutningar inom jordbruket och trädgårdsbranschen. För ordnande av den rapportering som EG:s lagstiftning förutsätter har i lagen dessutom tagits i stadganden om rätt för myndigheterna att få information och om skyldighet att lämna information. Lagen innehåller även straffpåföljder för brott mot den gemensamma jordbrukspolitiken eller mot den nämnda lagen eller med stöd av den utfärdade bestämmelser.

Riksdagen har vid behandlingen av den proposition i vilken den ovannämnda lagen föreslogs (RP 149/1994 rd.) förutsatt att genom lag stadgas om grunderna för fastställande av näringsidkarnas produktionsrättigheter, såsom mjölkkvoter och kvoter för dikobidrag och bidrag per tacka, samt om andra omständigheter som är av väsentlig betydelse för produktionsrättigheterna. Ett motsvarande uttalande ingår i riksdagens svar på regeringens proposition med förslag till lag om upphävande av vissa lagar som hänför sig till lantbruket (RP 145/1994 rd.).

1.3. Europeiska gemenskapens lagstiftning

Den gemensamma jordbrukspolitiken och marknadsorganisationerna för jordbruksprodukter

Målen för EG:s jordbrukspolitik preciseras i fördraget om upprättandet av Europeiska gemenskapen (Romfördraget). Målen är att höja produktiviteten inom jordbruket, tillförsäkra jordbruksbefolkningen en skälig levnadsstandard, stabilisera marknaderna, trygga livsmedelsförsörjningen samt skäliga konsumentpriser. Vid förverkligandet av dessa mål följer EG tre grundläggande principer. Dessa är gemensam inre marknad, gemenskapens företrädare och gemensam finansiering. Med en gemensam inre marknad avses att tullar, importavgifter, kvantitativa begränsningar och övriga handels hinder mellan medlemsstaterna är förbjudna. Inom handeln med stater utanför gemenskapen

följer medlemsstaterna gemensamt överenskomna regler. Med gemenskapens företrädare avses att gemenskapens egna produkter gynnas i förhållande till tredje land. Den gemensamma jordbrukspolitiken finansieras ur EG:s budget via utvecklings- och garantifonden för jordbruket.

Den gemensamma jordbrukspolitiken kan i princip indelas i en pris- och marknadspolitik samt i en strukturpolitik. Pris- och marknadspolitiken bedrivs i form av marknadsorganisationer för jordbruksprodukter, vilka är 19 till antalet. Organisationerna för olika grupper av produkter bygger i stort sett på samma grunder: ett gemensamt prissystem, importskydd, exportbidrag samt olika slag av system för stödande och styrning av produktionen. Det gemensamma prissystemet består av institutionella priser, i allmänhet riktpriiser, interventionspriser och tröskelpriser eller motsvarande priser. Genom importskyddet förhindras import till lägre pris än riktpriiset genom att importpriserna hålls högre än priserna på världs- och hemmamarknaderna. Exportbidrag används för att jämna ut skillnaden mellan priserna inom EG och på världsmarknaden. Dessutom används produktionspremier för vissa produkter samt direkt inkomststöd. System för styrning av produktionen är bl.a. kvotsystemen för mjölk, nötkött och färgött samt trädning.

Gemenskapslagstiftningens rättsliga karaktär

EG har givits oinskränkt behörighet att förverkliga målen för jordbrukspolitiken. Medlemsstaterna kan i regel inte driva en nationell jordbrukspolitik eller utfärda nationella stadganden i ärenden som bestämts på gemenskapens nivå. Den gemensamma jordbrukspolitiken regleras i huvudsak genom förordningar men även genom direktiv och beslut.

De bestämmelser som gäller marknadsorganisationerna för jordbruksprodukter har nästan utan undantag utfärdats genom förordningar eller genom beslut som utfärdats med stöd av förordningar. Förordningarna och besluten har som sådana bindande verkan för Finland och skall utan att särskilt sättas i kraft tillämpas direkt. En del av förordningarna innehåller dock bestämmelser som förutsätter även nationell reglering, t.ex. stadganden eller bestämmelser om behöriga nationella myndigheter, straff-

och andra påföljder samt verkställighet. I förordningarna har också kunnat bestämmas att beslut om regleringen i en del fall fattas på det nationella planet. Det är dessutom möjligt att i den nationella lagstiftningen utfärda kompletterande stadganden när EG-bestämmelserna innehåller endast minimikraven för det ifrågavarande ärendets vidkommande.

Systemet med dikobidrag och kvoter för dem

Bestämmelser om EG:s system med dikobidrag och kvoter för dem ingår i gemenskapens marknadsorganisation för nötkött. Systemet bygger på rådets förordning (EEG) nr 805/68 om den gemensamma organisationen av marknaden för nötkött, jämte ändringar. Systemet innehåller bestämmelser om ett gemensamt prissystem, interventionsåtgärder, införsel och utförsel av nötkött samt om tillgängliga stödformer. Stödformerna är bl.a. produktionsbidrag för tjurar, säsongutjämningsbidrag vid vårslakt, tilläggsbidrag för diversifiering av produktionen, förädlingsbidrag och dikobidrag.

Bestämmelser om dikobidrag och kvoter för dem finns i artiklarna 4 d—4 h i förordningen (EEG) nr 805/68 samt i artiklarna 22—45 i kommissionens förordning (EEG) nr 3886/92 om tillämpningsföreskrifter för de bidragssystem som fastställs i rådets förordning (EEG) nr 805/68 om den gemensamma organisationen av marknaden för nötkött och om upphävande av förordningarna (EEG) nr 1244/82 och (EEG) nr 714/89. Enligt bestämmelserna kan ett bidrag, som uppgår till 120 ecu per djur från och med 1995, på ansökan betalas till en lägenhet som håller det i ansökan angivna antalet dikor minst under en tid av sex månader efter ansökan och inte levererar mjölk till något mejeri under en tid av 12 månader efter ansökan. Bidrag kan betalas även till en lägenhet som levererar mjölk till ett mejeri, förutsatt att lägenhetens kvot för mejerimjölk är högst 120 000 kg. Vid beviljandet av bidrag tillämpas en maximal djurtäthet per foderhektar så, att inget bidrag betalas för de djur med vilka tätheten överskrids. Av nationella medel kan dessutom betalas ett tilläggsbelopp om 25 ecu för varje beviljat bidrag för dikor. Av detta belopp kan 20 ecu betalas av gemenskapens medel inom områden som hör till mål 1 enligt

gemenskapens strukturpolitiska regionindelning samt inom områden där dikornas andel av det totala antalet kor är minst 30 % och där minst 30 % av de slaktade tjurarna hör till särskilt bestämda slaktkroppsklasser (S och E). För diversifiering av produktionen kan dikobidraget betalas förhöjt med 30 ecu, om djurtätheten är lägre än 1,4 nötenheter per foderhektar.

I systemet begränsas bidragen genom bestämmelser om maximibeloppen av bidragsrätterna för varje land och varje producent (dvs. kvoter). Landskvoten har baserat sig på det sammanlagda beloppet av de bidrag som betalts i en medlemsstat under det referensår under perioden 1990—1992 som medlemslandet valt, och de av medlemsstaterna fastställda kvoterna per producent har i regel baserat sig på det antal djur för vilka under referensåret betalts bidrag till producenten, dock minskat med beloppet av de bidragsrätter som behövs för upprättande av en föreskriven nationell reserv och tilläggsreserv. Ur den nationella reserven och tilläggsreserven kan avgiftsfritt beviljas bidragsrätter i de fall som nämns särskilt i bestämmelserna. Det har bestämts att den nationella reserven när den upprättas skall utgöra 1—3 % av det totala antal djur som under referensåret berättigat till bidrag i medlemsstaten och den nationella tilläggsreserven 1 % av totalbeloppet av producenternas kvoter för dikobidrag inom de mindre gynnade gynnade områden i medlemsstaten som definieras särskilt. Medlemsstaterna skall för kommissionen uppge det sammanlagda beloppet av kvoterna för de enskilda producenterna så specificerade, att kvoterna för mindre gynnade områden och kvoterna för övriga områden uppges särskilt. Producenternas kvoter kan i regel överföras eller hyras. Om bidragsrättiger överförs utan överlåtelse av ägande- eller besittningsrätten till lägenheten, kan en del av kvoten, dock högst 15 %, utan ersättning tas in i den nationella kvotreserven. Om producenten inte under två på varandra följande år har utnyttjat minst 50 % av sin kvot, kan den utnyttjade delen av bidragsrätterna likaså återföras till den nationella reserven. Det finns särskilda bestämmelser om återförandet av bidragsrätter som erhållits avgiftsfritt från kvotreserverna. Varje medlemsstat skall dessutom se till att kvoter inte överförs från sådana områden där produktionen av nötkött är av särskilt stor betydelse.

Systemet med bidrag per tacka och kvoter för dem

EG:s bestämmelser om systemet med bidrag per tacka och kvoter för dem ingår i gemenskapens marknadssystem för får- och getkött. Systemet baserar sig på rådets förordning (EEG) nr 3013/89 om den gemensamma organisationen av marknaden för får- och getkött, jämte ändringar. Systemet består av pris- och marknadsreglering samt inbegriper även bestämmelser om bidrag som betalas till producenter av får- och getkött.

Bestämmelser om bidragen och om kvoterna för dem ingår i artiklarna 5 och 5 a—5 d i förordningen (EEG) nr 3013/89 samt i rådets förordning (EEG) nr 3567/92 om tillämpningsföreskrifter för de individuella tak, nationella reserver och överlåtelser av rättigheter som föreskrivs i rådets förordning (EEG) nr 3013/89 om den gemensamma organisationen av marknaden för får- och getkött. Enligt bestämmelserna betalas bidrag per tacka för kompenserande av det inkomstbortfall som beror på skillnaden mellan marknadspriset och baspriset. Inkomstbortfallet definieras som skillnaden mellan baspriset och de genomsnittliga marknadspriserna varje vecka. Bidraget till producenter av s.k. tunga får, som definieras särskilt, erhålls genom att inkomstbortfallet multipliceras med ett tal som motsvarar den genomsnittliga mängd kött som en tacka producerar i gemenskapen. Bidraget för s.k. lätta får är 20 % mindre. Det baspris som utgör grund för bidraget per tacka nedsätts med en procent för varje procent med vilken det totala antalet tackor i gemenskapen överskrider 63 400 000. Räknat från 1993 har nedsättningen frusits till 7%. Till producenter av getkött kan inom särskilt definierade områden betalas ett bidrag som utgör 80 % av bidraget per tacka. Getmjölk omfattas av marknadssystemet för mjölk och mjölkprodukter.

Enligt rådets förordning (EEG) nr 3493/90 om allmänna regler för beviljande av bidrag till får- och getköttproducenter gäller rätten till bidrag sådana tackor och getter som har fött avkomma eller är mer än ett år gamla. Före mitten av marknadsåret uppskattar kommissionen storleken av bidraget per tacka för hela året, varefter medlemsstaterna kan betala 30 % av det beräknade stödet halvårsvis i förskott. Medlemsstaterna kan även betala förskottet i en post efter utgången av marknadsåret. Enligt

förordningen (EEG) nr 3013/89 skall det slutliga stödet fastställas utan dröjsmål efter utgången av varje marknadsföringsår och senast den 15 mars. Bidraget per tacka betalas till fullt belopp för 1 000 tackor inom sådana bergsområden och mindre gynnade områden som avses i rådets direktiv om jordbruk i bergsområden och i vissa mindre gynnade områden (75/268/EEG) och för 500 tackor inom övriga områden. För överskridande antal tackor halveras stödet. I fråga om får som flera lägenheter håller gemensamt tillämpas gränserna per producent. Bestämmelser om betalningen av bidrag i fall av samarbete ingår i kommissionens förordning (EEG) nr 2385/91 om närmare bestämmelser för vissa särskilda fall avseende definition av får- och getköttproducenter och producentgrupper. Enligt förordningen (EEG) nr 3493/90 betalas stöd endast till odlare som har minst 10 tackor.

Bidraget per tacka hör till tillämpningsområdet för rådets förordning (EEG) nr 3508/92 om ett integrerat system för administration och kontroll av vissa stödssystem inom gemenskapen. Enligt kommissionens förordning (EEG) nr 3887/92 om fastställande av tillämpningsföreskrifter för den nämnda förordningen skall det integrerade administrations- och kontrollsystemet tillämpas på systemet med bidrag per tacka från och med marknadsföringsåret 1994. Kommissionens förordning (EEG) nr 2700/93 om tillämpningsföreskrifter för bidrag till får- och getköttproducenter innehåller kompletterande bestämmelser om det integrerade administrations- och kontrollsystemet, särskilt med avseende på ansökningstiderna för bidrag per tacka samt kraven gällande djurhållningsperioder.

Till förordningen (EEG) nr 3013/89 fogades vid ingången av 1993 bestämmelser om de enskilda producenternas kvoter för bidrag per tacka och om den nationella reserven och tilläggsreserven för bidragsrätter. Till de producenter till vilka bidrag per tacka har betalats före år 1992 skall bidraget per tacka räknat från år 1993 betalas enligt en kvot. Kvoten räknas ut genom att det antal djur som fanns år 1991 multipliceras med ett relationstal, som är förhållandet mellan antalet av de djur som vid ingången av 1989, 1990 eller 1991 var stödberättigade i medlemstaten och antalet av de djur som är stödberättigade under marknadsföringsåret 1991. Om exceptionella förhållanden rådde på lägenheten år 1991, kan det

föregående året användas när kvoten räknas ut. Om relationstalet är större än ett, kan medlemsstaten överföra överskjutande bidragsrätter till den nationella reserven. Varje medlemsstat skall ha en nationell reserv, som när den uppsättas skall motsvara 1—3 % av de sammanlagda kvoterna för producenterna i medlemsstaten. Dessutom skall varje medlemsstat ha en tilläggsreserv på 1 % för producenterna inom de mindre gynnade områden som definieras särskilt. Medlemsstaterna kan avgiftsfritt bevilja bidragsrätter ur den nationella reserven i de fall som nämns särskilt i bestämmelserna och ur den nationella tilläggsreserven till producenter inom mindre gynnade områden på de grunder som medlemsstaten bestämmer. Kvoterna för bidrag per tacka kan i regel överföras och hyras. Om en kvot överförs utan överlåtelse av ägande- eller besittningsrätten, kan en del av kvoten, dock högst 15 %, fogas till den nationella reserven utan ersättning. Om en producent under två på varandra följande år inte har utnyttjat minst 50 % av sin kvot, kan den del av bidragsrätterna som under det senaste kalenderåret är outnyttjad likaså i regel återföras till den nationella reserven. Det finns särskilda bestämmelser om återförandet av bidragsrätter som erhållits avgiftsfritt från kvotreserverna. Medlemsstaterna skall dessutom se till att kvoter inte överförs från sådana områden där lantbruket och fårskötseln är av stor vikt.

Övergångsbestämmelser som gäller kvotsystemet för dikobidrag

Enligt det ovan i samband med punkten om systemet med dikobidrag och kvoter för de nämnda kommissionens förordning (EEG) nr 3886/92 har på grund av anslutningen av nya medlemsstater ändrats genom kommissionens förordning (EEG) nr 3269/94 så, att övergångsbestämmelser som gäller verkställigheten av kvotsystemet har tagits in i dem. Enligt dessa övergångsbestämmelser får de nya medlemsstaterna besluta om villkoren för beviljande av kvoter för producenterna samt om överföring och/eller hyrning av bidragsrätter med avvikelse från EG:s bestämmelser om saken. Övergångstiden för systemet är två år.

1.4. Förhandlingsresultatet

I anslutningsfördraget avtalades 55 000 bidragsrätter som kvot för dikobidraget i Finland. Ett högre bidrag än vad gemenskapsbestämmelserna anger kan dessutom betalas av nationella medel i Finland under övergångsperioden. Dikobidraget berörs dessutom av EU:s och Finlands gemensamma deklaration i finalakten angående antalet djur som är berättigade till dikobidrag (deklaration 29). Enligt deklarationen omprövas antalet djur som är berättigade till dikobidrag om produktionsmängderna för andra råvaror minskar oproportionerligt på grund av anslutningen.

I anslutningsfördraget avtalades 80 000 bidragsrätter som kvot för bidrag per tacka i Finland. Kvotsystemet berörs dessutom av en övergångstid, enligt vilken ett producentbaserat kvotsystem skall införas i Finland före utgången av 1995.

2. Propositionens mål och de viktigaste förslagen

Propositionens mål är att två kvotsystem som ingår i EG-lagstiftningen och reglerar husdjursproduktionen, ett kvotsystem för dikobidrag och ett kvotsystem för bidrag per tacka, skall verkställas i Finland samt att EG-lagstiftningen om dessa system skall kompletteras till de delar som medlemsstaterna har beretts möjlighet därtill eller det förutsätts av en medlemsstat.

Enligt propositionen skall det för varje producent som bedriver eller inleder dikoproduktion eller produktion av fårkött fastställas en kvot. Dikobidrag eller bidrag per tacka kan inte betalas till producenten till den del bidraget överstiger kvoten. Kvoten gäller de bidrag som årligen betalas till producenten. För en och samma producent kan fastställas endast en kvot. Till denna del grundar sig de föreslagna principerna direkt på berörda EG-förordningar.

Enligt förslaget skall kvoterna i regel fastställas på basis av det antal dikor eller djur som berättigar till bidrag per tacka som producenten innehar när ansökan om fastställande av kvoten lämnas in. När kvoterna fastställs kan dock under vissa förutsättningar även beaktas andra djur än sådana som berättigar till bidrag. På fastställandet av kvoten tillämpas dessutom

vissa undantagsgrunder. Dessa är skäl som jord- och skogsbruksministeriet närmare definierar på basis av gemenskapslagstiftningen och som när kvoten fastställdes skulle ha lett till en tillfällig sänkning av det antal djur som producenten innehar. Minimibeloppet för kvoten för bidraget per tacka är 10 bidragsrätter.

Enligt förslaget skall fastställda kvoter kunna höjas och nya kvoter beviljas av nationella reserver som inrättas för ändamålet. Bestämmelser om reserver ingår i huvudsak i EG-lagstiftningen men en nationell prövningsrätt har tagits in bl.a. i grunderna för beviljande av kvoterna. Enligt förslaget fastställer jord- och skogsbruksministeriet beviljningsgrunderna utgående från de lagstadgade grunderna. Såsom dylika grunder kan utom gemenskapslagstiftningen särskilt nämnas investeringar om gjorts eller planerats för att utöka produktionen samt nya producenters möjligheter att inleda dikoproduktion eller produktion av fårkött.

Jord- och skogsbruksministeriet skall dessutom utfärda bestämmelser bl.a. om överföring och tillfällig överlåtelse av de bidragsrätter som ingår i kvoterna samt om ändring av kvoterna på grund av överföring eller överlåtelse. Största delen av de bestämmelser som gäller överföringar ingår redan i berörda EG-förordningar.

Enligt förslaget gäller bestämmelserna om produktion av fårkött och kvoter för bidrag per tacka i tillämpliga delar även produktion av getkött och kvoter för bidrag till producenter av getkött. Dessa kvoter räknas dock inte in i den landskvot för bidrag per tacka som avtalats i anslutningsfördraget.

De myndigheter som verkställer lagen är jord- och skogsbruksministeriet, som bl.a. skall förvalta kvotreserverna, samt landsbygdsnäringsdistrikten som skall sörja för fastställande, höjning och ändring av kvoterna.

3. Propositionens verkningar

Införandet av kvotsystem har inga direkta statsekonomiska verkningar. De bidrag som systemen reglerar utgör en del av stödssystemen i EG:s gemensamma jordbrukspolitik. Avsikten med dessa är att sörja för lantbruksproducenternas

inkomstnivå. Bidragen betalas ur Europeiska utvecklings- och garantifonden för jordbruket. Beloppet av de dikobidrag som betalas i Finland uppskattas uppgå till ca 40 milj. mk 1995 och beloppet av de bidrag som betalas enligt Finlands landskvot uppskattas till ca 55 milj. mk på årsnivå. På motsvarande sätt uppskattas det totala beloppet bidrag per tacka till ca 10 milj. mk 1995 och beloppet enligt landskvoten till ca 14 milj. mk på årsnivå.

Införandet av kvotsystem har inte heller några nämnvärda administrativa eller organisatoriska verkningar. Enligt lagförslaget skall jord- och skogsbruksministeriet och landsbygdsnäringsdistrikten svara för administrationen av systemen. Avsikten är att de nya uppgifter som systemen ger upphov till skall skötas genom en omfördelning av ministeriets och distriktens nuvarande resurser. Uppgifterna förutsätter ingen ökning av antalet anställda inom förvaltningsområdet.

4. Beredningen av propositionen

Principerna som gäller lagförslaget har vad beträffar kvoterna för dikobidraget beretts i en arbetsgrupp som tillsatts av jord- och skogsbruksministeriet. I arbetsgruppen har ingått representanter både för ministeriet och för Centralförbundet för lant- och skogsbruksproducenter MTK, Svenska Lantbruksproducenternas Centralförbund SLC, Finlands Charolaisförening, Suomen Herefordkasvattajat och Suomen Limousininkasvattajat. Beredningen har utgående från den promemoria som arbetsgruppen den 14 december 1994 lämnade till jord- och skogsbruksministeriet fortsatt som tjänsteuppdrag vid jord- och skogsbruksministeriet. Utlåtande om lagförslaget har utom från de instanser som varit representerade i arbetsgruppen begärts från Maaseutukeskusten Liitto, Köttforsknings Institutet i Finland, Kymene, Kuopio och Sydösterbottens landsbygdsnäringsdistrikt samt från landsbygdsnäringsnämnden. Några smärre ändringar har utgående från utlåtandena gjorts i lagförslaget.

DETALJMOTIVERING

1. Lagförslaget

1 kap. Allmänna stadganden

1 §. *Mål.* Syftet med den föreslagna lagen är att genomföra två kvotsystem som reglerar animalieproduktionen och som ingår i EG-lagstiftningen, nämligen kvotsystemet för dikobidrag och kvotsystemet för bidrag per tacka. Syftet är ytterligare att utfärda de nationella stadganden och bestämmelser som gemenskapslagstiftningen angående systemen förutsätter samt att komplettera nämnda lagstiftning till den del medlemsstaterna har givits möjlighet därtill.

2 §. *Tillämpningsområde.* I paragrafen föreslås en definition av lagens tillämpningsområde. Definitionen innebär att lagen gäller tillämpning av de i paragrafen nämnda EG-förordningarna jämte kompletterande EG-lagstiftning till den del det är fråga om största antal individuella bidragsrätter för dikor och tackor (kvoter), överföring och tillfällig upplåtelse av bidragsrätter samt nationella reserver av bidragsrätter. Enligt de allmänna gemenskapslagstiftningsprinciperna skall lagen följas såvitt frågan inte har reglerats på ett förpliktande sätt i EG-lagstiftningen på området eller i andra EG-förordningar eller beslut som har fattats med stöd av dem.

2 kap. Kvoter för dikobidrag

3 §. *Kvot för dikobidrag.* Paragrafen innehåller stadganden om största antal individuella dikobidrag (kvoter för dikobidrag) som kan fastställas för alla dikoproducenter enligt artikel 4 d i rådets förordning (EEG) nr 805/68. För den överskjutande delen kan bidrag inte betalas producenterna. Kvoten gäller dikobidrag som betalas producenterna årligen. En enda kvot kan fastställas för en och samma producent. Till denna del baserar sig de föreslagna principerna direkt på EG-förordningarna.

4 §. *Fastställande av kvot.* I paragrafen föreslås bli stadgat om grunderna för fastställande av kvoter för dikobidrag. Gemenskapsbestämmelser om dem ingår i artikel 4 d i förordning (EEG) nr 805/68 samt i artiklarna 27, 28 och 38 i förordning (EEG) nr 3886/92. Dessa

grunder kan emellertid inte tillämpas direkt på fastställandet av kvoter i nya medlemsstater, och därför har de nya medlemsstaterna genom förordning (EEG) nr 3269/94 givits möjlighet att avvika från dessa bestämmelser till den del det är fråga om förutsättningarna för fastställande av kvoter. Förslaget baserar sig dock i huvudsak på samma principer som har följts i gemenskapen när kvoter har fastställts med stöd av dessa förordningar.

Enligt 1 mom. fastställs kvoterna i regel enligt det antal dikor som producenten har innehaft då ansökan om fastställande av en kvot lämnades in. När kvoterna fastställs är det dock möjligt att ytterligare beakta de övriga djur som har förvärvats eller rekryterats före ansökningstidpunkten i avsikt att öka dikoproduktionen samt avtal om förvärv av dikor eller andra djur för dikoproduktion. Med diko avses i stadgandet de dikor och dräktiga kvigor som definieras i artikel 4 a i förordning (EEG) nr 805/68, och dessutom beaktas som dikor vid fastställandet av kvoter sådana dikor av mjölkkras för vilka premier för dikor har kunnat betalas enligt det system som tidigare varit i bruk i Finland (SRb 402/92). För sådana dikor betalas inget bidrag inom gemenskapen, men dikoproducenterna kan i fortsättningen ersätta sina dikor av mjölkkras med sådana dikor som uppfyller EG-kraven angående ras. Med övriga djur avses i stadgandet för dikoproduktion avsedda kokalvar och kvigor som är av kötttras eller som är framavlade genom korsning med en kötttras.

På fastställandet av kvoter tillämpas vissa undantagsgrunder utöver den huvudregel som stadgas i 1 mom. Sådana grunder är enligt 2 mom. orsaker som jord- och skogsbruksministeriet definierar närmare och som har lett till en tillfällig nedgång i det i 1 mom. avsedda djurantalet vid den tidpunkt enligt vilken kvoten fastställs. Enligt stadgandet kan det djurantal som skall fastställas för producenten enligt 1 mom. höjas så, att det motsvarar det antal djur som producenten skulle ha haft, om den i stadgandet avsedda orsaken inte hade uppträtt. Undantagsgrunderna kan gälla såväl dikor enligt 1 mom. som de övriga djur som avses i nämnda bestämmelse. Det är meningen att som undantagsgrunder genom beslut av jord- och skogsbruksministeriet fastställa de naturliga omständigheter som uppräknas i artikel 28 i

förordning (EEG) nr 3886/92, t.ex. allvarliga naturkatastrofer med betydande verkan på producentens lägenhet, ödeläggelse genom olyckshändelse av producentens foderresurser eller byggnader som är avsedda för dikoproduktion samt en epizooti som har medfört att minst hälften av producentens dikobesättning har slaktats.

Fastställandet av kvoter enligt de principer som stadgas i paragrafen kan begränsas av stadgandena om landskvot för dikobidrag i 6 § samt stadgandena om nationell reserv och tilläggsreserv i 8 §. För dem redogörs närmare i motiveringen till 6 och 8 §§.

5 §. *Fastställande av kvot och ansökningsförfarande.* Paragrafen innehåller stadganden om fastställande av kvoter och ansökningsförfarandet för detta. Enligt 1 mom. fastställs kvoten av landsbygdsnäringsdistriktet. Utgångspunkten är att det distrikt inom vars verksamhetsområde driftscentrumet på producentens lägenhet är beläget är det behöriga landsbygdsnäringsdistriktet. Om producenten dock har flera produktionsenheter är den behöriga myndigheten det landsbygdsnäringsdistrikt inom vars verksamhetsområde den i stadgandet avsedda verksamheten huvudsakligen äger rum.

Enligt 2 mom. meddelar jord- och skogsbruksministeriet närmare föreskrifter om fastställande av kvoten och om ansökningsförfarandet. På basis av bemyndigandet är det meningen att inom ramen för gemenskapslagstiftningen meddela föreskrifter bl.a. om fastställande av kvoter i det fall att en producent har flera produktionsenheter samt om fastställande av kvoter för producentgrupper. Det är därutöver nödvändigt att meddela sådana föreskrifter om förfarandet vid fastställande som tillsynen över att landskvoten följs och upprättandet av nationella reserver förutsätter samt sedvanliga föreskrifter som gäller ansökningsförfarandet, t.ex. ansökningstider, ansökningsblanketter samt uppgifter och utredningar som skall ingå i ansökan. Avsikten är också att i föreskrifterna konstatera de villkor för fastställande av kvoter som ingår i gemenskapslagstiftningen, av vilka bestämmelserna om tillbakadragande av outnyttjade bidragsrätter och återföring av dem till den nationella reserven hör till de viktigaste. För dessa bestämmelser redogörs närmare i samband med 8 §, som gäller den nationella reserven och tilläggsreserven.

6 §. *Landskvot för dikobidrag.* I anslutnings-

fördraget har parterna enats om att det totala antalet bidragsrätter för dikor i Finland (*landskvoten för dikobidrag*) är 55 000. Summan av de individuella kvoter som fastställs i Finland kan inte överstiga den överenskomna landskvoten.

7 §. *Överföring och tillfällig upplåtelse av bidragsrätter.* EG-lagstiftningen angående kvoter för dikobidrag innehåller detaljerade bestämmelser om överföring och tillfällig upplåtelse av de bidragsrätter som ingår i kvoterna. Bestämmelserna finns i artikel 4 e i förordning (EEG) nr 805/68 och i artiklarna 34—37 i förordning (EEG) nr 3886/92. Huvudregeln är att bidragsrätter kan överföras tämligen fritt, de kan med andra ord säljas eller hyras, antingen samtidigt med att ägande- eller besittningsrätten till en lägenhet överläts eller utan någon lägenhetsöverlåtelse. För att kvoten skall överföras effektivt förutsätts det att överföringen anmäls till den behöriga myndigheten, varefter de bidragsrätter som har överförts till producenten läggs till hans ursprungliga kvot inom föreskriven tid (ändring av kvoten). Förordning (EEG) nr 3886/92 innehåller ytterligare vissa bestämmelser som begränsar kvotöverföringar, bl.a. bestämmelser om det minsta antal bidragsrätter som kan överföras utan att lägenheten överläts.

Förutom de ovan nämnda bestämmelserna som är direkt tillämpliga i medlemsstaterna medger EG-förordningarna att beslut om vissa frågor som gäller överföring och tillfällig upplåtelse av bidragsrätter fattas av medlemsstaterna. Sådana frågor är t.ex. rätten att tillfälligt upplåta en del av bidragsrätterna när rättsinnehavaren inte själv ämnar utnyttja dem, vissa frågor som gäller överföring av bidragsrätter utan att lägenheten överläts samt föreskrifter angående anmälan om överföring och tillfällig upplåtelse av bidragsrätter. De nya medlemsstaterna har dessutom med stöd av de bestämmelser som behandlas i samband med punkten om övergångsbestämmelser som gäller kvotsystemet för dikobidrag givits möjlighet att besluta om överföring och/eller uthyrning av bidragsrätter med avvikelse från gemenskapsbestämmelserna.

I 7 § föreslås att jord- och skogsbruksministeriet skall uppdras att meddela de ovan nämnda föreskrifter som omfattas av den nationella beslutanderätten. Jord- och skogsbruksministeriet meddelar också föreskrifter om ändring av kvoterna med anledning av

överföring eller upplåtelse. På basis av bemyndigandena är avsikten bl.a. att tillåta tillfällig upplåtelse av en sådan del av bidragsrätterna som producenten inte ämnar utnyttja själv, att föreskriva att överföringar av bidragsrätter som sker utan att lägenheten överläts skall ske direkt mellan producenterna utan att bidragsrätterna cirkulerar via de nationella kvotreserverna, att fastställa att det minsta antal bidragsrätter som kan överföras utan lägenhetsöverlåtelse är tre i fråga om producenter vilkas bidragsrätter är högst tio stycken samt att meddela föreskrifter om anmälan av överföringar, bl.a. tidsfrister och behörig myndighet, samt om ändring av kvoterna. Avsikten är vidare att bestämma att tio procent av de upplåtna bidragsrätterna skall återgå till den nationella reserven utan ersättning vid sådan tillfällig upplåtelse av bidragsrätter som sker utan lägenhetsöverlåtelse. Vid varaktiga överlåtelser skall bidragsrätter däremot inte återgå. Enligt gemenskapsbestämmelserna kan det bestämmas att högst 15 procent av bidragsrätterna skall återgå i sådana fall.

8 §. *Nationell reserv och tilläggsreserv.* Paragrafen innehåller stadganden om den nationella reserv och tilläggsreserv som regleras i artikel 4 f i förordning (EEG) nr 805/68 och i artiklarna 30—32 i förordning (EEG) nr 3886/92. Enligt bestämmelserna skall medlemsstaterna upprätta en nationell reserv och tilläggsreserv av bidragsrätter, ur vilka det är möjligt att avgiftsfritt bevilja bidragsrätter i synnerhet i de fall som nämns i bestämmelserna eller, för tilläggsreservens del, i de fall som medlemsstaten bestämmer. Ur den nationella reserven kan bidragsrätter beviljas producenter i hela landet, och ur den nationella tilläggsreserven kan bidragsrätter beviljas de producenter i mindre gynnade områden som definieras i artikel 31 i förordning (EEG) nr 3886/92. Med de sistnämnda producenterna avses enligt nämnda artikel producenter vilkas lägenheter är belägna i sådana områden som definieras i rådets direktiv 75/268/EEG och producenter för vilka minst 50 procent av lägenhetens brukade och separat definierade jordbruksareal är belägen i sådana områden och används för nötkreatursproduktion. Den nationella reserven skall vid upprättandet uppgå till 1—3 procent av det totala antal djur för vilka premie för dikor har beviljats producenterna inom medlemsstatens territorium under referensåret, och den nationella tilläggsreserven skall uppgå till en procent

av summan av kvoterna för dikobidrag för de ovan nämnda producenterna i mindre gynnade områden.

Jord- och skogsbruksministeriet föreslås svara för förvaltningen av den nationella reserv och tilläggsreserv som upprättas med stöd av 1 mom. Enligt 2 mom. upprättas reserverna genom att minst det antal bidragsrätter som gemenskapsbestämmelserna förutsätter överförs till dem ur landskvoten för dikobidrag, för den nationella reservens del minst tre procent av det totala antal dikor som har funnits i hela landet då tiden för ansökan om fastställande av en kvot gick ut. Överföringarna till reserverna föreslås bli gjorda efter att kvoter har fastställts för producenterna med stöd av 4 §. Om landskvoten dock efter det att kvoterna har fastställts inte längre är stor nog att omfatta det antal bidragsrätter som behövs för upprättande av reserverna innehålls det behövliga antalet av de för producenterna fastställda kvoterna i proportion till de fastställda kvoterna. I det fall att bidragsrätter ingår i landskvoten ännu efter att kvoterna har fastställts och minimiantalet bidragsrätter har överförts till de nationella reserverna överförs återstoden av landskvoten till den nationella reserven.

Enligt artikel 4 f i förordning (EEG) nr 805/68 läggs till den nationella reserven efter dess upprättande också de bidragsrätter som med stöd av de bestämmelser som refereras i samband med 7 § och som gäller överföring av bidragsrätter utan lägenhetsöverlåtelse har återförts till den nationella reserven. Till den nationella reserven läggs också de bidragsrätter som enligt gemenskapslagstiftningen återgår till den nationella reserven i de fall där producenten inte har utnyttjat de bidragsrätter som har fastställts för honom eller beviljats honom ur den nationella reserven. I fråga om bidragsrätter som har beviljats ur den nationella reserven ingår bestämmelser om återföring av dem i artikel 32 b i förordning (EEG) nr 3886/92. Enligt bestämmelsen skall medlemsstaten, om producenten inte utnyttjar alla sina bidragsrätter under de tre kalenderår som följer på beviljandet, dra tillbaka halva det antal rätter som inte har utnyttjats under dessa tre år och återföra dem till den nationella reserven. Allmänna bestämmelser om återföring av outnyttjade bidragsrätter ingår i artikel 33 i förordning (EEG) nr 3886/92, enligt vilken producenter som under två på varandra följande kalenderår inte har utnyttjat minst 50

procent av sina rätter går miste om de rätter som inte har utnyttjats under det sista kalenderåret; de överförs till den nationella reserven.

Enligt 3 mom. fördelar jord- och skogsbruksministeriet den nationella reserven och tilläggsreserven mellan landsbygdsnäringsdistrikten att fördelas vidare bland producenterna. Som fördelningsgrund kommer i regel att användas antalet dikor som har funnits i distriktens verksamhetsområden när tiden för ansökan om fastställande av en kvot gick ut, men också andra aspekter, såsom efterfrågan på bidragsrätter, distriktens särskilda behov samt andra synpunkter på utvecklingen av diko- och animalieproduktionen, kommer enligt planerna att beaktas när reserverna fördelas. Enligt 3 mom. kan jord- och skogsbruksministeriet senare ändra de mängder av reserverna som har tilldelats distriktet med beaktande av antalet ansökningar om sådana bidragsrätter inom distriktet.

9 §. *Beviljande av bidragsrätter ur den nationella reserven och tilläggsreserven.* Enligt förslaget skall i paragrafen stadgas om höjning av fastställda kvoter och beviljande av nya kvoter ur den nationella reserven och tilläggsreserven. Enligt 1 mom. kan landsbygdsnäringsdistriktet inom de gränser för bidragsrätter som med stöd av 8 § 3 mom. har tilldelats dem bevilja bidragsrätter på ansökan ur reserverna på grunder som jord- och skogsbruksministeriet fastställer. Jord- och skogsbruksministeriet skall när det fastställer grunderna beakta gemenskapslagstiftningen på området, de investeringar för utvidgning av dikoproduktionen som har gjorts eller som planeras samt nya producenters möjligheter att inleda dikoproduktion. Gemenskapslagstiftningen på området ingår i artikel 4 f 2 och 4 f 3 i förordning (EEG) nr 805/68 samt i artikel 38 i förordning (EEG) nr 3886/92. I bestämmelserna uppräknas för den nationella reservens del de fall där bidragsrätter särskilt skall beviljas i medlemsstaterna. För den nationella tilläggsreservens del har grunderna för beviljande av bidragsrätter överlåtits åt medlemsstaterna att fastställa. I bestämmelserna föreskrivs dessutom separat om vissa specialfall som också berättigar till bidragsrätter ur den nationella reserven. De specialfall som nämns i bestämmelserna hänför sig i allmänhet till investeringar i nötboskapsskötsel, särskilda omständigheters inverkan på producenternas ursprungliga kvoter samt nya producenters möjligheter att inleda dikoproduktion.

Som ett specialfall nämns rätten för producenter som deltar i ett separat definierat program för produktionsextensifiering att tilldelas tilläggsrätter ur den nationella reserven. Beviljandet av bidragsrätter ur den nationella tilläggsreserven begränsas av den i samband med 8 § refererade gemenskapsbestämmelse enligt vilken bidragsrätter ur tilläggskvoten får tilldelas bara de producenter i mindre gynnade områden som avses i bestämmelsen.

Enligt 2 mom. meddelar jord- och skogsbruksministeriet också närmare föreskrifter om beviljandet av kvoter som avses i paragrafen samt om förfarandet vid ansökan om sådana. Med stöd av bemyndigandet är det meningen att meddela sedvanliga föreskrifter om ansökningsförfarandet, t.ex. ansökningstider, ansökningsblanketter samt uppgifter och utredningar som skall ingå i ansökan. Vidare är avsikten att konstatera de villkor för beviljande av kvoter som ingår i gemenskapslagstiftningen, genom vilka har föreskrivits bl.a. om begränsningar av överföring och tillfällig upplåtelse av bidragsrätter som har beviljats ur reserverna samt om tillbakadragande av outnyttjade rätter och återföring av dem till den nationella reserven. En mera detaljerad redogörelse för de sistnämnda bestämmelserna ingår i motiveringen i samband med 8 §.

3 kap. Kvoter för bidrag per tacka

10 §. *Kvot för bidrag per tacka.* Paragrafen innehåller stadganden om största antal individuella rätter till bidrag per tacka (kvoter för bidrag per tacka) som kan fastställas för alla fårköttproducenter enligt artikel 5 a i förordning (EEG) nr 3013/89. För den överskjutande delen kan bidrag inte betalas producenterna. Kvoten gäller bidrag per tacka som betalas producenterna årligen. En enda kvot kan fastställas för en och samma producent. Till denna del baserar sig de föreslagna principerna direkt på EG-förordningarna inom området. Enligt anslutningsfördraget skall kvoterna för bidrag per tacka fastställas i Finland före utgången av 1995.

11 §. *Fastställande av kvot för bidrag per tacka.* I paragrafen föreslås bli stadgat om grunderna för fastställande av kvoter för bidrag per tacka. Gemenskapsbestämmelser om dem ingår i artikel 5 a i förordning (EEG) nr 3013/89 och i artiklarna 2 och 3 i förordning

(EEG) nr 3567/92. Förslaget baserar sig dock i huvudsak på samma principer som har följts i gemenskapen när kvoter har fastställts med stöd av dessa bestämmelser.

Enligt 1 mom. fastställs kvoterna i regel utgående från det antal till bidrag per tacka berättigande djur som producenten har innehaft då ansökan om fastställande av en kvot lämnades in. När kvoterna fastställs är det dock möjligt att ytterligare beakta sådana djur som har förvärvats eller rekryterats före ansökningsdatumet i avsikt att öka fårköttproduktionen och som vid ansökningsdatumet inte ännu uppfyller villkoren för beviljande av bidraget samt avtal om förvärv av sådana djur eller bidragsberättigande djur. Bestämmelser om bidragsberättigande djur finns i artikel 1 i förordning (EEG) nr 3493/90 och i artikel 3 i förordning (EEG) nr 2700/93. Bidragsberättigande djur är enligt bestämmelserna de tackor och hongetter som har fött avkomma eller är minst ett år gamla och som uppfyller dessa krav när den djurhållningsperiod som föreskrivs i artikel 3 i förordning (EEG) nr 2700/93 går ut. Med övriga djur avses i stadgandet lamm av honkön eller får som är yngre än ett år.

På fastställandet av kvoter tillämpas vissa undantagsgrunder utöver den huvudregel som stadgas i 1 mom. Sådana grunder är enligt 2 mom. orsaker som jord- och skogsbruksministeriet definierar närmare och som har lett till en tillfällig nedgång i det i 1 mom. avsedda djurantalet vid den tidpunkt enligt vilken kvoten fastställs. Enligt stadgandet kan det djurantal som skall fastställas för producenten enligt 1 mom. höjas så, att det motsvarar det antal djur som producenten skulle ha haft, om den i stadgandet avsedda orsaken inte hade uppträtt. Undantagsgrunderna kan gälla såväl de bidragsberättigande djur som avses i 1 mom. som de övriga djur som avses i nämnda bestämmelse. Det är meningen att som undantagsgrunder genom beslut av jord- och skogsbruksministeriet fastställa de naturliga omständigheter som uppräknas i artikel 3 i kommissionens förordning (EEG) nr 3567/92, t.ex. en naturkatastrof som har en betydande effekt på producentens lägenhet, en oförutsedd ödeläggelse av producentens fodertillgångar eller anordningar för produktionen av fårkött samt en epizootisk sjukdom som har medfört att minst hälften av producentens fårbesättning har slaktats.

I 3 mom. föreslås för tydlighetens skull bli

intagen den bestämmelse om kvotens minsta omfattning som ingår i artikel 2.1 i förordning (EEG) nr 3567/92 och enligt vilken kvoten i inget fall får understiga tio bidragsrätter.

Fastställandet av kvoter enligt de principer som stadgas i paragrafen kan begränsas av stadgandena om landskvot för bidrag per tacka i 13 § samt stadgandena om nationell reserv och tilläggsreserv i 15 §. För dem redogörs närmare i samband med motiveringen till 13 och 15 §§.

12 §. *Fastställande av kvot för bidrag per tacka och ansökningsförfarande.* Enligt den föreslagna paragrafen skall i fråga om fastställande av kvoter för bidrag per tacka och ansökningsförfarande för detta gälla vad 5 § stadgar om fastställande av kvot för dikobidrag och ansökningsförfarande för detta. Vad gäller motiveringen åberopas motiveringen till 6 § i tillämpliga delar. I fråga om kvoterna för bidrag per tacka ingår bestämmelser om tillbakadragande av outnyttjade bidragsrätter och återföring av dem till den nationella reserven i artikel 6 i förordning (EEG) nr 3567/92 och de refereras närmare i samband med 15 §, som gäller den nationella reserven och tilläggsreserven.

13 §. *Landskvot för bidrag per tacka.* I avslutningsfördraget har parterna enats om att det totala antalet bidragsrätter för tackor i Finland (*landskvoten för bidrag per tacka*) är 80 000. Summan av de individuella kvoter som fastställs i Finland kan inte överstiga den överenskomna landskvoten.

14 §. *Överföring och tillfällig upplåtelse av bidragsrätter för tackor.* Enligt förslaget skall i fråga om överföring och tillfällig upplåtelse av bidragsrätter för tackor på motsvarande sätt tillämpas vad 7 § stadgar om överföring och tillfällig upplåtelse av bidragsrätter för dikor.

EG-bestämmelser om kvoter för bidrag per tacka ingår i artikel 5 a i förordning (EEG) nr 3013/89 och i artiklarna 7—11 i förordning (EEG) nr 3567/92. Stadgandena motsvarar med några smärre avvikelser gemenskapsbestämmelserna om kvoter för dikobidrag. Också de frågor som omfattas av medlemsstaternas beslutanderätt motsvarar i huvudsak varandra i de två systemen. Vad gäller motiveringen till den föreslagna paragrafen åberopas också i övrigt motiveringen i samband med 7 §.

15 §. *Nationell reserv och tilläggsreserv av kvoter för bidrag per tacka.* Paragrafen innehåller stadganden om den nationella reserv och

tilläggsreserv som regleras i artikel 5 b i förordning (EEG) nr 3013/89 samt i artikel 5 i förordning (EEG) nr 3567/92. I fråga om motiveringen åberopas för såväl gemenskapslagstiftningen som de i lagförslaget ingående stadgandena i tillämpliga delar vad som konstateras i motiveringen till 8 § i fråga om dikobidrag. Producenterna i mindre gynnade områden definieras emellertid i fråga om kvoterna för bidrag per tacka i artikel 2 i förordning (EEG) nr 3493/90. Bestämmelser om bidragsrätter som skall återföras till den nationella reserven finns i fråga om kvoterna för bidrag per tacka i artikel 5 b i förordning (EEG) nr 3013/89 samt i artikel 6.1 och 6.2 i förordning (EEG) nr 3567/89.

16 §. *Beviljande av bidragsrätter för tackor ur den nationella reserven och tilläggsreserven.* I paragrafen föreslås bli stadgat om höjning av fastställda kvoter och beviljande av nya kvoter ur den nationella reserven och tilläggsreserven. Gemenskapslagstiftningen på området ingår i fråga om kvoterna för bidrag per tacka i artikel 5 b 2 och 5 b 3 i förordning (EEG) nr 3013/89 samt i artikel 12 i förordning (EEG) nr 3567/92. Vad gäller gemenskapsbestämmelsernas innehåll och motiveringen till stadgandena i lagförslaget åberopas i tillämpliga delar vad som anförs angående kvoter för dikobidrag i samband med 9 §.

17 §. *Getköttproduktion.* Enligt förslaget skall i paragrafen ingå ett hänvisningsstadgande som gäller getköttproduktionen och kvoter för begränsning av produktionsbidragen för den. Enligt stadgandet skall stadgandena om fårköttproduktion och kvoter för bidrag per tacka i den föreslagna lagen i tillämpliga delar gälla också getköttproduktion och kvoter för bidrag till getköttproducenter. De sistnämnda kvoterna inräknas dock inte i den i 12 § nämnda landskvoten för bidrag per tacka.

4 kap. Särskilda stadganden

18 §. *Kvotregister.* I det inledande skedet av Finlands medlemskap i EU är det meningen att iakttagandet av de kvoter som avses i den föreslagna lagen skall följas på distriktsnivå i samband med ansökningarna om och utbetalningen av bidrag. I fortsättningen är det dock nödvändigt att inrätta nationella kvotregister över kvoterna i fråga. Registren gör det möjligt att följa upp och jämnar ut över- och

underskridningar av kvoterna så väl som möjligt samt att styra produktionen så, att landskvoterna utnyttjas i så stor utsträckning som möjligt. Registren är viktiga också med tanke på en eventuell höjning av landskvoten. Jord- och skogsbruksministeriet meddelar närmare föreskrifter om registrens innehåll och ordnande av registren.

19 §. *Verkställighet.* Enligt förslaget skall lagens verkställighet skötas av jord- och skogsbruksministeriet, som bl.a. förvaltar de nationella kvotreserverna, samt av landsbygdsnäringsdistrikten, som ser till att kvoterna fastställs, höjs och ändras. På Åland sköter länsstyrelsen i landskapet de uppgifter som ankommer på landsbygdsnäringsdistrikten.

20 §. *Övervakning och straff.* På tillsynen över den föreslagna lagen och de föreskrifter som meddelas med stöd av den samt på påföljderna för överträdelse av dem tillämpas stadgandena om övervakning och straff i lagen om verkställighet av Europeiska gemenskapens gemensamma jordbrukspolitik. Ett hänvisningsstadgande om detta föreslås bli intaget i paragrafen. Stadgandena i nämnda generella lag tillämpas också i övrigt på verkställigheten av EG-förordningarna om de kvotsystem som avses i lagen, såvitt annat inte stadgas i den nu föreslagna speciallagen.

21 §. *Ändringssökande.* Det föreslås att alla beslut som landsbygdsnäringsdistrikten och länsstyrelsen i landskapet Åland fattar med stöd av lagen skall få överklagas hos landsbygdsnäringsnämnden inom 30 dagar från delfäendet. Besvärnsnämndens beslut får överklagas hos högsta förvaltningsdomstolen i den ordning som stadgas i lagen om ändringssökande i förvaltningsärenden (154/50). Beslut som besvärnsnämnden fattar angående kvothöjningar eller beviljande av nya kvoter enligt 9 och 16 §§ får dock överklagas bara om högsta förvaltningsdomstolen beviljar besvärstillstånd därtill enligt de allmänna stadgandena om besvärstillstånd. Utgångspunkten är att besvärnsnämndens beslut skall följas trots sökande av ändring.

22 §. *Avgifter.* Angående avgifter för beslut som fattas med stöd av lagen stadgas eller bestäms separat. Bestämmelser om avgifterna ingår numera i jord- och skogsbruksministeriets beslut om avgifter som skall uppbäras för landsbygdsnäringsnämndens prestationer (1/95) samt i jord- och skogsbruksministeriets beslut om avgifter som skall uppbäras

för landsbygdsnäringsdistriktens prestationer (14/95). Enligt besluten uppbärs 500 mark i handläggningsavgift för beslut som besvärsnämnden fattar vid ändringsökande. Beslut som landsbygdsnäringsdistriktet fattar med stöd av lagen är avgiftsfria.

23 §. *Närmare föreskrifter.* Enligt paragrafen meddelar jord- och skogsbruksministeriet närmare föreskrifter om lagens verkställighet.

24 §. *Ikraftträdande.* I 1 mom. ingår stadganden om ikraftträdandet. De register över kvoterna för dikobidrag och bidrag per tacka som nämns i 18 § skall inrättas före utgången av 1996. Enligt 3 mom. får åtgärder som verkställigheten av lagen förutsätter vidtas innan den träder i kraft.

2. Närmare stadganden och bestämmelser

I propositionen föreslås att stadganden på lägre nivå än lag skall meddelas genom beslut av jord- och skogsbruksministeriet. Detta är befogat därför att bestämmelserna på lägre nivå närmast kommer att innehålla reglering av tämligen teknisk karaktär som kompletterar

lagen och de berörda EG-förordningarna, och när de utfärdas skall de principer som anges i den föreslagna lagen och i EG-förordningarna följas.

Den föreslagna lagen bemyndigar jord- och skogsbruksministeriet att meddela föreskrifter om undantagsgrunder för fastställande av kvoter, om överföring och tillfällig upplåtelse av bidragsrätter, om grunder för beviljande av kvoter ur de nationella reserverna, om fastställande, höjning och ändring av kvoterna och om ansökningsförfarandet vid dessa åtgärder samt om kvotregistrens innehåll och ordnande av registren. Jord- och skogsbruksministeriet bemyndigas också generellt att utfärda närmare verkställighetsstadganden om de frågor som regleras genom lagen.

3. Ikraftträdande

Avsikten är att lagen skall träda i kraft så snart som möjligt efter att den har antagits och blivit stadfäst.

Med stöd av vad som anförts ovan föreläggs Riksdagen följande lagförslag:

Lag

om kvoter för dikobidrag och bidrag per tacka

I enlighet med riksdagens beslut stadgas:

1 kap.

Allmänna stadganden

1 §

Mål

Syftet med denna lag är att genomföra de system med individuella kvoter per producent för dikobidrag och bidrag per tacka som ingår i Europeiska gemenskapens lagstiftning samt att komplettera Europeiska gemenskapens (EG) lagstiftning angående dessa system till den del medlemsstaterna ges möjlighet därtill eller förutsätts göra detta.

2 §

Tillämpningsområde

Denna lag skall följas vid verkställighet och tillämpning av rådets förordning (EEG) nr 805/68 om den gemensamma organisationen av marknaden för nötkött och rådets förordning (EEG) nr 3013/89 om den gemensamma organisationen av marknaden för får- och getkött samt den EG-lagstiftning som kompletterar nämnda förordningar, till den del den gäller

- 1) största antal (*kvot*) individuella bidragsrätter för dikor och tackor (*bidragsrätt*),
- 2) överföring och tillfällig upplåtelse av bidragsrätter, samt
- 3) nationella reserver.

2 kap.

Kvoter för dikobidrag

3 §

Kvot för dikobidrag

För producenter som producerar dikor eller inleder dikoproduktion fastställs en kvot för dikobidrag.

4 §

Hur kvoten bestäms

Som kvot fastställs, om inte något annat följer av 6 eller 8 §, det antal dikor som producenten har innehaft då ansökan om

fastställande av en kvot lämnades in. När kvoten fastställs kan ytterligare beaktas de övriga djur som har anskaffats eller rekryterats före ansökningstidpunkten i avsikt att öka dikoproduktionen samt avtal om anskaffning av dikor eller andra djur för dikoproduktion.

Om antalet djur i producentens besittning vid den tidpunkt som nämns i 1 mom. tillfälligt har varit nedsatt av orsaker som jord- och skogsbruksministeriet har bestämt, kan det djurantal som skall fastställas höjas så, att det motsvarar det antal djur som producenten skulle ha haft om nämnda orsak inte hade uppträtt.

5 §

Fastställande av kvot och ansökningsförfarande

Det landsbygdsnäringsdistrikt inom vars verksamhetsområde driftscentrumet på producentens lägenhet är beläget fastställer kvoten på ansökan. Om producenten har flera produktionsenheter fastställs kvoten av det landsbygdsnäringsdistrikt inom vars verksamhetsområde verksamheten huvudsakligen äger rum. Jord- och skogsbruksministeriet meddelar närmare föreskrifter om fastställande av kvoten och om ansökningsförfarandet.

6 §

Landskvot för dikobidrag

Summan av de kvoter som fastställs med stöd av 4 § får inte överstiga 55 000 bidragsrätter (*landskvot för dikobidrag*).

7 §

Överföring och tillfällig upplåtelse av bidragsrätter

När bidragsrätter överförs och tillfälligt upplåts skall utöver den EG-lagstiftning som avses i 2 § iakttas vad jord- och skogsbruksministeriet föreskriver liksom även ministeriets föreskrifter om ändring av kvoterna till följd av överföring eller upplåtelse.

8 §

Nationell reserv och tilläggsreserv

Med tanke på höjning av fastställda kvoter

för dikobidrag och beviljande av nya kvoter upprättas en nationell reserv och en nationell tilläggsreserv av bidragsrätter. Jord- och skogsbruksministeriet ansvarar för förvaltningen av dessa reserver. Ur den nationella reserven kan bidragsrätter beviljas producenter i hela landet och ur tilläggsreserven kan bidragsrätter beviljas de producenter i mindre gynnade områden som definieras i artikel 31 i kommissionens förordning (EEG) nr 3886/92 om tillämpningsföreskrifter för de bidragssystem som fastställs i rådets förordning (EEG) nr 805/68 om den gemensamma organisationen av marknaden för nötkött och om upphävande av förordningarna (EEG) nr 1244/82 och (EEG) nr 714/89.

Efter att kvoter har fastställts för producenterna med stöd av 4 § överförs till den nationella tilläggsreserven den del av landskvoten för dikobidrag som motsvarar en procent av summan av de kvoter för dikobidrag som fastställts för de i 1 mom. avsedda producenterna i mindre gynnade områden. Återstoden av landskvoten överförs till den nationella reserven, som skall utgöra åtminstone tre procent av det totala antal dikor som har funnits i hela landet då tiden för ansökan om fastställande av en kvot gick ut. Om landskvoten, efter det att kvoter har fastställts för producenterna med stöd av 4 §, inte är stor nog att omfatta det antal bidragsrätter som behövs för upprättande av reserver enligt denna paragraf, innehålls nämnda antal av de för producenterna fastställda kvoterna i proportion till de fastställda kvoterna.

Jord- och skogsbruksministeriet fördelar den nationella reserven och tilläggsreserven mellan landsbygdsnäringsdistrikten att fördelas vidare bland producenterna. Jord- och skogsbruksministeriet kan ändra de mängder av reserverna som har tilldelats distrikten med beaktande av antalet ansökningar enligt 9 § inom distrikten.

9 §

Beviljande av bidragsrätter ur den nationella reserven och tilläggsreserven

Landsbygdsnäringsdistriktet kan inom de gränser som anges i 8 § 3 mom. på ansökan bevilja bidragsrätter ur de i 8 § nämnda reserverna på grunder som jord- och skogsbruksministeriet fastställer. Jord- och skogsbruksministeriet skall när det fastställer grunderna iaktta den EG-lagstiftning som avses i 2 § samt ta hänsyn till de investeringar som gjorts eller

planerats för utvidgning av dikoproduktionen samt nya producenters möjligheter att inleda dikoproduktion.

Jord- och skogsbruksministeriet meddelar närmare föreskrifter om beviljandet av kvoter som avses i denna paragraf och om förfarandet vid ansökan om sådana.

3 kap.

Kvoter för bidrag per tacka

10 §

Kvot för bidrag per tacka

För producenter som producerar fårkött eller inleder fårköttproduktion fastställs en kvot för bidrag per tacka.

11 §

Fastställande av kvot för bidrag per tacka

Som kvot för bidrag per tacka fastställs, om inte något annat följer av 13 och 15 §§, det antal sådana djur som berättigar till bidrag per tacka och som producenten har innehaft då ansökan om fastställande av en kvot lämnades in. När kvoten fastställs kan ytterligare beaktas sådana djur som före ansökningstidpunkten har anskaffats eller rekryterats i avsikt att öka fårköttproduktionen och som vid ansökningstidpunkten inte ännu uppfyller villkoren för beviljande av bidrag per tacka samt avtal om anskaffning av sådana djur eller bidragsberättigande djur.

Om antalet djur i producentens besittning vid den tidpunkt som nämns i 1 mom. tillfälligt har varit nedsatt av orsaker som jord- och skogsbruksministeriet har bestämt, kan det djurantal som skall fastställas höjas så, att det motsvarar det antal djur som producenten skulle ha haft om nämnda orsak inte hade uppträtt.

Kvoten kan inte fastställas till mindre än tio bidragsrätter.

12 §

Fastställande av kvot för bidrag per tacka och ansökningsförfarande

Vad 5 § stadgar om fastställande av kvot för dikobidrag och ansökningsförfarandet i fråga om gäller på motsvarande sätt fastställande av

kvot för bidrag per tacka och ansökningsförfarande i fråga om detta.

13 §

Landskvot för bidrag per tacka

Summan av de kvoter som fastställs med stöd av 11 § får inte överstiga 80 000 bidragsrätter (*landskvot för bidrag per tacka*).

14 §

Överföring och tillfällig upplåtelse av bidragsrätter för tackor

Vad 7 § stadgar om överföring och tillfällig upplåtelse av bidragsrätter för dikor gäller på motsvarande sätt överföring och tillfällig upplåtelse av bidragsrätter för tackor.

15 §

Nationell reserv och tilläggsreserv av kvoter för bidrag per tacka

Med tanke på höjning av fastställda kvoter för bidrag per tacka och beviljande av nya kvoter upprättas en nationell reserv och en nationell tilläggsreserv av bidragsrätter. Jord- och skogsbruksministeriet ansvarar för förvaltningen av dessa reserver. Ur den nationella reserven kan bidragsrätter beviljas producenter i hela landet och ur tilläggsreserven kan bidragsrätter beviljas de producenter i mindre gynnade områden som definieras i artikel 2 i rådets förordning (EEG) nr 3493/90 om allmänna regler för beviljande av bidrag till får- och getköttproducenter.

Efter att kvoter har fastställts för producenterna med stöd av 11 § överförs till den nationella tilläggsreserven den del av landskvoten för bidrag per tacka som motsvarar en procent av summan av de kvoter för bidrag per tacka som fastställs för de i 1 mom. avsedda producenterna i mindre gynnade områden. Återstoden av landskvoten överförs till den nationella reserven, som skall utgöra åtminstone tre procent av det totala antal djur som berättigar till bidrag per tacka och som har funnits i hela landet då tiden för ansökan om fastställande av en kvot gick ut. Om landskvoten, efter det att kvoter har fastställts för producenterna med stöd av 11 §, inte är stor nog att omfatta det antal bidragsrätter som behövs för upprättande av nationella reserver enligt denna paragraf, innehålls nämnda antal

av de för producenterna fastställda kvoterna i proportion till de fastställda kvoterna.

Jord- och skogsbruksministeriet fördelar den nationella reserven och tilläggsreserven mellan landsbygdsnäringsdistrikten att fördelas vidare bland producenterna. Jord- och skogsbruksministeriet kan ändra de mängder av reserverna som har tilldelats distrikten med beaktande av antalet ansökningar enligt 16 § inom distrikten.

16 §

Beviljande av bidragsrätter för tackor ur den nationella reserven och tilläggsreserven

Landsbygdsnäringsdistriktet kan inom de gränser som anges i 15 § 3 mom. på ansökan bevilja bidragsrätter för tackor ur de i 15 § nämnda reserverna på grunder som jord- och skogsbruksministeriet fastställer. Jord- och skogsbruksministeriet skall när det fastställer grunderna iaktta den EG-lagstiftning som avses i 2 § samt ta hänsyn till de investeringar som gjorts eller planerats för utvidgning av fårköttproduktionen samt nya producenters möjligheter att inleda fårköttproduktion.

Jord- och skogsbruksministeriet meddelar närmare föreskrifter om beviljandet av kvoter som avses i denna paragraf och om förfarandet vid ansökan om sådana.

17 §

Getköttproduktion

Vad denna lag stadgar om fårköttproduktion och kvoter för bidrag per tacka iakttas i tillämpliga delar också i fråga om getköttproduktion och kvoter för bidrag till getköttproducenter. De sistnämnda kvoterna inräknas dock inte i den i 13 § nämnda landskvoten för bidrag per tacka.

4 kap.

Särskilda stadganden

18 §

Kvotregister

För uppföljning och övervakning av kvoter enligt denna lag finns register för kvoterna för dikobidrag och bidrag per tacka. Jord- och skogsbruksministeriet meddelar närmare föreskrifter om registrens innehåll och uppläggning.

19 §

Verkställighet

Jord- och skogsbruksministeriet samt landsbygdsnäringsdistrikten tar hand om verkställigheten av denna lag.

De uppgifter som enligt denna lag ankommer på landsbygdsnäringsdistrikten sköts på Åland av länsstyrelsen. Angående sökande av ändring i länsstyrelsens beslut gäller på motsvarande sätt vad som stadgas i 21 §.

20 §

Övervakning och straff

Vid tillsynen över att denna lag och föreskrifter som meddelas med stöd av den iakttas samt när påföljder för överträdelse bestäms skall i tillämpliga delar iakttas lagen om verkställighet av Europeiska gemenskapens gemensamma jordbrukspolitik (1100/94).

21 §

Ändringssökande

Ändring i beslut som landsbygdsnäringsdistriktet fattar med stöd av denna lag får sökas genom besvär hos landsbygdsnäringsnämnden inom 30 dagar från den dag då den som söker ändring fick del av beslutet. Hos besvärsnämnden överklagas också beslut som länsstyrelsen i landskapet Åland fattar i ärenden som avses i denna lag.

Besvärsskriften kan i de fall som avses i 1 mom. också tillställas den myndighet i vars beslut ändring söks. Myndigheten skall därvid sända landsbygdsnäringsmyndigheten besvärsskriften jämte bilagor samt handlingarna i ärendet och sitt utlåtande om besvären.

Ändring i den i 1 mom. angivna besvärss-

nämndens beslut får sökas genom besvär hos högsta förvaltningsdomstolen i den ordning som stadgas i lagen om ändringssökande i förvaltningsärenden (154/50). I beslut som besvärsnämnden fattar i ärenden som gäller beviljande av bidragsrätter enligt 9 eller 16 § får ändring sökas bara om högsta förvaltningsdomstolen beviljar besvärstillstånd. Tillstånd kan beviljas endast om det med avseende på lagens tillämpning i andra liknande fall eller med hänsyn till en enhetlig rättspraxis är viktigt att ärendet avgörs av högsta förvaltningsdomstolen eller om det finns något annat vägande skäl att bevilja tillstånd. Besvärsnämndens beslut skall följas även om beslutet har överklagats, om inte besvärsmyndigheten beslutar något annat.

22 §

Avgifter

Avgift för beslut som fattas med stöd av denna lag uppbärs så som särskilt stadgas eller bestäms om avgiftsuppbörd.

23 §

Närmare föreskrifter

Jord- och skogsbruksministeriet meddelar närmare föreskrifter om verkställigheten av denna lag.

24 §

Ikraftträdande

Denna lag träder i kraft den 199 .

De register som nämns i 19 § inrättas före utgången av 1996.

Åtgärder som verkställigheten av lagen förutsätter får vidtas innan den träder i kraft.

Helsingfors den 24 januari 1995

Vid förfall för Republikens President

Statsminister

ESKO AHO

Jord- och skogsbruksminister *Mikko Pesälä*