

EUROOPAN KOMISSIO

Bryssel 13.7.2011
SEK(2011) 892 lopullinen

KOMMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTEN ARVIOINNISTA

Oheisasiakirja

ehdotukseen

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUKSEKSI

yhteisestä kalastuspolitiikasta

{KOM(2011) 425 lopullinen}

{SEK(2011) 891 lopullinen}

1. ONGELMAN MÄÄRITTELY

1.1. YKP ei ole täyttänyt odotuksia

Nykyinen YKP ei ole onnistunut turvaamaan elävien vesiluonnonvarojen kestävää hyödyntämistä vuonna 2002 käyttöön otetuista uusista hallinnan välineistä huolimatta. Näillä välineillä tarkoitetaan pitkän aikavälin kalastuksenhoitosuunnitelmia, joiden tavoitteena oli kalakantojen hyödyntäminen kestäväällä tasolla ja liikakalastettujen kantojen elvyttäminen, sekä alueellisia neuvoa-antavia toimikuntia, jotka perustettiin edistämään vuoropuhelua alan sidosryhmien ja komission välillä.

Epäonnistumisen taustalla on useampia toisiinsa kytkeytyviä ongelmia. Suurimpana syynä liikakalastukseen on laivastojen ylikapasiteetti. Liikakalastuksen hillitsemiseksi on vähennetty kiintiöitä, mutta tämä on lisännyt ylikapasiteettia entisestään. Ylikapasiteetti kertoo pyyntisektorin heikosta taloudellisesta suorituskyvystä, mutta heikko taloudellinen tulos johtaa yhä suurempaan liikakalastukseen, jonka avulla pyritään korjaamaan tulojen menetyksiä lyhyellä aikavälillä. Se myös johtaa kalastusalan toistuviin vaatimuksiin saada julkista rahoitustukea, ja tämä tuki puolestaan pitää yllä ylikapasiteettia ja rohkaisee jättämään tieteelliset lausunnot huomiotta suurimpia sallittuja saaliita (TACeja) vahvistettaessa. Edellä kuvatut vuorovaikutussuhteet huomioon ottaen ongelmat voidaan asettaa seuraavaan järjestykseen:

- Nykyisen YKP:n suurimpana ongelmana on liikakalastuksen aiheuttama heikko ympäristön kestävyys. Kaikki muut ongelmat pahentavat osaltaan tätä tilannetta. Laivastojen ylikapasiteetti, poikkeaminen tieteellisistä lausunnoista TACeja vahvistettaessa ja priorisoinnin puute tavoitteiden asettamisessa ovat tärkeimmät tekijät liikakalastuksen taustalla. Muita tekijöitä ovat suhteellinen vakaus, pois heitettyjen saaliiden suuri määrä ja tutkimustiedon riittämättömyys.
- Toinen ongelma on heikko taloudellinen kestävyys, erityisesti pyyntisektorilla. Monet laivastot ovat kannattamattomia ja alttiita äkillisille ulkoisille muutoksille (esim. korkeat polttoaineiden hinnat).
- Kolmantena ongelmana on puutteellinen sosiaalinen kestävyys, joka vaikuttaa ensisijaisesti pyyntisektoriin ja kalastuksesta riippuvaisiin alueisiin. Matalat palkat ja vakavat turvallisuusuhat merkitsevät sitä, ettei pyyntisektori tarjoa potentiaalisille tuleville kalastajasukupolville houkuttelevia työpaikkoja. Tämän seurauksena työllisyys on, erityisesti pyyntisektorilla, vähentynyt viimeksi kuluneiden 15 vuoden aikana monilla kalastuksesta riippuvaisilla alueilla.
- Neljänneksi YKP:hen liittyy erittäin mutkikas säädöskehys, joka luo lisää mikrotason hallinnointia ja vaikeuttaa ympäristön kestävyden saavuttamista.
- Myös YKP:n ulkoinen ulottuvuus on toiminut odotettua heikommin, erityisesti ympäristön kestävyden osalta mutta myös kansainvälisen hallinnan kannalta.

1.2. Keihin YKP vaikuttaa ja millä tavoin?

<i>Sidosryhmä</i>	<i>Kuvaus[Nimi.....]</i>	<i>Keskeiset tavoitteet</i>
-------------------	--------------------------	-----------------------------

<i>EU:n pyyntisektori</i>	EU:n alusten omistajat ja miehistö	Kannattavuuden ja toimeentulon turvaaminen
<i>Alasta riippuvaiset yritykset ja yhteisöt</i>	Kalastuselinkeinosta riippuvaiset yritykset ja yhteisöt	Kannattavuuden ja toimeentulon turvaaminen
<i>Jalostussektori</i>	Sekä tuotuja että EU:n vesillä pyydettyjä raaka-aineita jalostavat toimijat	Kannattavuuden ja toimeentulon turvaaminen, vakaa tarjonta
<i>Alan sääntelyviranomaiset</i>	Kalastusta sääntelevät kansalliset, alueelliset ja paikalliset elimet	Kalastuksenhoidon tehokkaan, vaikuttavan ja käytännöllisen toimintakehyksen turvaaminen siten, että sidosryhmien erilaiset tarpeet ovat tasapainossa
<i>Alan tutkimus</i>	Tieteelliset tutkimustahot, jotka osallistuvat kantojen säilyttämiseen ja hoitoon	Tehokkaan kalastuksenhoitojärjestelmän edistäminen varmistamalla korkealaatuisen ja luotettavan tiedon saanti oikea-aikaisesti.
<i>Kuluttajat</i>	Kalastustuotteiden kuluttajat	Kalastustuotteiden saatavuus, kustannukset, laatu ja ravintoarvo ja niihin vaihtelevasti liittyvä ympäristötietoisuus
<i>EU:n ulkopuoliset maat</i>	EU:n alusten kanssa kilpaileva kalastusala. Vesiviljelytuotteiden tuottajat, jotka harjoittavat vientiä EU:hun. EU:n ulkopuolisten maiden viranomaiset, jotka saavat maksuja kalastuskumppanuussopimusten nojalla	Eturistiriita – yhtäällä ovat ne, joille EU merkitsee tärkeitä vientimarkkinoita ja tulonlähdettä, ja toisaalla ovat pienet paikalliset kalastusyhteisöt, jotka joutuvat kilpailemaan EU:n laivastojen kanssa paikallisista kalavaroista EU:n ulkopuolisilla kalavesillä
<i>Valtiosta riippumattomat järjestöt, kansalaisyhteiskunta ja EU:n kansalaiset</i>	Kestävää kalastuksenhoitoa tukevat valtiosta riippumattomat järjestöt Kalastuksesta ja meriympäristöstä kiinnostunut ja niistä huolta kantava suuri yleisö	Kalakantojen, meriluonnon monimuotoisuuden ja valtamerten, jokien ja järvien virkistysarvon säilyttäminen

1.3. Miksi tarvitaan julkisen vallan toimia?

Kalastusala luonnehtii ”yhteismaan tragediaa”. Oman etunsa nimissä toimivilla yksittäisillä toimijoilla on pyrkimys hyödyntää liikaa yhteistä resurssia ja kilpailla muiden kanssa pyytämällä ”näiden” osuutta. Yhden kalastajan tänään pyytämä saalis ei huomenna ole enää toisen pyydettävissä. Kalastajat eivät ota kalastuspäätöksiä tehdessään huomioon pyynnin muille tahoille aiheuttamia ”kustannuksia” (pyydetävät kalat vähenevät, elinympäristöt vaurioituvat jne.). Jos kalastusta ei rajoiteta sääntelyllä, kannat liikakalastetaan kaupallisessa mielessä loppuun. Tämä oikeuttaa sääntelyn ja merkitsee sitä, että ”*Ei EU:n toimintaa*” -vaihtoehto on hylättävä.

2. OIKEUTUS EU:N TOIMINNALLE

EU:n toiminnasta tehdyn sopimuksen (SEUT-sopimus) 3 artiklan 1 kohdan d alakohdan mukaisesti unionilla on YKP:n yhteydessä yksinomainen toimivalta meren elollisten luonnonvarojen säilyttämisessä. Sopimuksen 4 artiklan 2 kohdan d alakohdan mukaan unionilla on jaettu toimivalta muissa kalastuspolitiikan kysymyksissä.

Yhteistä kalastuspolitiikkaa uudistettiin edellisen kerran vuonna 2002. Uudistus pantiin täytäntöön 20. joulukuuta 2002 annetulla neuvoston asetuksella (EY) N:o 2371/2002. Sen 35 artiklaan sisältyvän säännöksen mukaan toimintaa tarkastellaan uudelleen vuoden 2012 loppuun mennessä luvun II [Säilyttäminen ja kestävyys] ja luvun III [Kalastuskapasiteetin mukauttaminen] osalta. Tilintarkastustuomioistuimen yhteisestä kalastuspolitiikasta vuonna 2007 antaman erityiskertomuksen päätelmät sekä YKP:tä koskeva komission oma arviointi ovat kuitenkin saaneet komission menemään edellä mainittua velvoitetta pidemmälle ja ehdottamaan YKP:n perusteellista uudistamista.

3. YKP:N TAVOITTEET

3.1. YKP:n tavoitteet perussopimuksen mukaan

YKP **tavoitteet** on asetettu SEUT-sopimuksen 3 artiklan 1 kohdan d alakohdassa, 4 artiklan 2 kohdan d alakohdassa ja 38 ja 39 artiklassa. Myös 11 artikla on tärkeä, sillä sen mukaan ympäristönsuojelua koskevat vaatimukset on sisällytettävä unionin politiikan ja toiminnan määrittelyyn ja toteuttamiseen, erityisesti kestävä kehityksen edistämiseksi. Sopimuksen 39 artiklan mukaan YKP:tä koskevat samat tavoitteet kuin maataloutta eli tavoitteena on

- lisätä maatalouden tuottavuutta edistämällä teknistä kehitystä sekä varmistamalla, että maataloustuotantoa kehitetään järkipäisesti ja että tuotannontekijöitä, varsinkin työvoimaa, hyödynnetään parhaalla mahdollisella tavalla;
- taata näin maatalousväestölle kohtuullinen elintaso erityisesti lisäämällä maataloudessa työskentelevien henkeä kohti laskettuja tuloja;
- vakauttaa markkinat;
- varmistaa tarvikkeiden saatavuus;
- taata kohtuulliset kuluttajahinnat.

Tavoitteet ovat samat kuin yhteisessä maatalouspolitiikassa, mutta niitä on tarkasteltava kalastusalan erityispiirteet huomioon ottaen.

3.2. Uudistuksen yleiset tavoitteet

Uudistetulla YKP:llä saavutetaan kalavarojen hyödyntämisessä kestävyys ympäristön, talouden ja sosiaalisten kysymysten osalta. Nämä tavoitteet ovat oikeudellisesti keskenään yhtä tärkeitä, eikä yhtäkään niistä voida saavuttaa muista erillään

Ympäristön kestävyys on kuitenkin ratkaiseva YKP:n onnistumiselle. Vaikutusten arvioinnin analyysi vahvisti, että ”*jos kantojen tila ei parane merkittävästi, taloudellinen ja sosiaalinen kestävyys jää vähäiseksi*”. Ongelman määrittelyssä kuvattiin lyhyesti monien kantojen heikkoa tilannetta. Ongelman ratkaisu edellyttää kalastuspaineen mukauttamista ympäristön kestävyys.

3.2.1. Ympäristön kestävyys

Ympäristön kestävyydellä ymmärretään kantojen hyödyntämistä tavalla, joka ei vaaranna niiden hyödyntämistä tulevaisuudessa. Tämä tarkoittaa, että kalastuspaine sovitetaan vastaamaan kantojen kestävää enimmäistuottoa ”*pyrkimyksenä saavuttaa nämä tavoitteet uhanalaisten kantojen osalta kiireellisesti ja viimeistään vuonna 2015*”. Ympäristön kestävyys saavuttaminen takaa myös sen, että pystytään täyttämään meristrategiadirektiivissä asetettu velvoite saavuttaa hyvä meriympäristön tila vuoteen 2020 mennessä.

Ympäristön kestävyys saavuttaminen tarkoittaa, että

- a) lopetetaan liikakalastus nopeasti;

- b) vähennetään ylikapasiteettia ja saaliiden poisheittämistä niin paljon kuin mahdollista;
- c) perustetaan päätöksentekojärjestelmä, joka tukee pitkän aikavälin kestävyyttä sekä on joustava ja mukautettavissa paikallisiin olosuhteisiin;
- d) kannustetaan kalastusalaa ottamaan enemmän vastuuta tuloksista ja täyttämään lainsäädännön vaatimukset,
- e) parannetaan tutkimustiedon ja taloustiedon saatavuutta.

3.2.2. *Taloudellinen kestävyys*

Taloudellinen kestävyys merkitsee laivastoja, jotka ovat pitkällä aikavälillä taloudellisesti kannattavia. Sama koskee jalostusta, liitännäistoimia ja vesiviljelyä, joita joudutaan harjoittamaan ympäristön kestävyuden asettamissa rajoissa kilpailtujen globaalien markkinoiden ja muuttuvien kulutusmallien kontekstissa.

3.2.3. *Sosiaalinen kestävyys*

Sosiaalinen kestävyys tarkoittaa kalastusalan ja siihen liittyvän toiminnan muuttamista houkuttelevien työpaikkojen lähteeksi, joka mahdollistaa alasta riippuvaisten kohtuullisen elintason ja turvaa kalastusyhteisöjen elinkelpoisuuden. Kyseisten alueiden sosiaalisen kestävyuden pohjaksi tarvitaan taloudellista erilaistumista läheisiin merialan toimintoihin sekä varsinaista kalastustoimintaa.

3.2.4. *Muut tavoitteet: yksinkertaistaminen ja hallinnollisen taakan keventäminen*

YKP:n uudistuksella on vietävä eteenpäin EU:n yleistä tavoitetta hallinnollisen työn vähentämisestä. Yksinkertaistaminen tarkoittaa säädösten lukumäärän ja mutkikkuuden vähentämistä sekä julkisen rahoitustuen yhdistämistä yhdeksi rahoitusvälineeksi. Hallinnollisen taakan osalta uudistukseen ei sisälly mitattavissa olevia makrotavoitteita, koska alan nykyistä komission politiikkaa sovelletaan vain vuoden 2012 loppuun asti.

4. **POLITIIKAN VAIHTOEHDOT**

Nykytilanteen säilyttävässä vaihtoehdossa jatketaan nykyistä yhteistä kalastuspolitiikkaa, kuitenkin niin, että otetaan huomioon lainsäädännön viimeaikainen kehitys, erityisesti toteutusvaiheessa olevat pitkän aikavälin kalastuksenhoitosuunnitelmat, valvonta-asetus ja IUU-asetus (laittoman, ilmoittamattoman ja sääntelemättömän kalastuksen torjunta). Nykytilanteen säilyttäminen tarkoittaa YKP:tä sellaisena kuin se on tammikuussa 2013. Kaikkia muita YKP-uudistuksen vaihtoehtoja verrataan tähän vaihtoehtoon.

Vaihtoehdossa 1 pyritään saavuttamaan ympäristön kestävyys joustavalla aikataululla lyhytaikaisia kielteisiä taloudellisia ja sosiaalisia vaikutuksia rajoittaen.

Vaihtoehdon pääpiirteet ovat seuraavat:

- a) saavutetaan mahdollisimman pian suurimman kestävä enimmäistuoton mahdollistava kalastuskuolevuuden taso (FMSY), kuitenkin niin, että TACEja vähennetään vuodessa enintään 25 prosenttia (kuten nykyisissä pitkän aikavälin hoitosuunnitelmissa). Tämän

tuloksena joillakin kannoilla saavutetaan FMSY vuoden 2015 jälkeen (kuitenkin viimeistään vuonna 2020);

b) sekakalastuksen yhteydessä käytetään ”arvokkaimman” lajin sääntöä;

c) ylikapasiteetin poistamiseksi käytetään yksittäisiä siirrettäviä kalastusoikeuksia. Ne olisivat pakollisia teollista kalastusta harjoittavilla laivastoilla ja vapaaehtoisia pienimuotoista kalastusta harjoittavilla laivastoilla, ja ne otettaisiin käyttöön neljän vuoden aikana. Oikeuksien siirto olisi mahdollista vain jäsenvaltion sisällä;

d) julkinen rahoitustuki keskitetään uudistukseen; laivastotuet (nykyisen EKTR:n toimintalinja 1) lopetetaan;

e) kaupan pitämiseen, menekin edistämiseen ja markkinoiden monipuolistamiseen painottuva yhteinen markkinajärjestely;

f) kalastuskumppanuussopimusten mukaisten kalastuslisenssien kustannukset siirretään asteittain laivanomistajien maksettavaksi.

Vaihtoehdossa 2 pyritään saavuttamaan ympäristön kestävyys tarkasti määrätyn aikataulun puitteissa. Ympäristön kestävyys olisi tarkoitus saavuttaa vuoden 2015 loppuun mennessä lyhyen aikavälin taloudellisista ja sosiaalisista vaikutuksista riippumatta. Vaihtoehtoon sisältyy selkeä oletamus, että tänä hyvin lyhyenä aikana on käytettävissä riittävästi tutkimustietoa.

Vaihtoehdon pääpiirteet ovat seuraavat:

a) FMSY saavutetaan neljän vuoden kuluessa uudistuksen alkamisesta;

b) sekakalastuksen yhteydessä käytetään ”herkimmän” lajin sääntöä;

c) ylikapasiteetin poistamiseksi käytetään yksittäisiä siirrettäviä oikeuksia; siirto on kuitenkin mahdollista vain jäsenvaltion sisällä;

d) lopetetaan julkinen rahoitustuki ja yhteinen markkinajärjestely;

e) kalastuskumppanuussopimukset päätetään asteittain.

Vaihtoehdossa 3 pyritään saavuttamaan ympäristön kestävyys tietyn aikataulun puitteissa ja samalla saamaan kielteiset sosiaaliset vaikutukset mahdollisimman pieniksi. Vaihtoehdossa minimoidaan lyhyen aikavälin taloudelliset ja sosiaaliset vaikutukset antamalla alalle lisää aikaa FMSY:n saavuttamiseen ja yksittäisten siirrettävien kalastusoikeuksien käyttöönottoon.

Vaihtoehdon pääpiirteet ovat seuraavat:

a) saavutetaan FMSY mahdollisimman pian, mutta kuitenkin niin, että TACeja pienennetään vuodessa enintään 15 prosenttia – tällöin useammilla kannoilla FMSY saavutettaisiin vasta ajanjakson lopulla;

b) sekakalastuksen yhteydessä käytetään ”arvokkaimman” lajin sääntöä;

c) yksittäisiä siirrettäviä kalastusoikeuksia käytetään kuten vaihtoehdossa 1, mutta ne otetaan käyttöön pidemmän ajan kuluessa;

d) julkinen rahoitustuki kohdennetaan pääasiassa uudistukseen, mutta myös sosiaaliset näkökohdat otetaan huomioon;

e) yhteisen markkinajärjestelyn muutokset vähäisiä, jotkin markkinainterventioiden muodot säilytetään.

Vaihtoehdossa 4 pyritään saavuttamaan ympäristön kestävyys joustavalla aikataululla lyhytaikaisia kielteisiä taloudellisia ja sosiaalisia vaikutuksia rajoittaen mutta ilman EU-vetoista yksittäisten siirrettävien kalastusoikeuksien järjestelmää. Tämä vaihtoehto on sama kuin vaihtoehto 1, mutta ylikapasiteettiä ei puututa yksittäisillä siirrettävillä kalastusoikeuksilla. Jäsenvaltioilla on mahdollisuus itse päättää, soveltavatko ne kyseisiä oikeuksia.

Vielä analysoitiin kahta muuta vaihtoehtoa.

Vaihtoehto 1a vastaa vaihtoehtoa 1, mutta siinä käytetään sekakalastuksen yhteydessä vaihtoehdon 2 ”herkimmän” lajin sääntöä.

Vaihtoehto 2a vastaa vaihtoehtoa 2, mutta siinä käytetään vaihtoehdon 1 tapaan enintään 25 prosentin vuotuisia TAC-vähennyksiä.

5. VAIHTOEHTOJEN ARVIOINTI

Käytetyillä menetelmillä määriteltiin

a) mitattavat tavoitteet, ja

b) joukko vaikutuksia kuvaavia indikaattoreita, joilla mitataan edistymistä tavoitteiden saavuttamisessa. Lisäindikaattorit liittyvät hallintatapaan, hallinnolliseen taakkaan ja yksinkertaistukseen. Indikaattoreita koskeva mittaus ja vertailu suoritettaisiin vuosina 2012, 2017 ja 2020 (2020 vain ympäristönsuojelun taso). Vaikutusten arviointi käsittää sekä määrällisen että laadullisen analyysin.

5.1. Ympäristön kestävyys

Kaikissa uudistusvaihtoehdoissa saavutettaisiin hyvin selvästi parempi ympäristönsuojelun taso kuin nykytilanteen säilyttävässä vaihtoehdossa. Näyttää siltä, että parhaaseen tulokseen päästäisiin vaihtoehdossa 2, sekä lyhyellä että pitkällä aikavälillä. Sen ympäristötavoite ei kuitenkaan ole saavutettavissa, koska aika tarvittavan tieteellisen tietopohjan keräämiseen on erittäin lyhyt. Paras tulos saavutettaisiin vaihtoehdossa 1a. Vaihtoehdoissa 1, 2a ja 3 tulos olisi myös hyvä mutta jäisi kuitenkin heikommaksi kuin vaihtoehdossa 1a etenkin, jos tarkastelujakso ulottuu vuoteen 2020 asti. Vaihtoehdossa 4 ylikapasiteetin säilyminen heikentää merkittävästi ympäristönsuojelun tasoa.

Parhaat mahdollisuudet vähentää tahattomia saaliita on vaihtoehdossa 1a, jossa yhdistyisivät paras ympäristönsuojelun taso, ”herkimmän” lajin säännön käyttö sekakalastuksen yhteydessä, yksittäisten siirrettävien kalastusoikeuksien käyttö ja alueellistaminen. Vaihtoehdossa 1 ”arvokkaimman” lajin säännön käyttö rajoittaa mahdollisuuksia vähentää poisheittämistä.

Nykytilan säilyttävässä vaihtoehdossa sekä vaihtoehdossa 4 päädyttäisiin sekä lyhyellä että pitkällä aikavälillä suurimpiin laivastoihin. Laivastovähennykset olisivat suurimmat vaihtoehdoissa 1 ja 3.

5.2. Talouden kestävyys

Talouden kestävyyttä ei saavuteta nykytilan säilyttävässä mallissa. Paras tulos saavutettaisiin sekä lyhyellä että pitkällä aikavälillä vaihtoehdo(i)ssa 1 (ja 1a). Vaihtoehdossa 2 tulos olisi jonkin verran parempi kuin vaihtoehdoissa 2a ja 3. Vaihtoehdossa 4 tulos olisi ylikapasiteetin säilymisen vuoksi selvästi heikompi.

Tuontiraaka-aineesta riippuvaisen jalostussektorin tilanne ei muuttuisi. Paikallisten saaliiden jalostuksen osalta paras tulos saavutettaisiin sekä lyhyellä että pitkällä aikavälillä vaihtoehdoissa 1 ja 1a. Laivaston koosta riippuvaisilla liitännäispalveluilla tulos olisi paras nykytilan säilyttävässä vaihtoehdossa sekä vaihtoehdossa 4.

5.3. Sosiaalinen kestävyys

Pyyntisektorin työllisyys alenisi merkittävästi kaikissa vaihtoehdoissa. Pienempien laivastovähennysten vuoksi työllisyys alenisi suhteellisesti vähiten nykytilan säilyttävässä vaihtoehdossa, ja tässä suhteessa sitä hyvin lähellä olisi vaihtoehto 4. Sitä vastoin palkkojen osalta tilanne olisi nykytilan säilyttävässä vaihtoehdossa erittäin huono ja erittäin hyvä vaihtoehdo(i)ssa 1 (ja 1a). Kun yhdistetään työllisyys ja palkat, paras tulos saavutettaisiin vaihtoehdo(i)ssa 1 (ja 1a).

5.4. Yksinkertaistukset ja hallinnollinen taakka

Yksinkertaistusten suhteen kaikki muut vaihtoehdot ovat parempia kuin nykytilan säilyttävä vaihtoehto. Lisäksi on todennäköistä, että vaihtoehtoihin 1 (ja 1a), 2 (ja 2a) ja 4 sisältyvä alueellinen lähestymistapa myös yksinkertaistaisi yhteistä kalastuspolitiikkaa.

Hallintokuluja lisäisi merkittävästi tieteellisten lausuntojen ja taloustietojen hankinta. Yksittäisten siirrettävien kalastusoikeuksien käyttöönotto lisäisi jonkin verran jäsenvaltioiden ja komission hallinnollista taakkaa; osa näistä kustannuksista voitaisiin ehkä siirtää kalastusalan maksettavaksi. Kalastussopimuksista ja alusten omistajien vesialueille pääsystä maksamista maksuista luopuminen vähentäisi hallintokuluja EU:n tasolla. Yhteenvetona voidaan todeta, että nykytilan säilyttävä vaihtoehto olisi halvin ja seuraavana olisi vaihtoehto 4, sillä näissä vaihtoehdoissa ei olisi lainkaan yksittäisiin siirrettäviin kalastusoikeuksiin liittyviä kuluja. Kalleimmaksi tulisi vaihtoehto 1a, kun useimmista herkistä kannoista olisi hankittava tutkimustietoa.

5.5. Ulkoinen ulottuvuus

Paras tulos saavutettaisiin vaihtoehdo(i)ssa 1 (ja 1a).

6. VAIHTOEHTOJEN VERTAILU: PARHAAKSI ARVIOIDUT VAIHTOEHDOT

Kuvio 1. – Vaihtoehtojen vertailu EU:n tasolla vuonna 2017

Kuvio 2. – Vaihtoehtojen vertailu EU:n tasolla vuonna 2022

Kokonaisuudessaan paras tulosityhdistelmä saavutetaan vaihtoehtoissa 1 ja 1a. Neljää kalastuksesta riippuvaista aluetta (Bretagne, Galicia, Sisilia ja Skotlanti) koskeva selvitys vahvistaa nämä tulokset aluetasolla. Vaihtoehtoissa 1 ja 1a saavutetaan parhaat tulokset myös ulkoisen ulottuvuuden kannalta.

7. SEURANTA JA ARVIOINTI

Edistymistä seurataan vuosittain FMSY-tavoitteen osalta tieteellisten lausuntojen pohjalta ja taloudellisen ja sosiaalisen kestävyuden osalta jäsenvaltioiden taloudellisesta ja sosiaalisesta kehityksestä toimittamien tietojen pohjalta.

Mitä tulee arviointiin, vie jonkin aikaa, ennen kuin uudistetulla kalastuspolitiikalla saadaan aikaan tuloksia, ja tämän vuoksi olisi ehkä ennakoitava väliarviointi vuodeksi 2017, jota varten on laadittu mallilaskelmat. Sen yhteydessä olisi verrattava toisiinsa seuraavien indikaattorien suunniteltuja ja toteutuneita arvoja:

- Ympäristövaikutukset: FMSY-tason saavuttaneet kannat, laivastojen koko ja edistyminen yksittäisten siirrettävien kalastusoikeuksien käytössä;
- Taloudelliset vaikutukset: tulot, bruttoarvonlisäys, ansiotulot/kannattavuusraja ja nettovoittomarginaali;
- Sosiaaliset vaikutukset: työllisyys (kokoaikavastaava) ja miehistön palkat kokoaikavastaavaa kohden.

Vuotta 2017 koskevien lukujen olisi oltava käytettävissä vuonna 2019, ja sen vuoksi arviointi olisi suoritettava vuonna 2019.