
	 Eriaruanne	 ELi veepoliitika eesmärkide
integreerimine ühisesse
põllumajanduspoliitikasse:
osalised edusammud

ET	 2014� nr  04

EUROOPA
KONTROLLIKODA

EUROOPA KONTROLLIKODA
12, rue Alcide De Gasperi
1615 Luxembourg
LUXEMBOURG

Tel +352 4398-1

E-post: eca-info@eca.europa.eu
Internet: http://eca.europa.eu

Twitter: @EUAuditorsECA
YouTube: EUAuditorsECA

Lisateavet Euroopa Liidu kohta saab internetist Euroopa serverist (http://europa.eu).

Luxembourg: Euroopa Liidu Väljaannete Talitus, 2014

ISBN 978-92-872-0030-3
doi:10.2865/15442

© Euroopa Liit, 2014
Allikale viitamisel on reprodutseerimine lubatud.

Printed in Luxembourg

ET	 2014� nr  04
Eriaruanne ELi veepoliitika eesmärkide

integreerimine ühisesse
põllumajanduspoliitikasse:
osalised edusammud

(vastavalt Euroopa Liidu toimimise lepingu artikli 287 lõike 4 teisele lõigule)

02Sisukord

Punktid

	 Mõisted ja lühendid

I–XI	 Kokkuvõte

1–14 	 Sissejuhatus

1–6 	 ELi veepoliitika ja ühise põllumajanduspoliitika (ÜPP) vahelised seosed

7–11	 ÜPP vahendid, mis võiksid kaasa aidata ELi veepoliitika eesmärkide ÜPP-sse integreerimisele

12–14	 Veele võimalikku mõju avaldavad ÜPP rahalised vahendid

15–20	 Audit

15–17	 Auditi ulatus ja lähenemisviis

18–20	 Eelmised auditid

21–79	 Tähelepanekud

21–32	 ELi veepoliitika rakendamise puudused on takistanud selle integreerimist ÜPP-sse

33–48	 Nõuetele vastavus on veega seotud probleeme siiani vähe mõjutanud

34–39	 Nõuetele vastavuse mehhanism avaldab mõju, kuid seda ei kasutata täiel määral ära

40–48 	 Puudused nõuetele vastavuse tingimuste kohaldamisel

49–61	 Maaelu arengu rahastamise potentsiaali veealaste probleemide käsitlemiseks
ei kasutata täiel määral

52–55	 Liikmesriikide maaelu arengu kuluplaanides ei võeta alati arvesse ELi veepoliitika eesmärke ja
liikmesriikide veealaseid vajadusi

56–61	 Maaelu arengu rahastamine on veeprobleemide tõttu olnud alakasutatud

62–65	 „Saastaja maksab” põhimõtet ei ole ÜPP-sse integreeritud

66–79	 Järelevalve- ja hindamissüsteemid ei anna täielikku ülevaadet

03Sisukord

80–87	 Järeldused ja soovitused

	 I lisa.		 Auditiküsimused ja auditis kasutatud kriteeriumid

	 II lisa.		� Küsitluse tulemused: põllumajandusettevõtteid nõustavate
asutuste poolt pärast nõuetele vastavuse mehhanismi
kasutuselevõttu täheldatud põhilised muutused

	 III lisa.		� Näited veealaste probleemide kohta, mida nõuetele
vastavuse mehhanism ei hõlma

	 IV lisa.		� Liikmesriikidele eraldatud ja nende poolt veemajandamises
kasutatud täiendavad tervisekontrolli ja taastusvahendid

	 Komisjoni vastus

04Mõisted
ja lühendid

EAFRD: Euroopa Maaelu Arengu Põllumajandusfond. Käesolevas aruandes nimetatakse ka „maaelu arenguks”.

Eutrofeerumine: protsess, mille tagajärjel tekib liiga palju toitaineid, eriti fosfaate ja nitraate. Need omakorda
põhjustavad vetikate õitsemist, kahandavad vee hapnikusisaldust ja põhjustavad seeläbi muude organismide, nt
kalade väljasuremist.

GAEC standardid: kohustus säilitada maa hea põllumajandus- ja keskkonnaseisund sisaldab mitut erinevat
standardit, mis on seotud mullakaitse, mulla orgaanilise aine sisalduse ja ülesehituse säilitamisega.

Kohustuslikud majandamisnõuded: 18 keskkonda, toiduohutust, loomade ja taimede tervist ning loomade
heaolu käsitlevat ELi õigusnormi.

MAK: maaelu arengukava.

Meede:

(1) maaelu arengu meede: hulk tehinguid, mida võib EAFRDst rahastada. Igal meetmel on konkreetsed eeskirjad,
mida tuleb järgida;

(2) veepoliitika raamdirektiivis (veemajanduskavad ja meetmeprogrammid) viidatud meede: hulk tehinguid, sh
õigusalased, kontrolli- ja haldusalased algatused, mis sisalduvad veemajanduskavas ja aitavad kaasa veepoliitika
raamdirektiivi rakendamisele. Antud kontekstis tähendab põllumajanduslik meede tegevusi või sekkumisi, mida
võib kasutada põllumajandustegevuse tagajärjel veekogudele avalduva surve vähendamiseks.

Nõuetele vastavus: mehhanism, mis seob mitmete keskkonna, toiduohutuse, loomade ja taimede heaoluga
seotud eeskirjade ning maa heades põllumajandus- ja keskkonnatingimustes hoidmise nõuete abil otsetoetused
põllumajandustootjatega ning mitmed maaelu arengu toetused nõuetele vastavusega. Nõuetele vastavuse
eeskirjad on seotud 18 kohustusliku majandamisnõude ja 15 heas põllumajandus- ja keskkonnaseisundis hoidmise
standardiga. Nimetatud standardite ja nõuete täitmata jätmise tagajärjel võidakse põllumajandustootja ÜPP toetusi
kärpida.

Otsetoetused: sissetulekutoetuste kava raames otse põllumajandustootjatele makstavad toetused, näiteks ühtne
otsemaksete kava ja ühtne pindalatoetuse kava.

RBMP (river basin management plan): veemajanduskava.

Taimekaitsevahendid: kasutatakse selleks, et kaitsta taimi või põllukultuure kahjustava mõju eest (nt umbrohi,
haigused või putukad).

Valglapiirkond: maa- või mereala, mis koosneb ühest või mitmest kõrvuti asetsevast vesikonnast koos nendega
seotud põhjavee ja rannikuveega, mida veepoliitika raamdirektiivi alusel käsitletakse vesikondade majandamise
põhiüksusena.

Veepoliitika eest vastutavad isikud: erinevate liikmesriikide ja osalevate riikide veepoliitika eest vastutavad
isikud.

05Mõisted ja lühendid

Veepoliitika raamdirektiiv: Euroopa Parlamendi ja nõukogu direktiiv 2000/60/EÜ, 23. oktoober 2000, millega
kehtestatakse ühenduse veepoliitika alane tegevusraamistik (EÜT L 327, 22.12.2000, lk 1), on 2000. aastal vastu
võetud üldine õigusakt, mille eesmärk on mitme olemasoleva poliitika ja õigusakti ühtlustamine. Selle direktiivi
kohaselt on veemajanduse aluseks halduslike või õiguslike piiride asemel võetud looduslikud üksused ehk
vesikonnad. Direktiivis viidatakse mitmele asjaomasele direktiivile, nt suplusvee, joogivee, asulareovee puhastamise,
nitraatide, reoveesetete jm direktiividele. Veepoliitika raamdirektiivi kohaselt on asjaomaste direktiivide
rakendamine miinimumnõudeks. Nende direktiivide rakendusmeetmed tuleb kaasata veemajanduskavadesse.
Tuleb märkida, et veepoliitika raamdirektiivi kaudu ei ole eraldatud sihtotstarbelisi vahendeid ELi veepoliitika
rakendamiseks.

Vesikond: maa-ala, millelt kogu äravoolav pinnavesi voolab ojade, jõgede ja mõnikord ka järvede kaudu merre ühe
jõesuudme või delta kaudu.

ÜPP: ühine põllumajanduspoliitika.

ÜPP tervisekontroll: 2009. aastal kontrolliti ÜPP erinevaid komponente ja kohandati neid suunamaks ÜPP-d
tasakaalustatud ja keskkonnasõbraliku arengu poole. Seda kohandamist nimetatakse „tervisekontrolliks”.

06Kokkuvõte

I
Euroopa veevarude kvaliteedi kaitsmine on olnud
üheks tähtsaimaks ELi prioriteediks alates 1970. aas-
tate lõpust, kui EL hakkas konkreetseid veekaitseala-
seid õigusakte vastu võtma. Veepoliitika raamdirektiiv
võeti vastu 2000. aastal, et luua õiguslik raamistik
veekogude kaitsmiseks ja taastamiseks kogu Euroopas
ning tagada pikaajaline säästlik veekasutus. Veema-
janduskavad ja meetmeprogrammid on põhilised
liikmesriikide poolt ELi veepoliitika rakendamiseks
kasutatavad vahendid. Liikmesriigid võivad veepo-
liitika rakendamisel osaliselt kasutada teiste poliiti-
kavaldkondade vahendeid.

II
Põllumajandus on keskkonnale avalduva surve oluli-
seks allikaks. Euroopas hõlmab põllumajandus ligi-
kaudu 33% kogu veekasutusest ning on vee toitaine-
tega saastumise peamine põhjustaja.

III
Ühine põllumajanduspoliitika (ÜPP) moodustab veidi
alla 40% ELi eelarvest. EL soovib ÜPP kaudu suunata
veele mõju avaldavat põllumajandustegevust. Praegu
kasutatakse kahte vahendit ELi veepoliitika eesmär-
kide integreerimiseks ÜPP-sse. Need on nõuetele
vastavus (mehhanism, mis seob teatavad ÜPP toetu-
sed spetsiifiliste keskkonnanõuetega) ning Euroopa
Maaelu Arengu Põllumajandusfond (EAFRD, mida
käesolevas aruandes nimetatakse ka maaelu aren-
guks), millega pakutakse finantsstiimuleid selliste
tegevuste läbiviimiseks, mida tehakse lisaks kohustus-
like õigusaktide täitmisele.

IV
Euroopa Komisjon ja nõukogu on korduvalt rõhutanud
vajadust veepoliitika ja teiste poliitikate (nt põllu-
majandus) paremaks ühtlustamiseks. ELi veepoliitika
eesmärkide täitmiseks tuleb tegutseda erinevates
poliitikavaldkondades ning sellest tulenevalt peab
sekkuma mitu ametiasutust, millel võivad olla erine-
vad ja potentsiaalselt vastuolulised huvid. Selle taustal
seati kontrollikoja auditi eesmärgiks vastata küsimu-
sele: kas ELi veepoliitika eesmärgid on edukalt ÜPP-sse
integreeritud? Kontrollikoda otsis sellele küsimusele
vastust, uurides, mil määral on ELi veepoliitika raken-
damine võimaldanud seda ÜPP-sse kaasata, ning
analüüsides nõuetele vastavust ja maaelu arengut.

V
Auditis käsitleti küsimust, kas ELi veepoliitika eesmär-
gid olid edukalt ÜPP-sse integreeritud, ning leiti, et
tänase päeva seisuga oli seda tehtud vaid osaliselt.
Selle põhjuseks oli ebakõla poliitika eesmärkide ja
muudatuste elluviimiseks kasutatud vahendite vahel.
Audit tõi esile puudused kahes vahendis, mida komis-
jon käesoleval hetkel veealaste küsimuste ÜPP-sse
integreerimiseks kasutab (need on nõuetele vastavus
ja maaelu areng), ning osutas viivitustele ja puudus-
tele veepoliitika raamdirektiivi rakendamises.

VI
Kontrollikoda järeldab, et nõuetele vastavuse ja
maaelu arengu vahenditel on siiani olnud positiivne
mõju vee kvantiteedi ja kvaliteedi parandamisega
seotud poliitika eesmärkide toetamisele, kuid need
vahendid on piiratud, nad seonduvad ÜPP-le seatud
poliitiliste ambitsioonide ning perioodiks 2014–2020
ÜPP määrustega seatud veelgi ambitsioonikamate
eesmärkidega.

Kokkuvõte 07

VII
Kontrollikoda märgib lisaks, et viivitused veepoliitika
raamdirektiivi rakendamisel on tegelikult takistanud
veepoliitika eesmärkide integreerimist ÜPP-sse.

VIII
Samuti leidis kontrollikoda, et nii otse ÜPP-ga seotud
kui ka üldisemaid andmeid sisaldavad seire- ja hin-
damissüsteemid ei taganud vajalikku teavet, et anda
poliitikakujundajatele täielik ülevaade põllumajan-
dusliku tegevusega veele avaldatavast survest, kuigi
täheldati mõningaid kasulikke algatusi.

IX
Kontrollikoda soovitab komisjonil teha ettepanek
praegustes vahendites (nõuetele vastavus ja maaelu
areng) vajalike muudatuste tegemiseks või vajaduse
korral uute vahendite kasutuselevõtuks, et täita
kaugemale ulatuvaid eesmärke, arvestades veepolii-
tika eesmärkide integreerimist ÜPP-sse. Liikmesriigid
peaksid veepoliitika eesmärkide paremaks täitmiseks
käsitlema nõuetele vastavuse puhul leitud puudusi ja
parandama oma maaelu arengu rahastamist.

X
Lisaks soovitab kontrollikoda komisjonil ja liikmesriiki-
del käsitleda veepoliitika raamdirektiivi rakendamisel
esinevaid viivitusi ja parandada oma veemajandus-
kavade kvaliteeti, kirjeldades erinevaid meetmeid
ja muutes need tegevustasandil piisavalt selgeks ja
konkreetseks.

XI
Seire ja hindamise puhul peaks komisjon tagama, et
tal oleks teave, millega oleks võimalik mõõta vähemalt
põllumajandusliku tegevusega veele põhjustatava
surve suurenemist, ning nõudma, et liikmesriigid
esitaksid veega seotud andmed õigeaegselt, usaldus-
väärselt ja järjepidevalt.

08Sissejuhatus

ELi veepoliitika ja ühise
põllumajanduspoliitika
(ÜPP) vahelised seosed

01
Veekaitse (nii kvaliteedi kui kvantiteedi
seisukohast) on prioriteetne teema
enamikus tegevuskavadest, mitte
ainult ELis, vaid ka ülemaailmsel ning
riiklikul, piirkondlikul ja kohalikul ta-
sandil. ELi veepoliitika põhiline üldees-
märk on „tagada piisava koguse kva-
liteetse vee kättesaadavus kõikidele
Euroopa elanikele ning tagada Euroo-
pa kõikide veekogude hea seisund”1.
ELi poolt selle eesmärgi saavutamiseks
kasutatavad põhilised õigusalased
vahendid on Euroopa Parlamendi ja
nõukogu poolt vastu võetud veealased
direktiivid. Direktiiv on Euroopa Liidu
õigusakt, millega nõutakse liikmes-
riikidelt teatava konkreetse tulemuse
saavutamist, kuid ei dikteerita, kuidas
seda tegema peab.

02
1991. aastal vastu võetud nitraatide
direktiiviga taheti vähendada põlluma-
janduse põhjustatud nitraadireostust
Euroopa veekogudes2. Sellele järgnes
põhjalikum veepoliitika raamdirektiiv
aastal 2000. Veepoliitika raamdirek-
tiivi kohaselt peavad liikmesriigid
2015. aastaks „saavutama pinnavee ja
põhjavee hea seisundi”3. Liikmesriigid
peavad koostama veemajanduskavad
ja sellega seonduvad meetmeprog-
rammid, mis on direktiivi elluviimise
peamised vahendid, ning seeläbi
rakendama ELi veepoliitikat. Liikmes-
riigid võivad veepoliitika rakendamisel
osaliselt kasutada teiste poliitikate
vahendeid. Näiteks veemajanduskava
meetmeid võib mõnel juhul rahastada
ÜPP-st.

03
Euroopa Keskkonnaameti aruandes
vee seisundi kohta4 märgitakse, et
„ei ole tõenäoline”, et Euroopa vee
puhul täidetaks kas vee kvaliteeti või
kvantiteeti puudutav osa veepoliitika
raamdirektiiviga seatud eesmärgist
2015. aastaks, kuigi viimaste aastaküm-
nete jooksul on tehtud edusamme.

04
Põllumajandus moodustab kõige
suurema osa maakasutusest Euroopas
(u 50% maa üldpindalast). See on ku-
jundanud Euroopa maastikku ning on
oluliselt suurendanud väliste sisendite
(väetised, pestitsiidid ja vesi) kasutust
viimase 50 aasta jooksul. Põllumajan-
dus on seetõttu keskkonnale avalduva
surve oluliseks allikaks5. Euroopas
hõlmab põllumajandus ligikaudu 33%
kogu veekasutusest ning on vee
toitainetega saastumise peamine
põhjustaja6. Peamise veekasutajana
on põllumajandusel oluline mõju vee
kvaliteedi ja kvantiteedi säästvale
majandamisele.

1	 http://ec.europa.eu/
environment/water/
index_en.htm ja veepoliitika
raamdirektiivi artikkel 4.

2	 Nõukogu 12. detsembri
1991. aasta direktiiv
91/676/EMÜ veekogude
kaitsmise kohta
põllumajandusest lähtuva
nitraadireostuse eest
(EÜT L 375, 31.12.1991, lk 1).
Nitraatide direktiivi kohaselt
peavad liikmesriigid tegema
pinna- ja põhjaveekogude
seiret ning määratlema
nitraaditundlikud alad.
Liikmesriigid peavad
kehtestama hea
põllumajandustava, mida
kohaldatakse vabatahtlikult
kogu territooriumil. Lisaks
peavad liikmesriigid vastu
võtma kohustuslikud
nitraaditundlike alade
tegevuskavad.

3	 Veepoliitika raamdirektiivi
artikkel 4.

4	 Euroopa Keskkonnaameti
aruanne nr 9/2012 „Euroopa
veekogud – praegune olukord
ja tulevased väljakutsed”.

5	 „Keskkonnahoidlik ÜPP?
Reformimisvõimalused
keskkonnaseisukohast
vaadatuna”. Euroopa
Keskkonnaameti
keskkonnahoidliku ÜPP
projekt, vahearuande esimene
etapp, 23. juuni 2011.

6	 Euroopa Keskkonnaameti
aruanne nr 1/2012 „Euroopa
veeressursside mõjusa
kasutuse suunas”.

http://ec.europa.eu/environment/water/index_en.htm
http://ec.europa.eu/environment/water/index_en.htm
http://ec.europa.eu/environment/water/index_en.htm

09Sissejuhatus

05
Euroopa Liidu Nõukogu on mitmel
korral rõhutanud vajadust kaitsta vett
ÜPP kaudu7:

—— 2007. aastal rõhutas nõukogu, et
„säästliku veekasutusega seotud
küsimuste kaasamine teiste vald-
kondade (nt põllumajanduse) po-
liitikasse” oli „veepoliitika eesmär-
kide saavutamise” eelduseks, ning
rõhutas „vajadust pöörata erilist
tähelepanu praeguse põllumajan-
duspoliitika edasisele arendamise-
le ning vajadusel kohandamisele,
et aidata kaasa jätkusuutlikule
veemajandusele”.

—— 2009. aastal määratles nõukogu
veemajanduse kui põllumajanduse
ühe uue ja ülimalt olulise väljakut-
se, tõdedes, et „asjakohaste ühise
põllumajanduspoliitika vahendite
raames tuleks jätkuvalt tegeleda
veemajanduse küsimustega, kaasa
arvatud selle kvaliteet”.

—— 2010. aastal tunnistas nõukogu
vajadust „kasutada põlluma-
janduses vett tõhusamalt ja
jätkusuutlikumalt”.

06
Vajadust integreerida veemajanduse
aspektid muudesse ELi poliitikavald-
kondadesse (nt põllumajandus) on
väljendanud selgelt Euroopa Komisjon,
Euroopa Keskkonnaamet, Euroopa
Liidu Nõukogu ja veepoliitika eest
vastutavad isikud8. ELi veepoliitika
eesmärkide integreerimine ÜPP-sse
on oluline eesmärk, eriti Euroopa Liidu
toimimise lepingu artikli 11 mõistes,
mis sätestab: „Ühenduse poliitika ja
tegevuse määratlemisse ja rakenda-
misse peab integreerima keskkonna-
kaitse nõuded, eelkõige pidades silmas
säästva arengu edendamist”.

7	 Nõukogu järeldused
veepuuduse ja põua kohta,
30. oktoober 2007. Nõukogu
järeldused veepuuduse, põua
ja kliimamuutustega kohane-
mise kohta, 11. juuni 2010. ÜPP
tervisekontrollile järgnenud
nõukogu 19. jaanuari 2009. aas-
ta määruse (EÜ) nr 74/2009,
millega muudetakse määrust
(EÜ) nr 1698/2005 Maaelu
Arengu Euroopa Põllumajan-
dusfondist (EAFRD) antavate
maaelu arengu toetuste kohta
(ELT L 30, 31.1.2009, lk 100), põh-
jendused 1 ja 4.

8	 •	 KOM(2012) 673,
14. november 2012. „Euroopa
veevarude kaitsmise kava”:
„veepoliitika eesmärke tuleb
paremini ellu viia ja veelgi
enam integreerida muudesse
poliitikavaldkondadesse,
nagu näiteks ühine
põllumajanduspoliitika”.

	 •	 Veepoliitika raamdirektiivi
põhjendus 16: „Vee kaitse
ja säästev majandamine
on vaja tugevamalt
integreerida muude
ühenduse tegevuspoliitika
valdkondadega, nagu energia,
transport, põllumajandus,
kalandus, regionaalpoliitika ja
turism”.

	 •	 Nõukogu
20. septembri 2005. aasta
määruse (EÜ) nr 1698/2005,
mis käsitleb Maaelu
Arengu Euroopa
Põllumajandusfondist
(EAFRD) antavaid maaelu
arengu toetusi (ELT L 277,
21.10.2005, lk 1), põhjendus 6.
„Euroopa Maaelu Arengu
Põllumajandusfondi tegevus
ning fondi poolt toetatavad
tegevuskavad peavad olema
kooskõlas ja vastavuses
muu ühenduse poliitikaga
ning järgima kõiki ühenduse
õigusakte.”

	 •	 Euroopa Keskkonnaameti
aruanne nr 9/2012, mille
kohaselt „vajatakse palju
rohkem jõupingutusi,
et veemajanduse
aspekte muudesse ELi
poliitikavaldkondadesse
(nt põllumajandus ja
transport) integreerida”.

	 •	 Veepoliitika eest
vastutavate isikute
deklaratsioon veepoliitika
raamdirektiivi ja
põllumajanduse kohta,
30. november 2006:
„(...) veevarude olulisust
sotsiaalses, majanduslikus
ja keskkonnaalases
tähenduses tuleks tunnustada
ning integreerida see
kõikidesse valdkondlikesse
tegevuspõhimõtetesse”.

10Sissejuhatus

ÜPP vahendid, mis võik-
sid kaasa aidata ELi vee-
poliitika eesmärkide ÜPP-
sse integreerimisele

07
Hetkel kasutatakse ELi veepoliitika
eesmärkide ÜPP-sse integreerimiseks
kahte ÜPP vahendit: nõuetele vastavus
ja Euroopa Maaelu Arengu Põllumajan-
dusfond (vt joonis 1). Nende vahen-
ditega peaks olema võimalik kaasa

aidata säästvale põllumajandusele,
julgustades heade põllumajandustava-
de kasutamist, edendades põllumajan-
dustegevuse puhul keskkonnaalaste
õigusaktide (nt nitraatide direktiiv) jär-
gimist ning luues stiimuleid keskkon-
nasõbralike avalike hüvede ja teenuste
pakkumiseks.

Jo
on

is
 1 ÜPP ja ELi veepoliitika vaheline seos

Märkus: joonise ühel poolel näidatakse, kuidas ÜPP vahendeid on võimalik kasutada otsetoetuste ja maaelu arengu fondide kaudu. Otsetoetusi
ja/või teatavaid maaelu arengu vahendeid saavate põllumajandustootjate puhul seob nõuetele vastavus need maksed teatavate keskkonnaalas-
te kohustuste täitmisega. ÜPP-st rahastatavad tegevused võivad veele kas positiivselt või negatiivselt mõjuda. Joonise teisel poolel on näidatud
peamised teetähised, mis loodi veepoliitika ELi tasandil rakendamisel kasutatava põhilise vahendi, veepoliitika raamdirektiiviga.

WFD

entered

into

establishment of
monitoring dra

measures

-

ÜPP
õigusaktid
ja vahendid

SIDUSUS? õigusaktid on, kuid
vahendeid pole ette

nähtud

VEEPOLIITIKA

otsetoetused maaelu areng (EAFRD)

liikmesriikide MAKid (2007–2013)

(p
õl

lu
m

aj
an

du
s-

te

ge
vu

s)
m

õj
u

Veepoliitika raamdirektiiv
(1. tsükkel)

veepoliitika
raamdirektiiv jõustus2000

seirevõrgustiku
loomine2006

veemajanduskavade
kavandite esitamine2008

veemajanduskavade ja
meetmeprogrammide
valmimine

2009

programmide
käivitamine2012

keskkonnaalaste
eesmärkide täitmine2015

veekogude hea
seisund

Liikmesriikide kohustused

+/– mõju veele

nõuetele vastavus

11Sissejuhatus

08
Nõuetele vastavus on mehhanism, mis
seob põllumajandustootjatele maks-
tavad otsetoetused (ja mitu maaelu
arengu toetust9) mitmele keskkonna,
toiduohutuse, loomade ja taimede
heaoluga seotud eeskirjale vastavu-
sega ning maa hea põllumajandus- ja
keskkonnaseisundi säilitamisega10.
Nimetatud eeskirjad on toodud
18 kohustuslikus majandamisnõudes
ja 15 hea põllumajandus- ja keskkonna-
seisundi hoidmise standardis. Nime-
tatud standardite ja nõuete täitmata
jätmisel võidakse põllumajandustootja
ÜPP toetusi kärpida.

09
Kuus nõuetele vastavuse tingimust
mõjutavad otseselt vee kvaliteeti ja
kvantiteeti. Need on loetletud tabe-
lis 1. Mitu muud nõuetele vastavuse
tingimust mõjutavad veekaitset kaud-
selt (nt loodusliku linnustiku ja loodus-
like elupaikade kaitse kohustuslikud
majandamisnõuded ning minimaalse
muldkatte või maastikukaitsega seo-
tud GAECi standardid).

9	 Nõuetele vastavust kohalda-
takse seitsmele maaelu arengu
meetmele, mis moodusta-
vad ligikaudu 40% EAFRD
kavandatud kuludest perioodil
2007–2013.

10	 Nõuetele vastavus võeti kasu-
tusele 2003. aastal nõukogu
määrusega (EÜ) nr 1782/2003,
29. september 2003, millega
kehtestatakse ühise põlluma-
janduspoliitika raames kohal-
datavate otsetoetuskavade
ühiseeskirjad ja teatavad toe-
tuskavad põllumajandustoot-
jate jaoks ning muudetakse
määrusi (EMÜ) nr 2019/93, (EÜ)
nr 1452/2001, (EÜ) nr 1453/2001,
(EÜ) nr 1454/2001, (EÜ)
nr 1868/94, (EÜ) nr 1251/1999,
(EÜ) nr 1254/1999, (EÜ) nr
1673/2000, (EMÜ) nr 2358/71
ja (EÜ) nr 2529/2001 (ELT L 270,
21.10.2003, lk 1). Alates 2005.
aastast on kõik otsetoetusi
saavad põllumajandustootjad
olnud kohustatud täitma nõue-
tele vastavuse tingimusi. Prog-
rammitöö perioodi 2007–2013
puhul kohaldatakse nõuetele
vastavust ka mitmetele EAFRD
toetustele (meetmed 211, 212,
213, 214, 221, 224
ja 225) ning alates 2008. aastast
on see kehtinud teatavate
veinitoetuste puhul.

Ta
be

l 1 Veealaste nõuetele vastavuse tingimuste ülevaade

Standard Teema

Kohustuslik majandamisnõue 2 Põhjavee kaitse reostuse eest1

Kohustuslik majandamisnõue 3 Reoveesette kasutamine põllumajanduses2

Kohustuslik majandamisnõue 4 Veekogude kaitsmine põllumajandusest lähtuva nitraadireostuse eest3

Kohustuslik majandamisnõue 9 Taimekaitsevahendite turuleviimine4

GAECi loa andmise menetlused
niisutuse puhul

Kui niisutuse puhul nõutakse vee kasutamiseks luba, tuleb järgida loa andmise
menetlusi

GAECi puhverribad Vooluveekogude äärde puhverribade loomine

1	� Nõukogu 17. detsembri 1979. aasta direktiivi 80/68/EMÜ, mis käsitleb põhjavee kaitset teatavatest ohtlikest ainetest lähtuva reostuse eest
(EÜT L 20, 26.1.1980, lk 43), artiklid 4 ja 5.

2	� Nõukogu 12. juuni 1986. aasta direktiivi 86/278/EMÜ, mis käsitleb keskkonna ja eelkõige pinnase kaitsmist reoveesetete kasutamisel
põllumajanduses (EÜT L 181, 4.7.1986, lk 6), artikkel 3.

3	� Nõukogu 12. detsembri 1991. aasta direktiivi 91/676/EMÜ, mis käsitleb veekogude kaitsmist põllumajandusest lähtuva nitraadireostuse eest
(EÜT L 375, 31.12.1991, lk 1), artiklid 4 ja 5.

4	� Nõukogu 15. juuli 1991. aasta direktiivi 91/414/EMÜ, mis käsitleb taimekaitsevahendite turuleviimist (EÜT L 230, 19.8.1991, lk 1), artikkel 3.

12Sissejuhatus

10
EL aitab maaelu rahastamisega kaasa
liikmesriikide investeeringutele, et
suurendada põllumajanduse ja met-
sanduse konkurentsivõimet, kaitsta
keskkonda ja maaelu, parandada elu
kvaliteeti ja maapiirkondade majandu-
se mitmekesistamist ning edendada
kohalikul tasandil põhinevat lähe-
nemisviisi maaelu arengu puhul. EL
toetab liikmesriikide maaelu arengu-
kavu (MAK). Peamistes maaelu arengu-
ga seotud tekstides, nagu ühenduse
maaelu arengu strateegilised suuni-
sed11 ja määrus (EÜ) nr 1698/200512, on
veekaitse ja vee säästlik majandamine
ühed põhilised käsitlemist vajavad
keskkonnaprobleemid.

11
Maaelu arengu meetmete kaudu
on põllumajandustootjatel võimalik
vabatahtlikult osaleda tegevuses, mida
tehakse lisaks kohustuslike õigusaktide
täitmisele, saades vastutasuks finants-
stiimuleid või hüvitist (vt 1. selgitus).

Veele võimalikku mõju
avaldavad ÜPP rahalised
vahendid

12
ÜPP kaudu põllumajandustegevuse-
le tehtavate ELi kulutuste maht on
märkimisväärne (58,1 miljardit eurot
2012. aastal ehk veidi alla 40% ELi
eelarvest). ÜPP-st rahastatavad põllu-
majandus- ja muud tegevused võivad
veele kas positiivselt või negatiivselt
mõjuda (vt joonis 1).

13
Teatavatel juhtudel on ÜPP rahalised
vahendid suunatud konkreetselt veega
seotud positiivse mõju saavutamisele;
see hõlmab konkreetselt veekaitset
käsitlevate maaelu arengu meetmete
rahastamist. MAKide üksikasjalik hin-
damine veemajanduse seisukohast näi-
tab, et liikmesriigid on eraldanud 51%
oma MAKide eelarvest13 meetmetele,
mis suuremal või väiksemal määral
on seotud veega (75 miljardit eurot
perioodiks 2007–2013)14. Lisaks eral-
dati 27% täiendavatest rahalistest va-
henditest, millealane otsus tehti pärast
ÜPP tervisekontrolli (mis kiideti heaks
2009. aastal ning millega lisandub
4,8 miljardit eurot), „veemajanduse”
prioriteetsele valdkonnale
(1,3 miljardit eurot)15.

14
Perioodi 2014–2020 ÜPP määrused
omistavad veekvaliteedile ÜPP ees-
märgina suurema tähtsuse. Osa ÜPP
otsetoetuste keskkonnasõbralikumaks
muutmise õigusaktides sätestatud
tavadest võivad veekvaliteedile kasu-
likku mõju avaldada. Samuti sätesta-
takse nõukogu ja Euroopa Parlamendi
avalduses, et teatavad veepoliitika
raamdirektiivist tulenevad kohustused
tuleb integreerida nõuetele vastavuse
tingimustesse. Vee mõjusam kasuta-
mine põllumajanduses on reformitava
ÜPP jaoks kehtestatud ühe maaelu
arengu prioriteedi eraldi osa (kesk-
ne valdkond). Lisaks sellele peavad
liikmesriigid alates 2014. aastast
põllumajandusettevõtete nõustamise
süsteemis andma toetusesaajatele nõu
veepoliitika raamdirektiiviga seondu-
vates küsimustes.

11	 Nõukogu 20. veebruari
2006. aasta otsuse
2006/144/EÜ, mis käsitleb
ühenduse maaelu arengu
strateegiasuuniseid
(programmiperiood
2007–2013) (ELT L 55,
25.2.2006, lk 20),
punktid 2.5 ja 3.2.

12	 Nõukogu määruse (EÜ)
nr 1698/2005 põhjendus 31.

13	 Riiklike kulutuste kogusumma,
mis hõlmab seega riiklikku
rahastamist.

14	 Kokkuvõttev aruanne perioodi
2007–2013 MAKide põhjaliku
hindamise kohta, milles
käsitletakse veemajandust
(Summary report on an
in-depth assessment of
RDPs 2007-2013 as regards
water management),
Ecologic Institute ja Vito,
aprill 2009 (http://www.
ecologic.eu/download/
projekte/1900-1949/1937/
final_report.pdf).

15	 Vastavalt KOM pressiteadetele
IP 09/1568, IP 09/1813,
IP 09/1945 ja IP/10/102.

http://www.ecologic.eu/download/projekte/1900-1949/1937/final_report.pdf
http://www.ecologic.eu/download/projekte/1900-1949/1937/final_report.pdf
http://www.ecologic.eu/download/projekte/1900-1949/1937/final_report.pdf
http://www.ecologic.eu/download/projekte/1900-1949/1937/final_report.pdf

13Sissejuhatus

Näited maaelu arengu meetmete kohta

Toetus põllumajandustootjatele, kes võtavad vähemalt viieks aastaks kohustuse võtta lisaks heale põllumajan-
dustavale kasutusele keskkonnasõbralikud põllumajandusviisid (põllumajanduse keskkonnameetmed), nt
karjamaade laiaulatuslikum haldamine (ehk ulatuslik karjatamine, väetiste ja reoveesette kasutuse keelustami-
ne, ranged piirangud pestitsiidide kasutamisel jne).

Allikas: Euroopa Kontrollikoda.

Toetus vähetootlikele investeeringutele, nt märgalade
loomine ja taastamine. Märgalad aitavad põllumajandusli-
kust äravoolust lämmastiku, fosfori ja pestitsiidide eemal-
damisega vee kvaliteeti säilitada.

Toetus põllumajandusettevõtete
investeeringute rahastamiseks, nt
tilkkastmise seadmed. Vihmutuse
asemel tilkkastmise kasutamine võib
aidata vähendada niisutuseks vaja
mineva vee hulka.

1.
 s

el
gi

tu
s

Allikas: Euroopa Kontrollikoda.

Allikas: Euroopa Kontrollikoda.

14Sissejuhatus

1.
 s

el
gi

tu
s Toetus infrastruktuurile, mis on seotud põllumajanduse arenemise ja kohanemisega, nt vanade ja kahjusta-

tud niisutuskanalite asendamine.

Toetus vähetootlikele investeeringutele,
nt kraavikallaste korrastamine. Kraavi vähem
järsk taimestikuga kaetud kallak on sõnniku-
ja pestitsiidivaba puhverriba ning aitab kaasa
üleujutuste ennetamisele.

Allikas: Euroopa Kontrollikoda.

Allikas: Euroopa Kontrollikoda.

15Audit

Auditi ulatus ja
lähenemisviis

15
Auditi eesmärk oli uurida ÜPP ja ELi
veepoliitika vahelist seost. Üldine audi-
tiküsimus oli järgmine.

Kas ELi veepoliitika eesmärgid on
edukalt ÜPP-sse integreeritud?

16
Auditis uuriti, kas ELi veepoliitika ees-
märke on nõuetekohaselt ja tõhusalt
ÜPPs kajastatud, nii strateegilisel kui
rakendustasandil (vt I lisa). Uurimi-
se käigus analüüsiti kahte vahendit,
mida kasutatakse ELi veepoliitika
eesmärkide ÜPP-sse integreerimiseks:
nõuetele vastavus ja maaelu arengu
fond (vt punktid 7–11). Kõikide nõue-
tele vastavusega seotud aspektide
puhul hõlmas audit perioodi, mis algas
2005. aastal, kui nimetatud mehha-
nism kasutusele võeti (või 2009. või
2012. aasta liikmesriikide puhul,
kes liitusid EL-iga vastavalt 2004. ja
2007. aastal). Kõikide maaelu arenguga
seotud aspektide puhul hõlmas audit
programmitöö perioodi 2007–2013.
Auditi käigus käsitleti kuut nõuetele
vastavuse tingimust, mis omasid otsest
mõju vee kvaliteedile ja kvantiteedile
(vt tabel 1).

17
Audit viidi läbi ajavahemikus ok-
toober 2012 kuni juuli 2013. Auditi
tõendusmaterjali koguti järgmiste
toimingutega:

—— dokumentide läbivaatamine ning
komisjoni osakondade ja Euroo-
pa Keskkonnaametiga peetud
vestlused;

—— auditikülastused seitsmesse liik-
mesriiki: Taani, Kreeka, Hispaania
(Andaluusia), Prantsusmaa, Itaalia
(Lombardia), Madalmaad ja Slo-
vakkia. Neil liikmesriikidel esineb
tõsiseid probleeme vee kvaliteedi
(nt liiga palju toitaineid, nagu
nitraadid) ja/või kvantiteediga (nt
suur veepuudus või niisutuse kasu-
tus). Kõikide külastatud liikmesriiki-
de puhul valiti üks valglapiirkond,
et keskenduda konkreetse vee-
majanduskavaga hõlmatud alale
(vt joonis 2);

—— sama seitsme liikmesriigi 140-le
põllumajandusettevõtteid nõus-
tavale asutusele saadetud vee-
biküsitlus ning konsultatsiooni-
kohtumised põllumajanduslike
katusorganisatsioonidega ELi
tasandil.

16Audit

Jo
on

is
 2 Külastatavate liikmesriikide valimine

Itaalia
veemajanduskava: Po

Kreeka
veemajanduskava:
Thessaly (Pinios)

Taani
veemajanduskava:
Ringkøbing Fjord

Madalmaade
veemajanduskava:
Maas

Prantsusmaa
veemajanduskava:
Loire-Bretagne

Hispaania
veemajanduskava:
Guadalquivir

Külastatud liikmesriik

Vee kvaliteedi probleem

Vee kvantiteedi probleem

veemajanduskava:
Slovakkia (Doonau)

Slovakkia

17Audit

Eelmised auditid

18
Viimase 20 aasta jooksul on kontrol-
likoda avaldanud aruandeid, mis on
otseselt või kaudselt veepoliitikaga
seotud ning mis käsitlevad ka mõnin-
gal määral ÜPP-d, kuid üheski neist ei
ole käsitletud üksikasjalikult ELi veepo-
liitika ja ÜPP vahelisi seoseid.

19
Kontrollikoja eriaruandes nr 8/2008
nõuetele vastavuse kohta tõstatati
keeruline probleem, mis puudutab
kohustuslike tingimuste (nõuetele
vastavus) ja majanduslike stiimulite
(põllumajanduse keskkonnatoetused)
kooseksisteerimist näiteks seoses
puhverribadega, ning kritiseeriti
nõuetele vastavuse piiratud ulatust
veekogude puhul. Aruandes osutati
ka puudustele liikmesriikidepoolses
tingimuste ja standardite määratle-
mises. Eriaruandes nr 7/2011 põllu-
majanduse keskkonnatoetuste kohta
järeldati, et nimetatud kava eesmärgid
olid liiga ebamäärased, mistõttu esines
probleeme toetussummade kehtesta-
misel ning et eesmärkide suunamine
oli puudulik. Eriaruandes nr 5/2011
ühtse otsemaksete kava kohta märgiti,
et puudus otsene seos ühtse otse-
maksete kava toetuste ja põllumajan-
dustootjate poolt seoses nimetatud
kohustuste täitmisega kantud kulude
vahel, et ei olnud võimalik luua otsest
seost ühtse otsemaksete kava toetus-
te ja põllumajandusliku tegevusega
loodavate positiivsete avalike välismõ-
jude vahel, ning et nõuetele vastavuse
kohustuste mittetäitmise puhul raken-
datavad maksete vähendused ei olnud
piisavalt hoiatavad.

20
Kontrollikoja iga-aastase kinnitava
avalduse kontekstis auditeerib kont-
rollikoda tehingutest koosneva valimi
puhul nõuetele vastavuse tingimuste
ja maaelu arengu toetustele kehtesta-
tud erieeskirjade täitmist. Nimetatud
auditite tulemusel tehtud tähelepane-
kuid on käesolevas aruandes arvesse
võetud.

18Tähelepanekud

ELi veepoliitika rakenda-
mise puudused on takis-
tanud selle integreerimist
ÜPP-sse

21
Veepoliitika raamdirektiiv on ELi
veepoliitika põhiline osa, kuna koos
sellega seotud direktiividega16 käsitle-
takse sellega põhilist siseveekogudele
avalduvat survet, sh saasteainete, hüd-
romorfoloogia ja kvantiteediga seotud
probleeme. Veepoliitika eesmärkide
integreerimisel ÜPP-sse on oluline, et
liikmesriigid koostaksid õigel ajal oma
veemajanduskavad ja nendega seotud
meetmeprogrammid (vt joonis 1)
ning et neis programmdokumentides
kehtestataks selgesti olulise surve
käsitlemiseks võetavad meetmed, mis
võimaldavad veepoliitika raamdirek-
tiivi eesmärkide täitmist. Praeguse sei-
suga on aga veepoliitika raamdirektiivi
elluviimist mõjutanud oluliselt pikad
viivitused. Kontrollikoda leidis, et liik-
mesriikide poolt ELi veepoliitikaga seo-
ses koostatud programmdokumentide
kvaliteet on kehv ning et õigusaktidest
tulenevalt on komisjonil võimalik vaid
piiratud määral nende programmdo-
kumentide kvaliteeti mõjutada.

Viivitused vee raamdirektiivi
elluviimisel

22
Veepoliitika raamdirektiivi kohaselt
peavad liikmesriigid koostama vee-
majanduskavad, et täpsustada muude
üksikasjade hulgas ja iga asjaomase
valglapiirkonna puhul oluline veega
seotud mõju, eesmärgid ja konkreet-
sed võetavad meetmed17 ning samuti
meetmete rahastamise üksikasjad. ÜPP
rahastamine peaks toimuma selgetel
alustel.

23
Veemajanduskavad tuli avalda-
da hiljemalt 22. detsembriks 2009
ja edastada komisjonile hiljemalt
22. märtsiks 201018. Sellest hoolimata
ei suutnud isegi pooled liikmesriiki-
dest kehtestatud ajapiirangut järgida19.
2013. aasta septembri seisuga ei olnud
neli liikmesriiki (Taani, Kreeka, Portugal
ja Hispaania) mõningaid oma vastutus-
alasse kuuluvaid veemajanduskavasid
vastu võtnud. Joonisel 3 antakse üle-
vaade veemajanduskavade vastuvõt-
mise kuupäevadest.

16	 Suplusveedirektiiv
(76/160/EMÜ); linnudirektiiv
(79/409/EMÜ); joogiveedirektiiv
(80/778/EMÜ), mida on
muudetud direktiiviga
98/83/EÜ; suurõnnetuste
(Seveso) direktiiv
(96/82/EÜ); keskkonnamõju
hindamise direktiiv
(85/337/EMÜ); reoveesetete
direktiiv (86/278/EMÜ);
linnaheitvee puhastamise
direktiiv (91/271/EMÜ);
taimekaitsevahendite
direktiiv (91/414/EMÜ);
nitraatide direktiiv
(91/676/EMÜ); elupaikade
direktiiv (92/43/EMÜ);
integreeritud reostuse
vältimise ja kontrolli direktiiv
(96/61/EÜ).

17	 Veemajanduskava
kohustusliku osa kõik
üksikasjad on esitatud
veepoliitika raamdirektiivi
VII lisas.

18	 Veepoliitika raamdirektiivi
artikli 13 lõige 6 ja artikli 15
lõige 1.

19	 Komisjoni andmetel
olid novembriks 2012
„25 liikmesriiki ja Norra
kokku 174st valglapiirkonna
riiklikku osa käsitlevast
veemajanduskavast vastu
võtnud ja esitanud 121”.
Komisjoni töödokument
SWD(2012) 379 (lõplik), 1/30,
Brüssel, 14.11.2012: Euroopa
ülevaade (1/2), mis on lisatud
komisjoni aruandele Euroopa
Parlamendile ja nõukogule
veepoliitika raamdirektiivi
(2000/60/EÜ) rakendamise
kohta – veemajanduskavad.
Norra on vastu võtnud
11 veemajanduse katsekava.
Norra viib veepoliitika
raamdirektiivi ellu Euroopa
Majanduspiirkonna lepingu
raames, milles on sätestatud
ka konkreetne ajakava.

19Tähelepanekud

Märts 2010

Oktoober 2010

Märts 2011

Oktoober 2011

Märts 2013

Kavad ei ole
veel täielikult
kooskõlas seisuga
september 2013

Kavad vastu võetud
ja esitatud:

Jo
on

is
 3 Ülevaade veemajanduskavade vastuvõtmise kuupäevadest seisuga september 2013

Selgitus: Taani – kõik detsembris 2011 vastu võetud veemajanduskavad on tühistatud ja uued kavad on arutluse all; Kreeka – 8 veemajanduskava
(14st) on vastu võetud; Hispaania – 10 veemajanduskava (25st) on vastu võetud; Portugal – 8 veemajanduskava (9st) on vastu võetud.

20Tähelepanekud

24
Veepoliitika raamdirektiivi kohaselt
peavad kõik veemajanduskavad sisal-
dama meetmeprogramme, mis käsitle-
vad kohaliku valglapiirkonna tasandil
määratletud erinevaid surveid, sh
põllumajandusega seotud meetmeid
(vt 2. selgitus). Nimetatud meetmed

pidid toimima hiljemalt 22. detsemb-
riks 201220 . Liikmesriikidesse tehtud
külastuste ajal analüüsisid kontrollikoja
auditirühmad seda aspekti, pöörates
erilist tähelepanu põllumajandusega
seotud meetmetele, ning leidsid, et
enamik neist meetmetest ei toiminud
veel (vt 3. selgitus).

Veemajanduskavades sisalduvate meetmete liigid

Veepoliitika raamdirektiivi VI lisas on loetletud meetmete liigid, mis peavad sisalduma meetmeprogrammides,
millest osa omab otsest seost põllumajandusega. Näiteks:

οο 	veealase nõudluse majandamist käsitlevad meetmed, sh kohandatud põllumajandustootmise edendamine,
näiteks vähese veevajadusega kultuuride viljelemine põuaaltidel aladel;

οο 	heitkoguste kontrollimiseks kasutatavad meetmed, nt sõnniku pinnale laotamise asemel selle mulda
viimine;

οο 	mõjusus- ja taaskasutusmeetmed, nt veesäästlikud niisutusviisid ja puhastatud reovee kasutamine
niisutamisel.

Veemajanduskavade põllumajandusmeetmete hiline elluviimine

Itaalias (Po veemajanduskava) toimivad viiest lühikese aja jooksul elluviidavast põllumajanduslikust meetmest
ainult kolm kõikides piirkondades. Neljas meede viiakse ellu ainult ühes valglapiirkonna osas ning viimast
meedet kasutatakse kohalike õigusaktidega tekkinud vastuolu tõttu vaid mõningatel aladel.

Prantsusmaal (Loire-Bretagne’i veemajanduskava) on meetmed toimimiseks liiga üldised ning need tuleks
kohalikes veemajanduskavades täpsemini välja töötada. Septembriks 2013 oli alla poole valglapiirkonnast
kohaliku veemajanduskavaga hõlmatud.

Kreekas (Thessaly veemajanduskava) ei toiminud kontrollikoja auditikülastuse ajal 22. detsembril 2012 kuuest
uuritud meetmest viis.

2.
 s

el
gi

tu
s

3.
 s

el
gi

tu
s

20	 Veepoliitika raamdirektiivi
artikli 11 lõige 7.

21Tähelepanekud

25
Valglapiirkonna tasandi eesmärke
kirjeldava veemajanduskava puudumi-
sel ei ole liikmesriikidel olulist teetä-
hist, mis aitaks nende MAKi veealased
eesmärgid omavahel kooskõlla viia.
Seetõttu ei ole võimalik maaelu arengu
vahendite kasutamisel nõuetekohaselt
ELi veepoliitika kriteeriume arvesse
võtta.

Meetmeprogrammide kvaliteet
on kehv

26
	Komisjon on ühe oma ekspertrühma
kaudu andnud suunised veemajandus-
kavades sisalduvate põllumajandus-
meetmete kohta, mis peavad olema
selged, läbipaistvad ja põllumajandus-
liku majapidamise tasandil toimivad21.

27
Kontrollikoda kasutas komisjoni
suunistes kehtestatud kriteeriume
üksikasjaliku analüüsi koostamisel, mis
hõlmas kõnealuseks auditiks valitud
kõigi seitsme veemajanduskava kuut
põllumajandusmeedet (vt tabel 2). Au-
dititöö tulemused näitavad, et enamik
analüüsitud meetmetest ei ole nende
mahtu, eesmärke, ajakava, järelevalve-
süsteeme ja/või tulemuste edastamist
arvestades nõuetekohaselt koostatud.

28
Komisjon on ka oma veepoliitika raam-
direktiivist tuleneva seiretegevuse põh-
jal teinud järeldusi meetmeprogrammi-
de kvaliteedi kohta. Pärast 2012. aasta
keskpaigaks esitatud veemajanduska-
vade läbivaatamist järeldas komisjon, et
„üldiselt puudub paljude vesikondade
veemajanduskavade puhul teave selle
kohta, kuidas neid meetmeid hakatakse
ajastuse, rahastamise ning järelevalve
seisukohast ellu viima”22.

21	 „Guidance for administrations
on making WFD agricultural
measures clear and transparent
at farm level” (suunised
asutustele, kuidas muuta
veepoliitika raamdirektiivi
põllumajandusmeetmed
selgeks ja läbipaistvaks
põllumajandusliku
majapidamise tasandil).
Need suunised koostati
koostööprogrammi raames,
mis hõlmas veepoliitika
raamdirektiivi ühise
rakendusstrateegia protsessi
partnereid, ning veepoliitika
eest vastutavad isikud kiitsid
need heaks 2011. aasta mais.

22	 Komisjoni talituste
töödokument: Euroopa
ülevaade (2/2), mis on lisatud
komisjoni aruandele Euroopa
Parlamendile ja nõukogule
veepoliitika raamdirektiivi
(2000/60/EÜ) rakendamise
kohta – veemajanduskavad.

Ta
be

l 2 Seitsme veemajanduskava meetmeprogrammides sisalduva kuue
põllumajandusmeetme üksikasjalik analüüs1

Taani Kreeka Hispaania Prantsus-
maa Itaalia Madal-

maad Slovakkia

Meetmed näitavad vajalikku vahendite kasutamise suurusjärku.

Meetmed on määratletud põhiliste (ehk kohustuslikud) või täiendavatena.

Meetmed on määratletud alamvesikonna või piirkondlikul/kohalikul tasandil.
Kui seda tehtud ei ole, tuleb esitada mõjuvad põhjused selle kohta, miks
meetmed kehtestati tervele vesikonnale.

Meetmeprogrammiga kehtestatakse nendele meetmetele selged eesmärgid.

Meetmeprogrammiga kehtestatakse nende meetmete edenemise seireks
selge süsteem.

	 Kõik analüüsitud kuus meedet vastasid kriteeriumile

	 Osa analüüsitud meetmetest vastasid kriteeriumile

	 Analüüsitud meetmed ei vastanud kriteeriumile

1	� Taani veemajanduskava hindamine tehti 2011. aasta detsembris vastu võetud veemajanduskavade põhjal. Need veemajanduskavad siiski
tühistati ja uued kavad on kooskõlastamisel.

22Tähelepanekud

Praktikas on komisjonil
piiratud mõju veepoliitika
raamdirektiivi
programmdokumentide
kvaliteedile

29
Veemajanduskavad peaksid tagama,
et veekogude hea seisukorra eesmärk
saavutatakse 2015. aastaks. Kuigi
komisjon asutamislepingu täitmise
tagajana23 peab jälgima, et see tehtud
saaks, ei ole ta vastutav veemajandus-
kavade heakskiitmise eest. Kui komis-
joni hinnangul on veemajanduskavade
kvaliteet ebapiisav, piirdub see vaid
õiguslike meetmetega.

30
Sellega seoses on Euroopa Liidu Kohus
avaldanud mitmu veepoliitika raa-
mdirektiivil põhinevat kohtuotsust.
Nimetatud kohtuasjades käsitleti siiski
selliseid veepoliitika raamdirektiivi
sätteid, mida võib pidada selgeks (nt
ülevõtmismeetmetest teavitamata
jätmine, viivitused aruannete koosta-
misel, viivitused järelevalvekavade ja
veemajanduskavade vastu võtmisel),
mitte aga vähem selgeid juhtumeid,
mis puudutasid seda, kuidas tõlgenda-
takse põhimõisteid, nagu veeteenused
või veepoliitika raamdirektiivi artikli-
ga 4 ettenähtud erandite kohaldami-
ne24. Kohtumenetlused kestavad sageli
aastaid ning kohtuotsuseni jõutakse
alles kaua aega pärast kohustuse
täitmiseks kehtestatud tähtaega. Kuigi
komisjon on veemajanduskavade kvali-
teedi parandamiseks loonud töörühmi
ja korraldanud liikmesriikide esinda-
jatega seminare, on tal vaid piiratud
suutlikkus mõjutada liikmesriikide
poolt üles näidatavat tahet eesmärke
saavutada.

31
Auditiga leiti, et liikmesriikide meet-
meprogrammide eesmärgikindluse
tase on erinev. Veepoliitika raamdi-
rektiivi artiklis 4 kehtestatakse ees-
märk, et kõikides liikmesriikides tuleb
veekogude hea seisukord saavutada
2015. aastaks. Sama artikkel näeb ette
ka iga liikmesriigi poolt põhjendata-
vad erandid. Liikmesriigid hindavad
põhjendamiseks kasutatavaid asjaolu-
sid väga erinevalt. Komisjon on oma
veemajanduskavade hindamises21
tunnistanud, et:

—— „tavaliselt ei ole artikli 4 lõige-
tes 4–7 toodud erandite kasuta-
misel kohaldatavate kriteeriumide
põhjendused asjakohased ega
läbipaistvad”;

—— „erandite kohaldamise erinevate
põhjuste tõlgendamine on erine-
vates liikmesriikides märkimisväär-
selt erinenud”; ning

—— „erandite laialdane kasutus võib
osutada sellele, et paljudes kava-
des ilmutatakse vähest huvi kesk-
konnaeesmärke saavutada”.

23	 Lissaboni lepingu artikli 258
kohaselt peab komisjon
tagama, et asutamislepingu
sätteid ja institutsioonide
poolt selle alusel võetud
meetmeid rakendatakse.

24	 Komisjoni töödokument
SWD(2012) 379 (lõplik), 1/30,
Brüssel, 14.2.2012: Euroopa
ülevaade (1/2), mis on lisatud
komisjoni aruandele Euroopa
Parlamendile ja nõukogule
veepoliitika raamdirektiivi
(2000/60/EÜ) rakendamise
kohta – veemajanduskavad.

23Tähelepanekud

32
Veepoliitika raamdirektiivi lahuta-
matuks osaks oleva nitraatide direk-
tiivi (mis käsitleb veekogude puhul
kindlaks tehtud ja püsivat reostuse
probleemi, vt 4. selgitus) rakendami-
sel esitavad liikmesriigid nitraatide
tegevuskavasid, mille eesmärgikindlu-
se tase on jällegi erinev. Nende kavade
puhul ei nõuta komisjoni heakskiitu.

Selle tulemusel on näiteks liikmesrii-
kide poolt kasutatavate kriteeriumide
puhul märkimisväärseid erinevusi
tundlike tsoonide või võetavate meet-
mete määratlemisel. Nitraatide tege-
vuskavadega seoses uuritud juhtumite
puhul näitab õigusmenetluste pikkus
komisjoni piiratud suutlikkust mõju-
tada liikmesriikide kavade kvaliteeti
(vt 5. selgitus).

4.
 s

el
gi

tu
s

Jo
on

is
 4

Nitraadireostuse olulisus

Euroopa Keskkonnaameti hiljutised aruanded näitavad, et nitraadisisalduse praegune olukord ei võimalda
head seisukorda saavutada isegi 2027. aastaks (vt joonis 4). Euroopa Keskkonnaameti aruandes nr 8/2012
tunnistatakse, et nitraadisisalduse positiivne areng on toimunud osaliselt tänu ELi ja liikmesriikide tasan-
dil kehtestatud põllumajandusliku nitraatide juurdevoolu vähendamise meetmetele, kuid et „hajureostuse
vähendamiseks tuleb võtta täiendavaid meetmeid, et enamiku veekogude puhul saavutada 2027. aastaks hea
või väga hea keskkonnaalane nitraadisisalduse tase”.

 1,0

1,5

2,0

2,5

3,0

1992 1996 2000

0,5

0

3,5

2004 2008 2012 2016 2020 2024 2028

Eeldatav
seisund

Hea seisund

VAHE

Halva ökoloogilise seisundiga jõed
Kehva ökoloogilise seisundiga jõed
Keskmise ökoloogilise seisundiga jõed
Hea ökoloogilise seisundiga jõed
Väga hea ökoloogilise seisundiga jõed

Keskmine nitraadisisaldus jõgedes (mg N/l)

Halva ja kehva seisundiga jõgede andmed moodustavad 29% koguandmetest
Keskmise seisundiga jõgede andmed moodustavad 48% koguandmetest

Nitraadisisalduse suundumused näitavad, et 2027. aastaks on hea ja eeldatava
seisukorra vahel ikka veel suur vahe

Allikas: kohandatud Euroopa Keskkonnaameti aruandest nr 9/2012.

24Tähelepanekud

20 aastat pärast nitraatide direktiivi jõustumist on teatavates liikmesriikides ikka
veel probleeme selle rakendamisega

Nitraatide direktiiv jõustus 1991. aastal. Direktiivi korrektse ja täieliku kohaldamise ning nitraatide tegevuska-
vade asjakohasusega seotud rikkumiste käsitlemine oli 2013. aastal ikka veel lõpule viimata kaheksa liikmesrii-
gi puhul (Bulgaaria, Saksamaa, Eesti, Kreeka, Prantsusmaa, Läti, Poola ja Slovakkia).

Näiteks otsustas Euroopa Kohus 13. juunil 2013 (kohtuasi C-193/12), et Prantsusmaa ei suutnud mitut ala
määratleda nitraaditundlike tsoonidena. Osal neist aladest oli põhjavee nitraadisisaldus üle 50 mg/l (mis on
maksimaalne lubatav tase joogivees) ning muude alade pinnavett ohustas eutrofeerumine, kui tegevuskava-
sid ei rakendata.

5.
 s

el
gi

tu
s

Nõuetele vastavus on
veega seotud probleeme
siiani vähe mõjutanud

33
Kontrollikoja küsitluse tulemused
(vt punkt 17)25 näitavad, et nõuetele
vastavus on suurendanud teadlikkust
põllumajandustootjate hulgas ning al-
gatanud teatavaid veealaseid muuda-
tusi põllumajanduspraktikas. Siiani on
nõuetele vastavuse mõju olnud siiski
piiratud, nii seetõttu, et mitu olulist
veealast küsimust ei ole nõuetele vas-
tavusega hõlmatud, kui ka seepärast,
et nõuetele vastavuse raames kohal-
datavate karistuste suurust ei arvutata
tekitatud kahju maksumuse põhjal,
mistõttu võib see hõlmata vaid osa
tekitatud kuludest. Pealegi vähenda-
vad liikmesriikides nõuetele vastavuse
kohaldamisel leitud puudused veelgi
rohkem selle võimalikku mõju. Neid
küsimusi arutatakse põhjalikumalt
edaspidi.

Nõuetele vastavuse mehha-
nism avaldab mõju, kuid seda
ei kasutata täiel määral ära

Küsitluse tulemused osutavad
suurenenud teadlikkusele
põllumajandustootjate
hulgas ning mõningatele
muudatustele veega seotud
põllumajandustegevuses

34
Kuna ELi tasandil puuduvad uuringud
nõuetele vastavuse ja maaelu arengu
mõjust põllumajandustootjate tead-
likkusele ja veega seotud põllumajan-
dustegevusele, korraldas kontrollikoda
küsitluse seitsme liikmesriigi 140-le
põllumajandusettevõtteid nõustavale
asutusele. Küsitlus näitab, et valimisse
kuulunud liikmesriikide/piirkondade
puhul suurendas nõuetele vastavuse
kasutuselevõtt põllumajandustootja-
te teadlikkust (vt joonis 5) ja algatas
muudatusi veega seonduvas põllu-
majandustegevuses, eriti nitraatide ja
pestitsiidide kasutamisel (täpsemaid
üksikasju vt II lisas).

25	 Küsitluse üksikasjalikud
tulemused on esitatud
kontrollikoja veebisaidil
(http://www.eca.europa.eu).

25Tähelepanekud
Jo

on
is

 5 Põllumajandustootjate suurenenud teadlikkus pärast nõuetele vastavuse
kasutuselevõttu

Hinnake skaalal 1st (üldse mitte) 4ni (väga palju), kui palju suurendas Teie arvates nõuetele vastavuse
tingimuste kasutuselevõtt põllumajandustootjate teadlikkust põllumajanduse mõjust veele?

Vastajate protsentuaalne osakaal
kohustuslik

majandamisnõue 2
(põhjavesi)

kohustuslik
majandamisnõue 3

(reoveesetted)
kohustuslik

majandamisnõue 4
(nitraadid)

kohustuslik
majandamisnõue 9

(pestitsiidid)
GAECi nõuded

puhverribadele

GAECi nõuded
niisutuse puhul

Keskmine

O % 25 % 50 % 75 % 100 %

1 – üldse mitte

2 – osaliselt

3 – üsna palju

4 – väga palju

ei ole asjakohane

vastus puudub

26Tähelepanekud

Nõuetele vastavuse tingimuste
mõju on piiratud, kuna
mitmed veealased küsimused
ei ole nõuetele vastavusega
hõlmatud

35
Käesoleval hetkel ei hõlma nõuetele
vastavus26 põllumajandustootjatele
kehtestatud nõudeid, mis piiravad
fosfori kasutamist nende maa-alal või
pestitsiidide kasutamist27 veekogude
vahetus läheduses, ehkki valitseb üks-
meel nende küsimuste lahendamise
vajalikkuse suhtes. Väetised sisalda-
vad fosforit ning seda kasutatakse ka
loomasöödas. Fosfor võib põhjustada
probleeme vee kvaliteedile, nt eutro-
feerumine. Pestitsiidid kaitsevad küll
põllukultuure umbrohu, haiguste ja
putukate eest, kuid võivad inimes-
tele, metsloomadele ja keskkonnale
kahjulikud olla. Ainult väga väike osa
kasutatavatest pestitsiididest jõuab
oma sihtmärgiks oleva kahjurini, mis
tähendab, et suur osa pestitsiididest
mõjutab hoopis keskkonda, näiteks
veekogusid. Osa liikmesriikidest on
siiski võtnud meetmeid nende prob-
leemide käsitlemiseks, isegi kui neilt
seda ei nõuta (nt kaasanud GAECi
puhverribadel pestitsiidide kasutamise
piirangud) (täpsemad üksikasjad on
toodud III lisas).

26	 Mõni liikmesriik, nt
Madalmaad, on oma nitraatide
tegevuskavadesse kaasanud
fosforikasutuse tingimused,
kuid nende tingimuste
täitmata jätmise eest ei
karistata nõuetele vastavuse
raames. Seoses pestitsiididega
võivad liikmesriigid vaid väga
ohtlike pestitsiidide puhul
kasutusloa väljastamisel
kehtestada vooluveekogude
äärde puhverribad, kus
pihustamine on keelatud.

27	 Pestitsiide kasutatakse
selleks, et kaitsta taimi või
põllukultuure umbrohu,
haiguste või putukate
põhjustatud kahjustava
mõju eest. Seepärast
nimetatakse neid ka
taimekaitsevahenditeks.

27Tähelepanekud

36
Eelkõige integreeritud taimekaitse
põhimõtete järgimise näol toimuv
pestitsiidide säästlik kasutus pidi
algselt nõuetele vastavusse kaasata-
ma alates 2014. aastast. Määruse (EL)
nr 1306/201328 kohaselt on selle kaasa-
mise ajakava siiski praegu ebakindel
(vt 6. selgitus).

37
Mõningate veepoliitika raamdirektii-
vist ja pestitsiidide säästva kasutuse
direktiivist tulenevate nõuete eeldatav
kaasamine nõuetele vastavusse peaks
aitama käsitleda punktis 35 tõsta-
tatud küsimusi. Arutelud komisjoni
ettepaneku üle ÜPP reformimiseks
pärast 2014. aastat on viinud järgmi-
se järelduseni: „Nõukogu ja Euroopa
Parlament kutsuvad komisjoni üles
jälgima veepoliitika raamdirektiivi
ja pestitsiidide säästva kasutamise
direktiivi ülevõtmist ja rakendamist

liikmesriikide poolt ning, kui need
direktiivid on rakendatud kõigis liik-
mesriikides ja põllumajandustootjatele
otse kohaldatavad kohustused on
kindlaks määratud, esitama vajaduse
korral seadusandliku ettepaneku, mil-
lega muudetakse käesolevat määrust
eesmärgiga lisada nende direktiivide
asjakohased osad nõuetele vastavuse
süsteemi”.29 Kõnealuse lisamise ajastus
sõltub seega liikmesriikide poolt
nimetatud direktiivide rakendamisel
tehtavatest edusammudest. See tähen-
dab, et väga olulise poliitilise otsuse
elluviimine võib olla väga aeglane.

6.
 s

el
gi

tu
s Pestitsiidide säästlik kasutus: kaks sammu edasi, üks tagasi

2009. aastal võtsid Euroopa Parlament ja nõukogu vastu määruse taimekaitsevahendite turulelaskmise
kohta30. Määruse üks eesmärk oli kaasata pestitsiidide säästlik kasutus (ja eelkõige integreeritud taimekaitse)
nõuetele vastavusse (SMR9 kaudu) alates 2014. aastast.

Määruse ettepanekus ÜPP rahastamise kohta perioodil 2014–202031 (mille tulemusel võeti vastu määrus (EL)
nr 1306/2013) välistas komisjon nõuetele vastavuse puhul täielikult pestitsiidide säästva kasutuse ja integreeri-
tud taimekaitse, jättes sõnastusest välja lause, mis sellele konkreetselt viitas32.

Ehkki pestitsiidide säästev kasutus pidi lisatama nõuetele vastavusse 2014. aastast alates, ei ole selline ajakava
kehtiva määruse tõttu enam kindel.

29	 Euroopa Parlamendi ja nõukogu 21. oktoobri 2009. aasta määrus (EÜ) nr 1107/2009 taimekaitsevahendite turulelaskmise ja nõukogu direktiivide
79/117/EMÜ ja 91/414/EMÜ kehtetuks tunnistamise kohta (ELT L 309, 24.11.2009, lk 1).

30	 KOM(2011) 628 (lõplik/2).

31	 Määruse (EÜ) nr 1107/2009 artikli 55 kolmas lause: „Nõuetekohane kasutus vastab direktiivi 2009/128/EÜ sätetele, eelkõige kõnealuse direktiivi
artiklis 14 ja III lisas osutatud integreeritud taimekaitse üldpõhimõtetele, mida kohaldatakse hiljemalt 1. jaanuarist 2014”.

28	 Euroopa Parlamendi
ja nõukogu määrus
(EL) nr 1306/2013,
17. detsember 2013, ühise
põllumajanduspoliitika
rahastamise, haldamise ja
seire kohta ning millega
tunnistatakse kehtetuks
nõukogu määrused (EMÜ)
nr 352/78, (EÜ) nr 165/94, (EÜ)
nr 2799/98, (EÜ) nr 814/2000,
(EÜ) nr 1290/2005 ja (EÜ)
nr 485/2008 (ELT L 347,
20.12.2013, lk 549).

29	 Määrusele (EL) nr 1306/2013
lisatud Euroopa Parlamendi
ja nõukogu ühisavaldus
nõuetele vastavuse kohta.

28Tähelepanekud

Niisutusega seotud GAECi loa
andmise menetlused omavad
vähest mõju, kuna komisjon ei
nõua liikmesriikidelt erinõuete
väljatöötamist

38
Vastupidiselt kohustuslikele majan-
damisnõuetele ei kasutata GAECi
standardeid selleks, et edendada häid
põllumajandustavasid, mille puhul ei
ole ELi tasandil (veel) keskkonnaalaseid
õigusakte koostatud, kehtestades põl-
lumajandustootjatele uusi kohustusi.
Komisjon ei ole siiski teinud ettepa-
nekut määratleda niisutusega seotud
GAECi loa andmise menetlused33 viisil,
mis edendab häid põllumajandustava-
sid. Niisutusega seotud GAEC hõlmab
olemasolevaid riiklikke või piirkond-
likke õigusakte, kuid ei kehtesta uusi
kohustusi. See ei too kaasa kohustust
kehtestada loa andmise menetluse
erinevaid elemente – nt veevõtu-
load, veemõõtjad ja veekasutusalane
aruandlus – juhtudel, kui neid veel
kehtestatud pole.

39
Riikides, kus loa andmise menet-
lused on äärmiselt puudulikud või
neid ei olegi, ei oma see GAECi nõue
mingitki mõju (vt 7. selgitus) ning
see võib omada erilist tähtsust vee-
puuduse all kannatavate alade jaoks
(vt 8. selgitus).

Näide puuduliku loa andmise menetluse kohta

Kreekas nõuti ministri 2011. aasta juunis tehtud otsusega, et põllumajandustootjad esitaksid 16. detsemb-
riks 2011 veeloa taotluse (ka need, kes omasid kehtivat luba). Loa taotlemise kohustust aga pikendati kordu-
valt: 16. juunini 2012, 17. detsembrini 2012, 15. maini 2013 ja viimati 15. jaanuarini 2014. Piniose vesikonnas
(Thessaly) on kokku üle 30 000 puuraugu, võib-olla isegi 33 000, millest enamikul puudub luba34.

Kontrollikoda leidis vigu ka nende lubadega seotud kontrollides (vt 9. selgitus).

34	 Thessaly veemajanduskava, uuringu korraldas Joint Venture for Thessaly, Epirus and Western Sterea Ellada’s River Basin Management Plans, lk 103.

7.
 s

el
gi

tu
s

33	 „Kui niisutuse puhul nõutakse
vee kasutamiseks luba,
tuleb järgida loa andmise
menetlusi”.

29Tähelepanekud

Niisutussüsteeme kasutav põllumajandus kasvab veepuuduse all kannatavates
piirkondades

Niisutamiseks kasutatava vee liiga suur hulk on probleem, eriti Lõuna-Euroopas, kus niistussüsteeme kasutav
põllumajandus on viimaste aastakümnete jooksul suurenenud35. Kuigi niisutamiseks võetava vee hulk vähenes
veidi 1990. aastate algusest kuni perioodini 1998–2007 (vt joonis 6) ning hoolimata niisutamise parandatud
mõjususest tilkkastmise ulatuslikuma kasutuse näol, on teatud alade veevarud jätkuvalt tugeva surve all, mille
tagajärjeks on kahanevad põhjaveekihid, merevee pealetung ja märgalade kuivamine36.

35	 Euroopa Keskkonnaameti aruanne nr 2/2009 „Euroopa veevarud – võitlus veepuuduse ja põuaga”.

36	 Water resources: quantity and flows – SOER 2010 thematic assessment, Euroopa Keskkonnaameti keskkonna seisundi aruanne 2010, Euroopa
Keskkonnaamet (http://www.eea.europa.eu/soer/europe/water-resources-quantity-and-flows), vaadatud 5. oktoobril 2012.

8.
 s

el
gi

tu
s

Jo
on

is
 6

m
ilj

on
it

m
3 aa

st
as

45 000

40 000

35 000

30 000

25 000

20 000

15 000

10 000

5 000

0
Ida Lääs Lõuna

1990ndate
algus
1998–2007

Vee võtmine niisutuseks

Märkus: Ida: Bulgaaria (1990; 2007), Tšehhi Vabariik (1990; 2007), Ungari (1992; 2006), Läti (1991; 2007), Poola (1990; 2007),
Rumeenia (1990; 2006), Slovakkia (1990; 2007), Sloveenia (1990; 2007), Lääs: Austria (1990; 2002), Belgia (1994; 2007), Taani (1990; 2004),
Inglismaa ja Wales (1990; 2006), Soome (1994; 2005), Saksamaa (1995; 2002), Madalmaad (1995; 2006), Norra (1995; 2006), Rootsi (1990; 2007),
Lõuna: Prantsusmaa (1991; 2006), Kreeka (1990; 2007), Portugal (1990; 1998), Hispaania (1991; 2006).

Allikas: http://www.eea.europa.eu/data-and-maps/figures/water-abstraction-for-irrigation-million-m3-year-in-the-early-1990s-and-1997

30Tähelepanekud

Puudused nõuetele
vastavuse tingimuste
kohaldamisel

Põllumajandusettevõtete
tasandil esineb liikmesriikides
puudusi veealaste nõuetele
vastavuse tingimuste täitmisel

40
ELi liikmesriikidesse tehtud kinnitava
avalduse auditite ajal täheldas kont-
rollikoda veealaste nõuetele vastavuse
tingimuste rikkumisi põllumajan-
dusettevõtete tasandil, enamiku puhul
rikkusid toetusesaajad kohustuslik-
ku majandamisnõuet nr 4 (veekaitse
nitraaditundlikes tsoonides): ebapiisa-
vad sõnniku ladustamisvõimalused või
-suutlikkus, ebatäielikud või ebatäpsed
andmed väetiste kohta, lämmastiku-
analüüsi puudumine, nitraadi väljund
üle 170 kg/ha, keelatud perioodil sõn-
niku ladustamine maapinnal jne. Muud
tähelepanekud on seotud kohustusliku
majandamisnõudega nr 2 (põhjavee
kaitse) ja nr 9 (taimekaitsevahendid)
ning puhverribade GAECi nõudega.

Nõuetele vastavuse kontrollide
süsteem on liikmesriikide
tasandil puudulik

41
Liikmesriigid vastutavad nõuetele
vastavuse süsteemi rakendamise eest.
Kohustuslike majandamisnõuete puhul
tähendab see konkreetsete õigusakti-
de asjaomaste elementide kaasamist
nõuetele vastavuse tingimustesse.
GAECi puhul tähendab see riiklike või
piirkondlike õigusaktide asjaomaste
standardite kehtestamist ning põllu-
majandustootjatele praktiliste kohus-
tuste määramist. Liikmesriigid peavad
ka põllumajandustootjaid neist nõue-
test teavitama ning looma haldus- ja
kontrollisüsteemi, mis võimaldaks
kohapeal kontrollida abisaajate valimit
ning nõuete täitmata jätmisel määrata
karistused.

42
Nõuetele vastavuse kontrollide süs-
teemile omane piirang on asjaolu, et
osa nõudeid on nende iseloomu tõttu
väga keeruline kontrollida. Näiteks: üks
nõue on seotud pestitsiidide kasutami-
se ajastuse ja kasutusmeetodiga. Selle
nõude muudab keeruliseks asjaolu, et
nõuetele vastavuse kontrollidest teavi-
tatakse tavaliselt ette ning seepärast ei
ole eriti tõenäoline, et inspektor tabaks
mõne põllumajandustootja ajal, kui
see kasutab keelatud toodet või kasu-
tab mõnd toodet ebaseaduslikul viisil.
Muid nõudeid on võimalik kontrollida
teataval perioodil aastas või teatavate
ilmastikuolude puudumisel (nt tugev
tuul, jäide), mis ei pruugi tingimata
kokku langeda kohapeal tehtava kont-
rolli ajastusega.

31Tähelepanekud

43
Külastatud liikmesriikides leiti korral-
dusasutuste tasandil puudusi veea-
lase nõuetele vastavuse kontrollide
süsteemis:

—— üksikasjalikud tööjuhised on
kehtestatud ainult vähesele arvule
kontrollidest ning osa juhistest
on nii üldised, et need ei võimal-
da tagada, et inspektorid teaksid
täpselt, mida ja kuidas kontrollida,
ning et kõik inspektorid teeksid
kontrolle ühel viisil;

—— kohustuslikud kontrollid võeti ka-
sutusele hilises staadiumis või neid
ei ole ikka veel kasutusele võetud;

—— kohapealsete kontrollide tegemine
on suuresti koondunud sügisesse.
Lisaks sellele, et see on vastu-
olus teatavate õigusnormidega37,
tähendab see, et mitut veealast
nõuet (nagu haritavatele puhverri-
badele sõnniku laotamise keeld) ei
ole võimalik kohapeal visuaalselt
kontrollida;

—— niisutust puudutavate GAECi nõue-
te kontrolle ei viidud lõpule (vt 9.
selgitus).

Komisjon ei taga, et GAECi
standardid oleksid liikmesriigi
tasandil asjakohased

44
Nõuetele vastavuse mehhanismi
raames kehtestatud GAECi standardite
eesmärk on elementaarse hea tava
kehtestamine38. Liikmesriigid peavad
kehtestama minimaalsed nõuded,
milles võetaks arvesse riigisiseseid
põllumajanduslikke, keskkonna- ja
kliimatingimusi.

45
Käesoleval hetkel saab komisjon
internetipõhise andmebaasi kaudu
vaid piiratud teavet GAECi standardite
rakendamise kohta liikmesriikides. See
teave koosneb viidetest kohaldatava-
tele siseriiklikele õigusaktidele ning iga
liikmesriigi poolt esitatud kokkuvõte-
test. Iga liikmesriik otsustab ise, millise
geograafilise jaotuse alusel ta andmed
esitab. Näiteks ei ole auditi ajal külasta-
tud liikmesriikides lisatud teavet GAECi
nõuete rakendamise kohta piirkondli-
kul tasandil (Itaalias ja Hispaanias).

9.
 s

el
gi

tu
s Tegelikke võetud veekoguseid ei võrrelda lubatud kogustega

Auditiga leiti puudusi niisutust puudutavate GAECi nõuete kontrollimisel. Standard on sõnastatud järgnevalt:
„Kui niisutuse puhul nõutakse vee kasutamiseks luba, tuleb järgida loa andmise menetlusi”. Auditiga leiti mitu
juhtumit, kus hoolimata sellest, et liikmesriigi menetluste kohaselt pidid load sisaldama vee võtmise täpset
maksimaalset kogust, ei võrreldud tegelikke võetud koguseid lubades märgitud piirmääradega. Sellised puu-
dused vähendavad oluliselt kontrollide mõjusust.

Nõuetele vastavuse inspektorite poolt Kreekas ja Hispaanias kasutatud kontrollnimekirjade kohaselt ei võr-
relda praegu tegelikke võetud veekoguseid lubades märgitud kogustega. Slovakkias leidis kontrollikoda, et
võetava vee kogust isegi ei mõõdeta. Kontrollidega on seega võimalik kindlaks teha vaid seda, kas luba on
väljastatud, kuid mitte seda, kas toetusesaaja järgib loaga kehtestatud piiranguid.

37	 Komisjoni 30. novembri
2009. aasta määruse (EÜ)
nr 1122/2009, millega keh-
testatakse nõukogu määruse
(EÜ) nr 73/2009 üksikasjalikud
rakenduseeskirjad seoses põl-
lumajandustootjate otsetoe-
tuskavade alusel makstavate
toetuste nõuetele vastavuse-
ga, ümbersuunamisega ning
ühtse haldus- ja kontrollisüs-
teemiga ning määruse (EÜ)
nr 1234/2007 üksikasjalikud
rakenduseeskirjad seoses
veinisektori toetuskavade
alusel makstavate toetuste
nõuetele vastavusega (ELT L
316, 2.12.2009, lk 65), artikli 53
lõige 1 ja komisjoni 27. jaa-
nuari 2011. aasta määruse (EL)
nr 65/2011, millega kehtesta-
takse nõukogu määruse (EÜ)
nr 1698/2005 rakendamise
üksikasjalikud eeskirjad kont-
rollimenetluse rakendamise ja
maaelu arengu toetusmeet-
mete nõuetele vastavuse
kohta (ELT L 25, 28.1.2011, lk 8),
artikli 14 lõige 1.

38	 Euroopa Parlamendi uuring:
Sustainable management
of natural resources with
a focus on water and
agriculture (loodusvarade
säästlik haldamine, pöörates
erilist tähelepanu veele
ja põllumajandusele),
lõpparuanne, mai 2013.
http://www.europarl.europa.
eu/RegData/etudes/etudes/
join/2013/488826/IPOL-JOIN_
ET(2013)488826_EN.pdf

http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/488826/IPOL-JOIN_ET(2013)488826_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/488826/IPOL-JOIN_ET(2013)488826_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/488826/IPOL-JOIN_ET(2013)488826_EN.pdf
http://www.europarl.europa.eu/RegData/etudes/etudes/join/2013/488826/IPOL-JOIN_ET(2013)488826_EN.pdf

32Tähelepanekud

46
Komisjon hindab GAECi nõuete ellu-
viimist õiguslikust seisukohast, tehes
selleks dokumentaalset kontrolli, mis
põhineb liikmesriikide esitatud teabel
ning mida täiendavad kohapeal läbi-
viidavad auditid. Komisjon ei hinda,
kas liikmesriikide poolt seoses kahe
veealase GAECi nõudega kehtestatud
tingimused on veekaitse eesmärkide
keskkonnaalasest seisukohast piisavad.
Praktikas erinevad GAECi nõuded liik-
mesriikide vahel oluliselt. Näiteks on
GAECi raames puhverribadele39
(vt joonis 7) kehtestatud minimaalne
ribade laius vahemikus
25 cm–10 meetrit (vt tabel 3).

47
Mõnes liikmesriigis/piirkonnas on
puhverribadel lubatud põllukultuure
kasvatada, kuigi teistes kehtib kohus-
tus need muruga haljastada või võse-
rikena hoida. Osa liikmesriikidest teeb
erandeid arvukatele veekogudele, mis
võivad paikneda põllumajanduslikul
maal (vt 10. selgitus).

48
Ka niisutusega seotud GAECi nõu-
ded erinevad liikmesriikide vahel
kardinaalselt, isegi neis riikides, kus
veele avalduv surve on eriliselt suur.
See GAECi nõue viitab liikmesriikide
olemasolevatele õigusaktidele, kuid ei
hõlma uusi kohustusi. Mõnes liikmes-
riigis/piirkonnas oleneb vee võtmise
loa olemasolu kohustus võetava vee
kogusest, geograafilisest asukohast ja
võetava vee liigist (pinna- või põhjave-
si). Osa liikmesriikidest keelab niisu-
tamise kuivadel perioodidel. Teistes
riikides peavad põllumajandustootjad
niisutuseks kasutatava vee hulga kohta
iga-aastaselt aru andma. Auditiga leiti
juhtumeid, kus niisutuseks nõutavad
load ei innusta põllumajandustootjaid
vähem vett kasutama. Näiteks maksus-
tatakse mõnes liikmesriigis põlluma-
jandustootjaid tegeliku veekasutuse
asemel vastavalt nende majapidamise
pindalale.

Jo
on

is
 7 Puhverriba

veekogupuhverriba

põllukultuurid

39	 Selle GAECi puhul tuleb täita
vähemalt nitraatide direktiivis
toodud tingimused, mis on
seotud vooluveekogude
läheduses väetiste
kasutamisega.

33Tähelepanekud

GAECi raames puhverribadele kehtestatud nõuetest vabastatud veekogud

Liikmesriigid on teatavad veekogude kategooriad GAECi raames puhverribadele kehtestatud nõuetest va-
bastanud. Itaalias (Lombardia) ei ole vaja puhverribasid kehtestada vooluveekogude äärde, mis on lühemad
kui 5 km või mis kuuluvad alla 10 km2 suuruse pindalaga kogumispiirkonda. Hispaanias (Andaluusia) vabasta-
takse GAECi nõuetest tiigid, niisutuskanalid ja kraavid, olgugi et need veekogud on nõuetekohaselt määrat-
lemata ja neid erandeid põhjendatakse mittekeskkonnaalaste argumentidega. See suurendab ohtu, et liiga
paljud vooluveekogud jäetakse puhverribade nõude täitmise kohustusest välja, mis omakorda vähendab
GAECi mõju veekvaliteedile.

Ta
be

l 3
10

. s
el

gi
tu

s

Suured erinevused GAECi raames puhverribadele kehtestatud nõuetes

Riik Puhverriba laius Kohustused ja piirangud
Taani minimaalselt 2 m harimine, mulla töötlemine või istutamine keelatud

Kreeka vahemikus 1 m–6 m
sõltuvalt kaldast ja piirangu liigist viljelemine (1 m) ja lämmastikväetised (2 m või 6 m) keelatud

Hispaania (Andaluusia) 2 m–10 m kohustuslik võserik; väetised ja pestitsiidid keelatud

Prantsusmaa 5 m kohustuslik haljastamine muru, põõsaste või puudega; mineraal-
ja orgaaniliste väetiste või pestitsiidide kasutamine keelatud

Itaalia (Lombardia) vahemikus 5 m–3 m
olenevalt veekogu seisukorrast

kohustuslik haljastamine muruga; igasugune maaharimine, anor-
gaaniliste väetiste, sõnniku või läga kasutamine keelatud

Madalmaad vahemikus 25 cm–9 m
olenevalt põllukultuurist ja teatavatest tehnilistest nõuetest väetiste kasutamine keelatud

Slovakkia 10 m tööstuslike ja orgaaniliste väetiste kasutamine keelatud

34Tähelepanekud

Maaelu arengu rahasta-
mise potentsiaali vee-
alaste probleemide käsit-
lemiseks ei kasutata täiel
määral

49
Maaelu arengu rahastamise ko-
gusumma perioodil 2007–2013 on
ligi 100 miljardit eurot. Määruses (EÜ)
nr 1698/2005 maaelu arengu kohta
määratletakse veekaitse ühe peamise
käsitlemist vajava teemana40. Samas
määruses rõhutatakse ka seda, et
„EAFRD tegevused ja selle poolt toeta-
tavad tegevused peavad olema järje-
pidevad ja ühitatavad ühenduse muu
poliitikaga”41, nagu nt veepoliitika. Ma-
aelu arengul on seega suur potentsiaal
rahaliste vahendite kättesaadavaks
tegemise ja selgete veealaste eesmär-
kide seadmise kaudu kaasa aidata ELi
veepoliitika eesmärkide integreerimi-
sele ÜPP-sse.

50
Liikmesriigid mobiliseerivad maaelu
arengu vahendeid oma MAKidega (vt
punktid 10 ja 11), mis koosnevad meet-
mekogumitest, mida sihtrühmad (nt
põllumajandustootjad) võivad endale
vabatahtlikult kohustuseks võtta.
Maaelu arengu meetmete raames
toetust saavad isikud võtavad endale
kohustuse täita oma liikmesriigi keh-
testatud eritingimusi.

51
Praegu ei kasutata maaelu arengu
potentsiaali täiel määral. MAKide prae-
gusel rakendusviisil on veele piiratud
mõju, kuna veele avalduvat survet ei
ole põhjalikult määratletud, MAKe ja
veemajanduskavasid ei ole veel oma-
vahel kooskõlastatud ning negatiivseid
kõrvalmõjusid ei suudeta alati vältida.
Lisaks sellele on veealaste problee-
mide käsitlemiseks kulutatud juba
oluliselt suuri rahastamissummasid.

40	 Määruse (EÜ) nr 1698/2005
põhjendus 31: „Maade
hooldamise erimeetodite
toetamine peaks kaasa aitama
säästvale arengule, õhutades
põllumajandustootjaid
ja metsa valdajaid
kasutama eeskätt neid
maakasutusmeetodeid,
mis vastavad vajadusele
säilitada looduskeskkonda
ja maastikku ning kaitsta ja
parandada loodusvarasid.
See peaks aitama rakendada
ühenduse 6. keskkonnaalast
tegevusprogrammi ja
eesistujariigi järeldusi säästva
arengu strateegia kohta.
Käsitletavate võtmeküsimuste
hulgas on bioloogiline
mitmekesisus, Natura 2000
alade majandamine, vee ja
mulla kaitse (...)”.

41	 Määruse (EÜ) nr 1698/2005
põhjendus 6.

35Tähelepanekud

Liikmesriikide maaelu
arengu kuluplaanides ei
võeta alati arvesse ELi veepo-
liitika eesmärke ja liikmesrii-
kide veealaseid vajadusi

Liikmesriikide MAKides ei
määratleta alati veealaseid
probleeme põhjalikult
ning kavu ei ole veel
veemajanduskavadega
kooskõlastatud

52
Kõigi auditi jooksul külastatud liik-
mesriikide/piirkondade puhul uuris
kontrollikoda, kas MAKi raames teh-
tava eelhindamise käigus ette nähtud
keskkonnamõju hindamine42 ja veema-
janduskava raames läbi viidav kesk-
konnamõjude analüüs olid tehtud ja
kooskõlastatud. Kuigi ühest küljest on
arusaadav, et kahe hindamisega hõl-
matav geograafiline pindala ning hin-
damiste ajastus43, iseloom ja eesmärk

võivad olla erinevad, on kontrollikoda
seisukohal, et veealaste probleemide
hindamine peaks mõlema analüüsi pu-
hul järjepidev olema. Sellest hoolimata
leidis kontrollikoda, et veealaste prob-
leemide määratlemine MAKide raames
tehtavates keskkonnamõju analüüsides
on mõnikord ebatäielik ega ühti alati
veemajanduskavade raames kättesaa-
dava teabega. Auditiga leiti juhtumeid,
kus veealaseid probleeme ei olnud
MAKides määratletud ning seetõttu ei
käsitletud neid ka ühegi maaelu meet-
mega (vt 11. selgitus).

53
Veemajanduskavades sisalduvate
meetmeprogrammide halb kvaliteet
(vt punktid 27 ja 28) takistab praegu
nende kooskõlastamist MAKidega. Ka-
vade kooskõlastamist on siiani tehtud
maaelu arengu meetmete integreeri-
misega veemajanduskavasse.

Veealaseid probleeme ei ole põhjalikult määratletud

—	 Taanis ei hõlma MAKis sisalduv keskkonnamõju hindamine veevõtmise küsimust, kuigi see on veemajan-
duskava kohaselt probleemiks riigi lääneosas. Veevõtu probleemi ei käsitleta üheski Taani MAKi meetmes.

—	 Hispaanias (Andaluusia) sisaldab Guadalquiviri veemajanduskava meetmeprogramm meetmeid, mis on
suunatud veeregistri valmimisele ja ebaseadusliku veevõtu vastu võitlemisele. Sellest hoolimata ei käsitleta
põhjavee ebaseadusliku võtmise probleemi ei MAKi raames koostatud keskkonnasäästlikkuse aruandes
ega Guadalquiviri veemajanduskava raames tehtud keskkonnamõju analüüsis. Peale nõuetele vastavuse
tingimuste alla kuuluvate maaelu arengu meetmete (vt punkt 8) ei sisalda MAK mingeid mehhanisme, mis
innustaksid toetusesaajaid veealaste lubade saamise menetlusi täitma.

—	 Slovakkias ei sisaldu MAKis ühtegi meedet, millega võidelda veekvantiteediga seotud probleemide vastu
või käsitleda pestitsiidireostuse, märgalade kadumise ja liiga suure lokaalse põhjaveevõtuga seotud prob-
leeme – kõik need on veemajanduskavas määratletud, kuid neid ei mainita MAKi raames tehtavas keskkon-
namõju hindamises.

—	 Kreekas mainitakse Thessaly veemajanduskavas hüdromorfoloogiliste muutuste ja registreerimata
puuraukudega seotud probleeme, kuid neid ei mainita MAKi raames tehtavas keskkonnamõju hindamises.
Kreeka MAK ei sisalda hüdromorfoloogilist koormust käsitlevaid meetmeid.

11
. s

el
gi

tu
s

42	 http://ec.europa.eu/
agriculture/rurdev/eval/
guidance/note_c_en.pdf
(lk 14).

43	 Kuigi MAKis ette nähtud
keskkonnamõju hindamised
koostati 2006. aastal, oleks
veemajanduskavade raames
läbi viidavad keskkonnamõju
analüüsid (mis sisaldavad
„valglapiirkonna tunnuste
analüüsi, ülevaadet mõjust,
mida inimtegevus avaldab
pinnavee ja põhjavee
seisundile, ning veekasutuse
majandusanalüüsi” (vt
veepoliitika raamdirektiiv
artikkel 5)) pidanud
valmima hiljemalt
22. detsembriks 2004.

http://ec.europa.eu/agriculture/rurdev/eval/guidance/note_c_en.pdf
http://ec.europa.eu/agriculture/rurdev/eval/guidance/note_c_en.pdf
http://ec.europa.eu/agriculture/rurdev/eval/guidance/note_c_en.pdf

36Tähelepanekud

MAKi elluviimine avaldab
veele mõnikord negatiivset
kõrvalmõju

54
Põllumajanduslikul ja keskkonnapoliiti-
kal võivad olla konkureerivad eesmär-
gid. Sellegipoolest tuleb maaelu aren-
gu vahendeid kasutada viisil, mis on
veemajandamise seisukohast säästlik,
ning MAKid peavad seepärast sisalda-
ma kaitsemeetmeid, et vältida võima-
likke negatiivseid kõrvalmõjusid (vt 12.
selgitus). Enne MAKide heakskiitmist
viib komisjon läbi kontrolle, et tuvas-
tada potentsiaalne negatiivne mõju
maaelu arengu meetmetele. Sellest
hoolimata ei ole mõne nõuetekohaselt
heakskiidetud maaelu arengumeetme
puhul võimalik ära hoida veele aval-
duvat olulist negatiivset kõrvalmõju.
Teatavad MAKid kiideti heaks, kuigi
need ei sisaldanud asjakohaseid kaitse-
meetmeid (vt 12. selgitus).

55
Isegi kui MAK sisaldab kaitsemeetmeid
veele avalduvate negatiivsete kõrval-
mõjude vältimiseks, tekib neid mõnel
juhul meetmete rakendamisel siiski
(vt 13. selgitus).

Näited kaitsemeetmeid sisaldavate ja mittesisaldavate MAKide kohta

Üks auditi käigus uuritud Itaalia (Lombardia) MAK sisaldab kaitsemeetmeid meetme puhul, mis on suunatud
põllumajanduslike majapidamiste moderniseerimiseks mõeldud investeeringutele. See MAK lubab ehitada
uusi aianduse kasvuhooneid ainult juhul, kui sellega säästetakse energiat ja vett. Olemasoleva niisutusvõrgu
laiendamiseks või niisutatava pindala suurendamiseks tehtavaid investeeringuid ei peeta toetuskõlblikuks.

Sama meetme ülesehitus Hispaania (Andaluusia) MAKis jätab aga ruumi olulistele negatiivsetele kõrvalmõju-
dele, nagu niisutatava pindala suurendamine või üldist veekasutust suurendavate projektide heakskiitmine.

Näide maaelu arengu meetme rakendamisega seotud puuduste tagajärjel
tekkinud negatiivsetest kõrvalmõjudest

Kontrollikoja tehtud kinnitava avalduse aluseks oleva auditi käigus leiti Hispaanias, et meetme 125 (põllu-
majanduse ja metsanduse arengu ja kohanemisega seotud infrastruktuur) alla kuuluv projekt kiideti heaks,
kuigi toetusesaajale antud veealased õigused ei olnud piisavad projekti majandusliku tasuvuse tagamiseks
ning toetusesaaja tarbis oma toetusõiguses sätestatust oluliselt rohkem vett, rikkudes seeläbi kahte seda liiki
projektile kehtestatud toetuskõlblikkuse kriteeriumi. See näitab, et projektitaotluse heakskiitmise üle tehta-
vad kontrollid ei olnud mõjusad ning et selliste baasnõuete, mis oleks põhimõtteliselt pidanud negatiivseid
kõrvalmõjusid ära hoidma (nt tarbitava vee hulga suurendamise keeld), täitmine ei olnud tagatud.

12
. s

el
gi

tu
s

13
. s

el
gi

tu
s

37Tähelepanekud

Maaelu arengu rahastamine
on veeprobleemide tõttu
olnud alakasutatud

Veealaste meetmete elluviimise
määr ei vasta alati planeeritule

56
Veekaitsele otsest mõju avaldada
võivad maaelu arengu meetmed si-
saldavad meetmeid, millega nõutakse
põllumajandustootjatelt nende põllu-
majandustavade muutmist pestitsiidi-
de või väetiste vähendamise või nende
põllukultuuride kohalikule hüdroloogi-
lisele seisukorrale kohandamise kaudu.
Nimetatud meetmete tegelik kasutus-
viis on oluline tegur, hindamaks, kas
EAFRD veekaitse potentsiaali on täiel
määral ära kasutatud. Selle aspekti
uurimiseks analüüsis kontrollikoda
esiteks liikmesriikide MAKides aktivee-
ritud meetmeid ja teiseks seda, kuidas
on liikmesriigid kasutanud määruse
(EÜ) nr 1698/2005 artiklis 38 ettenäh-
tud võimalusi seoses veepoliitika raa-
mdirektiivi rakendamise kulutustega.

57
Kontrollikoda on analüüsinud nende
aktiivsete maaelu arengu meetmete
rakendamise määra, mis liikmesriiki-
de hinnangul avaldavad veekaitsele
otsest mõju. Kuigi nimetatud analüüsil
on teatavaid piiranguid44, näitavad
tulemused, et kõikidest juhtudest
umbes pooltel toimub rakendamine
plaanipäraselt.

44	 Kuna meetmetel on sageli
allmeetmed, mis veealaseid
küsimusi ei käsitle, ei ole
mitte kõik nende meetmete
raames rahastatavad projektid
tegelikult veekaitsega seotud.

38Tähelepanekud

58
Liikmesriigid ei ole siiski suutnud ära
kasutada võimalusi, mida pakutakse
määruse (EÜ) nr 1698/2005 artiklis 38,
milles sätestatakse sõnaselgelt, et
meedet 21345 võib kasutada selleks,
„et hüvitada kantud kulusid ja saamata
jäänud tulu, mis tulenevad [veepo-
liitika raamdirektiivi] rakendamisega
seotud ebasoodsatest tingimustest
asjaomastel aladel” (vt tabel 4).

59
Auditikülastuste ajal ei olnud ükski
liikmesriik peale Taani46 aktiveerinud
meetme 213 veepoliitika raamdirektiivi
osa, mida nõuti vastavalt artiklile 38.
Komisjoni andmete kohaselt22 oli
vaid 4% esitatud veemajanduskava-
des märgitud, et artiklit 38 hakatakse
kasutama põllumajandustootjatele
veepoliitika raamdirektiivi nõuete
kompenseerimiseks. Meetme 213
piiratud kasutuse põhjustasid muu
hulgas liikmesriikide veemajanduska-
vade lõpetamisel tekkinud viivitused.
Meetme 213 kasutuse veel üheks eba-
soodsaks asjaoluks on see, et veepolii-
tika raamdirektiiviga seotud toetuste
rakenduseeskirjad avaldati alles veeb-
ruaris 201047 – kolm aastat ja kaks kuud
pärast maaelu arengu programmitöö
perioodi algust48 ning enam kui aasta
pärast seda, kui veemajanduskavad
oleksid pidanud valmis olema, nagu
ette nähtud veepoliitika raamdirektiivi
artiklis 13.

Ta
be

l 4 Liikmesriikide poolt veekaitsele otsest mõju avaldavate maaelu arengu meetmete1
rakendusmäärad (%)

Riik� Meede 115 121 125 213 214 216 226 321

Taani 84,1 24,2

Prantsusmaa (mandriosa) 69,7 39,8 85,8 16,9

Kreeka 17,0 35,7 71,7 21,5

Itaalia (Lombardia) 75,8 42,4 69,0 51,9

Slovakkia 85,8 88,2 91,8

Madalmaad 51,0 30,4 95,7 9,7

Hispaania (Andaluusia) 9,4 70,0 27,6 73,1

	 Rakendusmäärad on plaanipärased (> 60%)

	 Meedet 213 ei rakendatud üheski auditi käigus külastatud liikmesriigis

	 Külastatud liikmesriikide määratluse kohaselt ei ole meetmel veele otsest mõju

1	� Meede 115: „juhtimis-, asendus- ja nõuandeteenuste loomine”; meede 121: „põllumajandusettevõtete moderniseerimine”; meede 125:
„põllumajanduse ja metsanduse arengu ja kohanemisega seotud infrastruktuur”; meede 214: „põllumajanduslik keskkonnatoetus”;
meede 216: „vähetootlike investeeringute toetus”; meede 226: „metsapotentsiaali taastamine ja ennetustegevus”; ja meede 321:
„majanduse ja maaelanikkonna põhiteenused”.

Allikas: Euroopa Komisjoni andmed seisuga 31. märts 2013.

45	 Meede 213: Natura 2000
toetus ja direktiiviga
2000/60/EÜ (veepoliitika
raamdirektiiv) seotud toetus.

46	 Taani oli aktiveerinud
meetme 213, et
kompenseerida 10 meetri
laiuste puhverribade loomisel
tekkinud kulutusi, kuid kuna
Taani veemajanduskava
peatati detsembris 2012, on ka
meetme rakendamine hetkel
peatatud.

47	 Komisjoni
8. veebruari 2010. aasta
määrus (EÜ) nr 108/2010,
millega muudetakse määrust
(EÜ) nr 1974/2006, milles
sätestatakse nõukogu
määruse (EÜ) nr 1698/2005
(Maaelu Arengu Euroopa
Põllumajandusfondist (EAFRD)
antavate maaelu arengu
toetuste kohta) kohaldamise
üksikasjalikud eeskirjad
(ELT L 36, 9.2.2010, lk 4).

48	 EAFRD 2007–2013

39Tähelepanekud

Spetsiaalselt veeprobleemide
lahendamiseks loodud
finantsinstrumente ei ole
peaaegu üldse kasutatud

60
Nõukogu otsuses 2009/61/EÜ49 viidati
vajadusele parandada reageerimisvõi-
met mitmele 2003. aastal määratletud
uuele olulisele väljakutsele50, millest
üks oli veemajandus. Otsusega koos-
kõlas tehti tervisekontrolliga kätte-
saadavaks täiendavad vahendid, mis
olid suunatud nendele uutele välja-
kutsetele. Lisaeelarve kogusumma oli
3,8 miljardit eurot. 2008. aasta majan-
duskriisist tulenevalt koostas komis-
jon samal ajal Euroopa majanduse
elavdamise kava51. Euroopa majanduse
elavdamise kavaga eraldati täiendavalt
miljard eurot, mis oli mõeldud laialda-
semaks kasutamiseks maapiirkondades
ja seoses uute väljakutsetega.

61
Pärast tervisekontrolli MAKides tehtud
esimesi muudatusi eraldasid liikmes-
riigid 2010. aastal 26,9% täiendavatest
ÜPP vahenditest (1,3 miljardit eurot)
uuele väljakutsele „veemajandus”52 (vt
joonis 8). 2012. aastal oli nimetatud
vahendite keskmine kasutusmäär EU-
27 riikides 17,5%, kuigi see arvnäitaja
erineb suuresti liikmesriigiti53 (täpse-
malt vt IV lisast). Kuigi tervisekontroll
andis võimaluse veemajanduse alaste
küsimuste edasiseks integreerimiseks
MAKidesse, on liikmesriigid prakti-
kas neid lisavahendeid väga vähe
kasutanud.

Jo
on

is
 8 Tervisekontrolli ja taastusvahendite kavandatud jaotus „uute väljakutsete”

vahel 2010. aasta seisuga

Allikas: Euroopa Komisjon.

0,3 %bioloogiline mitmekesisus
31,2 %

veemajandus
26,9 %

taastuvenergia
5,6 %

kliimamuutused
14,2 %

lairibavõrgud
7,3 %

uute väljakutsetega seotud innovatsioon

piimandussektori ümberkorraldamine
14,5 %

49	 Nõukogu
19. jaanuari 2009. aasta otsus
2009/61/EÜ, millega muu-
detakse otsust 2006/144/EÜ
ühenduse maaelu arengu stra-
teegiasuuniste kohta (prog-
rammiperiood 2007–2013)
(ELT L 30, 31.1.2009, lk 112).

50	 Otsuse 2009/61/EÜ
põhjendus 3: „Ühise
põllumajanduspoliitika
2003. aasta reformi
rakendamise hindamisel toodi
Euroopa põllumajanduse
uute oluliste väljakutsetena
välja kliimamuutused,
taastuvenergia, veemajandus,
bioloogiline mitmekesisus
ja piimandussektori
ümberkorraldamine”.

51	 KOM(2008) 800 (lõplik),
26. november 2008.

52	 Kontrollikoda tunnistab, et osa
bioloogilise mitmekesisuse
uute väljakutsete
käsitlemiseks mõeldud
vahenditest võib avaldada
veele positiivset mõju.

53	 Komisjonil ei ole nende
kasutusmäärade kohta
kinnitatud andmeid.
Kontrollikoja esitatud
arvandmed põhinevad siiski
komisjoni esitatud teabel.

40Tähelepanekud

„Saastaja maksab” põhi-
mõtet ei ole ÜPP-sse
integreeritud

62
„Saastaja maksab” põhimõtte kohaselt
peab saastaja katma saaste vältimi-
se, ohjamise ja kõrvaldamise kulud54.
Tänapäeval sisaldub see põhimõte õi-
gusliku kohustusena ELi aluslepingus55
ja keskkonnavastutuse direktiivis56
ning sellele viidatakse selgesõnaliselt
veepoliitika raamdirektiivi artiklis 9.

63
Põllumajandusliku tegevuse tule-
musel tekib keskkonnale nii kasu kui
koormust. Põllumajandusele avalduv
negatiivne mõju hõlmab sageli soo-
vimatute kemikaalide (saasteainete)
paiskamist keskkonda. Põllumajandus-
liku tegevuse tagajärjel tekkiva saaste
hajus iseloom ja saastaja tuvastamise
keerukus pärsivad keskkonnaalaste
õigusaktide elluviimist ja kahju eest
vastutuse määramist54. Sellegipoolest
peaks „saastaja maksab” põhimõte
kehtima juhtudel, kui põllumajanduslik
tegevus põhjustab keskkonnakahju,
mis mõjutab era- ja riiklikku omandit54.
„Saastaja maksab” põhimõtte ellu-
viimiseks kasutatavad mehhanismid
võivad küll olemas olla (nt liikmesrii-
kide tasandil kehtestatavad trahvid),
kuid nad ei mõjuta toetusesaajatele
makstavaid ÜPP toetusi.

64
Käesoleval hetkel ei arvutata põlluma-
jandustootjatele nõuetele vastavuse
tingimuste täitmata jätmise eest (nt
õigusaktidega lubatud saastemäära
ületamine) kohaldatavate karistuste
suurust tekitatud kahju maksumuse
põhjal, mistõttu võib see hõlmata
vaid osa tekitatud kuludest. Paljudel
juhtudel ei ole karistused proport-
sioonis põllumajandustootja poolt
rikutud nõuetele vastavuse tingimuste
tõsidusega. Kontrollikoda tegi vastava
tähelepaneku juba oma eriaruandes
nr 8/2008. Seoses sellega juhib kont-
rollikoda taas tähelepanu punkti-
des 40–43 märgitud puudustele, mis
on seotud nõuetele vastavuse tingi-
muste kohaldamisega. Praegusel kujul
rakendatuna võib nõuetele vastavuse
mehhanism olla kasulik, kuid „saastaja
maksab” põhimõtte kohaldamisel siiski
vaid osaliselt.

65
Märkimisväärselt paljud maaelu aren-
gu toetustest ei ole nõuetele vastavuse
tingimustega seotud9. Selle tagajärjel
jätkatakse saastuse põhjustanud põllu-
majandustootjale nimetatud toetuste
täiel määral maksmist. Siiani ei ole
loodud mehhanismi, milles võetaks
proportsionaalselt arvesse põllumajan-
dustootja põhjustatava saaste vältimi-
se või koristamise kulud ning millega
vähendataks vastavalt maaelu arengu
toetusi.

54	 Margaret Rosso Grossman,
Agriculture and the Polluter Pays
Principle, kd 11.3, Electronic
Journal of Comparative Law,
detsember 2007, http://www.
ejcl.org/113/article113-15.pdf

55	 Euroopa Liidu toimimise
lepingu artikli 191 lõige 2.

56	 Euroopa Parlamendi ja
nõukogu direktiiv 2004/35/EÜ
(ELT L 143, 30.4.2004, lk 56),
mida muudeti direktiiviga
2006/21/EÜ (ELT L 102,
11.4.2006, lk 15) ja direktiiviga
2009/31/EÜ (ELT L 140,
5.6.2009, lk 114).

http://www.ejcl.org/113/article113-15.pdf
http://www.ejcl.org/113/article113-15.pdf

41Tähelepanekud

Järelevalve- ja hindamis-
süsteemid ei anna täie-
likku ülevaadet

66
ELi veepoliitika tõhustamisest ja vee-
alaste probleemide käsitlemise potent-
siaaliga ÜPP vahendite kehtestamisest
on möödunud mitu aastat:

i)	 nõuetele vastavuse tingimused
kehtestati 2003. aastal ning nende
täitmine on olnud kohustuslik
kõikidele otsetoetusi saavatele
põllumajandustootjatele alates
2005. aastast;

ii)	 maaelu areng lisati ÜPPsse aas-
tal 2000 ning

iii)	 veepoliitika raamdirektiiv jõustus
aastal 2000, kehtestades liikmes-
riikidele nõude käivitada järeleval-
veprogrammid 2006. aasta lõpuks.

67
Praegusel kujul ei ole järelevalvesüs-
teemidega võimalik saada põhjalikku
ülevaadet põllumajanduse survest
veele. Sellealane teave on osaline, kat-
kendlik ja mõnikord liiga hilja esitatud.
Selle põhjused on järgmised:

i)	 veealase teabega seoses on ÜPP
järelevalve- ja hindamissüsteeme
võimalik vaid piiratult kasutada;

ii)	 veepoliitika järelevalvemeetmed
kehtestati hilinemisega ning nad ei
ole täielikud ning

iii)	 ühegi olemasoleva infosüsteemiga
ei ole võimalik saada andmeid, mis
seostaksid vee kvaliteedi ja kvanti-
teedi põllumajandustegevusega.

ÜPP järelevalve- ja
hindamissüsteemid on
ÜPP-alastes õigusaktides
kehtestatud veealaste
eesmärkide täitmisel tehtud
edusammude mõõtmisel
piiratud väärtusega

68
ELi õigusaktidega57 nõutakse, et liik-
mesriigid esitaksid komisjonile iga-aas-
tase aruande nõuetele vastavusega
seotud kontrolli tulemuste kohta. Need
tulemused on seotud mitmete läbivii-
davate kontrollide ja erinevate nõuete-
le vastavuse tingimuste rikkumistega.
Nimetatud tulemused ei sisalda teavet
nõuetele vastavuse tingimuste mõjust
vee kvaliteedile või kvantiteedile ning
seda pole neile ka eesmärgiks seatud.

69
Komisjon teeb ühise seire- ja hindamis-
raamistiku abil järelevalvet ja hinda-
mist kõikide programmiperioodi 2007–
2013 maaelu arengu meetmete kohta.
Ühises seire- ja hindamisraamistikus
kasutatakse maaelu arengu eesmärki-
de saavutamisel tehtud edusammude
mõõtmiseks näitajaid ning samuti
sõltumatute hindajate hinnanguid.

57	 Määruse (EÜ) nr 1122/2009
artikli 84 lõike 1 punkt e.

42Tähelepanekud

70
Veealaste küsimuste puhul on ühises
seire- ja hindamisraamistikus kehtes-
tatud viis baasnäitajat58, üks tulemus-
näitaja (edukalt hooldatav ala, mis
aitab parandada vee kvaliteeti) ja üks
mõjunäitaja (vee kvaliteedi paranemi-
ne). Auditiga leiti, et tulemusnäitaja
ei ole piisavalt täpne, kuna sellega ei
täpsustata, mida tähendab „edukalt
hooldatav ala”, ning et vee kvaliteeti
puudutav mõjunäitaja viitab ainult
nitraatidele ja fosforile. Vee kvantitee-
di näitajat ei ole kehtestatud. Lisaks
sellele on kõiki ühise seire- ja hinda-
misraamistiku näitajaid hõlmav liik-
mesriikide aruandlus sageli vananenud
või ebatäielik. Paljudel juhtudel ei ole
liikmesriigid eesmärke kehtestanud.

71
Ühise seire- ja hindamisraamistiku
suunisdokument59 sisaldab viit vee-
alast hindamisküsimust. Leiti häid
näiteid vahehindamistest, kus hin-
dajatel oli võimalik kvantifitseerida
teatavate (all)meetmete mõju veele,
kasutades mudeleid, toetusesaajate
uuringuid ja kvalitatiivset uurimistööd
(vt 14. selgitus). See ei ole aga üldista-
tud lähenemisviis ja sellel on selgeid
puudusi tulemuste ja mõju süstemaa-
tilisel kvantifitseerimisel ning seoses
andmete täielikkuse, usaldusväärsuse
ja järjepidevusega. Mitmes vahehin-
damises juhiti tähelepanu eesmärkide
puudumisele MAKides, mis muudab
veealaste eesmärkide saavutamisel
tehtavate edusammude hindamise
keerukaks.

Hea näide vahehindamises sisalduva kvantifitseerimise mõju kohta

Itaalias (Lombardia) kasutas hindaja meetme 214 (põllumajanduse keskkonnatoetus) puhul mudeleid pestitsii-
dide kasutuse tagajärjel põhjavees sisalduva lämmastiku ülejäägi ja mürgisusega kokkupuute määra arvutami-
seks maatükkide tasandil. Tänu meetmele 214 vähenes piirkondlikul tasandil üldine lämmastiku ülejääk
2,6 kg/ha ja mürgisusega kokkupuute määr 3,9%. Mõju oli suurem aladel, kus meedet rohkem kasutati.14

. s
el

gi
tu

s

Veepoliitika seire korraldus on
ebatäielik

72
Veepoliitika raamdirektiivi artik-
lis 8 nõutakse, et liikmesriigid tagak-
sid „vee seisundi seire programmide
kehtestamise, et saada ühtne ja
terviklik ülevaade vee seisundist igas

valglapiirkonnas”. Seireprogrammid
tuli käivitada aastaks 2006 ning nad
pidid sisaldama kontrollseire program-
mi (mis hõlmaks kogu piirkonda) ja
operatiivseire programmi (probleem-
sete piirkondade tuvastamiseks mõel-
dud sagedasem ja kontsentreeritum
järelevalve). Liikmesriikidel on lubatud
kehtestada ka uurimusliku seire prog-
rammid (nt teatud ainete puhul).

58	 Vee kvaliteet (toitainete
kogubilanss), vee kvaliteet
(nitraadi- ja pestitsiidireostus),
vee kvaliteet (% maa-alast,
mis on nitraaditundlik
tsoon), veekasutus (%
niisutatavast kasutusel
olevast põllumajandusmaast),
kaitsvad metsad peamiselt
seoses pinnase ja veega.

59	 Ühise seire- ja
hindamisraamistiku
käsiraamat. Suunisdokument,
põllumajanduse ja maaelu
arengu peadirektoraat,
september 2006.

43Tähelepanekud

73
	Pärast liikmesriikide seireprogrammide
hindamist 2012. aastal teatas Euroopa
Keskkonnaamet, et osa aruannetest
olid väga hea kvaliteediga, kuid et
esines ka juhtumeid, kus aruandlus oli
lünklik ja sisaldas vastuolusid60. Ühes
teises aruandes märgib komisjon:
„Komisjonile esitatud teabest näh-
tub, et seire on selgelt puudulik. [...]
Mõnes liikmesriigis ei teata üle 50%
veekogude puhul nende vee ökoloo-
gilist ja keemilist seisundit”61. Mõnes
liikmesriigis loodi seirevõrgustikud
hilinemisega ja/või sisaldavad need
metoodilisi puudusi. Auditiga leiti, et

mõnes liikmesriigis on seire suuna-
tud veekogude seisundi kohta teabe
kogumisele, pöörates vähe tähelepanu
veele avalduva surve seirele (vt 15. sel-
gitus). Kohalikul tasandil on mõningad
teaduslikud uuringud ja eksperimen-
taalsed võrgustikud võimaldanud luua
seose põllumajandustegevuse ja vee
kvaliteedi vahel (vt 16. selgitus).

Näide seireraamistiku puuduste kohta

Prantsusmaal ei sisalda veemajanduskava tulemustabel konkreetseid näitajaid eraldi põllumajandusest läh-
tuva koormuse seireks. Üks esitatud näitajatest võimaldab hinnata olme-, tööstus- ja põllumajandustegevuse
kumulatiivset mõju vee seisundile. See kehtib ka näitaja puhul, mis käsitleb kvantiteedialaste eesmärkide
ületamist sõlmpunktides.

Prantsusmaal erinevate tegevusvaldkondade poolt põhja- ja pinnaveekogudest vee võtmise mahtu käsitleva näi-
tajaga kvantifitseeritakse niisutamiseks kasutatava vee kogust, kuid sel näitajal i) ei ole kvantifitseeritud eesmär-
ki ja ii) see ei võimalda võetavaid koguseid võrrelda veepuuduse perioodil säästlikuks peetavate kogustega.

Head näited seirevõrgustike kohta

Madalmaades on kaks spetsiaalset seirevõrgustikku, mis ühendavad põllumajanduse veega. Üks võrgustik
hindab mitme aine kasutamist põllumajandusettevõtetes ja seob need andmebaasiga, mis sisaldab teavet
majandamisliigi, sõnniku, kasutatavate ainete jm kohta. Teine võrgustik kasutab põllumajanduspiirkon-
dades olevaid testimispunkte, et hinnata põllumajanduse poolt vee seisundile avalduvat mõju (fosfori- ja
lämmastikusisaldus).

Taanis on seireprogramm, mis on suunatud riiklike veekeskkonnakavade ja muude toitainete veekeskkonda
uhtumist käsitlevate põllumajandussektori programmide mõju dokumenteerimisele. Kuue representatiivse
valgala seires tehakse otseseid mõõtmisi ja intervjuusid põllumajandustootjatega nende põllumajandustege-
vuse kohta ning modelleeritakse põllumajanduse ja toitainete keskkonda kadumise vaheline seos.

15
. s

el
gi

tu
s

16
. s

el
gi

tu
s

60	 Euroopa Keskkonnaameti
aruanne nr 8/2012 „Euroopa
veekogud – seisundi ja surve
hindamine”.

61	 KOM(2012) 670, (lõplik).
Komisjoni aruanne
Euroopa Parlamendile ja
nõukogule veepoliitika
raamdirektiivi rakendamise
kohta (2000/60/EÜ).
Veemajanduskavad.

44Tähelepanekud

74
Veepoliitika raamdirektiivi raames
tehtav seire on seega suurendanud
teadmisi Euroopa veekogude seisundi
ning neile avalduva surve kohta, kuid
need teadmised ei ole veel täielikud
ning tulemusi tuleb andmelünkade ja
metoodiliste puuduste tõttu ettevaat-
likult tõlgendada. Enamikul juhtudest
ei tee liikmesriigid veemajanduska-
vade raames eraldi meetmete seiret
(vt tabel 2).

75
Pinna- ja põhjavee nitraadisisaldu-
se seire puhul nõutakse nitraatide
direktiivis62, et liikmesriigid koostaksid
ja rakendaksid tegevusprogrammide
tulemuslikkuse hindamiseks sobivaid
seireprogramme. Iga nelja aasta tagant
peavad liikmesriigid esitama aruande
põhja- ja pinnavee nitraadisisalduse
kohta, pinnavee eutrofeerumise kohta,
tegevusprogrammide mõju kohta vee
kvaliteedile ja põllumajandustegevu-
sele, ajakohastatud nitraaditundlike
tsoonide nimekirja ja tegevuskavad
ning vee kvaliteedi suundumuste
prognoosi63. Need liikmesriikide aruan-
ded on aluseks Euroopa Komisjoni di-
rektiivi rakendamist käsitlevale kokku-
võtlikule aruandele. Sellele vaatamata
on esinenud viivitusi nitraatide direk-
tiivi raames liikmesriikide poolt koosta-
tavate aruannete esitamisel. Kokku-
võtlik perioodi 2008–2011 ELi aruanne
avaldati alles 4. oktoobril 201364.

76
Erinevad liikmesriikide poolt perioo-
dil 2008–2011 koostatud aruanded
osutavad erinevustele kvaliteedis ja
lähenemisviisis. Oma kokkuvõtlikus
aruandes märgib komisjon, et nii
aruannete vormi kui sisu kvalitee-
dis esines liikmesriikide vahel suuri
erinevusi, mis omakorda muutis ELi
tasandil järjepideva koondülevaate
loomise keeruliseks. Samamoodi sisal-
dasid mitmel juhul koos liikmesriikide
kirjalike aruannetega esitatud digitaal-
sed andmed vastuolusid ning neid oli
keeruline tõlgendada, mistõttu nõuti
liikmesriikidelt täiendavaid selgitusi.
Lisaks sellele, et andmed ei ole kõiki-
des liikmesriikides alati kättesaadavad,
ei ole mõnel juhul liikmesriikide vahel
andmeid võimalik võrrelda.

62	 Nitraatide direktiivi artikli 5
lõige 6 (91/676/EMÜ).

63	 http://ec.europa.eu/
environment/water/
water-nitrates/

64	 Komisjoni töödokument
SWD(2013) 405 (lõplik), mis
on lisatud komisjoni poolt
nõukogule ja Euroopa
Parlamendile esitatud
aruandele nõukogu
direktiivi 91/676/EMÜ
veekogude kaitsmise kohta
põllumajandusest lähtuva
nitraadireostuse eest
rakendamise kohta, mis
põhineb liikmesriikide poolt
perioodil 2008–2011 esitatud
aruannetel.

http://ec.europa.eu/environment/water/water-nitrates/
http://ec.europa.eu/environment/water/water-nitrates/
http://ec.europa.eu/environment/water/water-nitrates/

45Tähelepanekud

WISE-t ehk Euroopa veeteabe
portaali tuleb edasi arendada

77
Euroopa veeteabesüsteem (WISE) loo-
di 2003. aastal nii aruandlusvahendiks
liikmesriikidele kui online portaaliks,
mis annab juurdepääsu veeteabele
ELi tasandil. WISE-sse sisestatakse
mitmeid erinevaid andmevooge, mis
sisaldavad nii komisjoni keskkonna
peadirektoraadi poolt vee raamdirek-
tiivi, asulareovee direktiivi, suplusvee
direktiivi ja joogivee direktiivi raames
kogutavaid kohustuslikke andmeid
kui ka Euroopa Keskkonnaameti poolt
iga-aastaselt kogutavaid vabatahtlikke
andmeid65. WISE ei sisalda liikmesriiki-
de poolt nitraatide direktiivi66 raames
esitatud andmeid ega põllumajanduse
peadirektoraadi poolt ühise seire- ja
hindamisraamistiku kaudu kogutud
andmeid. Ajavahemikul 2003–2011
kogutud ja WISE-s kõrvutatud andmed
olid suunatud pigem vee kvaliteedi-
le kui kvantiteedile või veepuuduse
ohule4.

78
Kuigi WISE võimaldab põhimõtteliselt
pakkuda mitmekülgset teavet vee
kohta Euroopas, on selle kasutusel tek-
kinud mõningaid raskusi. Mitte kõiki
WISE-s sisalduvaid andmevooge ei ole
täielikult integreeritud. Andmete kon-
fidentsiaalsust puudutavate küsimuste
ning mahu, andmete sageduse (nt
aasta keskmised vs nelja aasta keskmi-
sed) ja liikmesriikidepoolse töötlemise
(mõni liikmesriik esitab koondandmed)
erinevuste tõttu ei ole alati võimalik
andmeid kõrvutada nii, et neid saaks
täiel määral ära kasutada.

Komisjoni jõupingutused
vee kvaliteeti ja kvantiteeti
põllumajandustegevusega
seostavate näitajate
edasiarendamisel ei ole veel
tulemusi andnud

79
Komisjon on alates 2002. aastast
tegelenud põllumajanduse keskkonna-
näitajate kogumi väljatöötamisega, et
jälgida keskkonnaprobleemide integ-
reerimist ühisesse põllumajanduspo-
liitikasse ELi, liikmesriikide ja piirkond-
likul tasandil67. Praktikas on andmete
kättesaadavus probleemiks enamiku
nende näitajate puhul (vt tabel 5).
Mitte ühegi põllumajanduse keskkon-
nanäitaja puhul ei ole loodud seost
konkreetse põllumajandustegevusega.

65	 Euroopa Keskkonnaameti
kasutatavad põllumajanduse
ja vee näitajad on
toitainete kogubilanss;
mageveevarude kasutus;
hapnikku tarbivad ained
jõgedes; toitained magevees;
toitained ülemineku-,
ranniku- ja merevees;
pestitsiidid põhjavees
(Euroopa Keskkonnaameti
keskkonnanäitajate
aruanne 2012).

66	 Nitraatide puhul on
Euroopa Keskkonnaamet ja
keskkonna peadirektoraat
viimastel aastatel tegelenud
keskkonnaseisundi
aruannetest ja nitraatide
direktiivi ning veepoliitika
raamdirektiivi raames
kogutud andmete
täiustamisega. Eesmärk on
vähendada liikmesriikide
aruandluskoormust,
parandades erinevatest
allikatest pärinevate andmete
võrreldavust ja järjepidevust.
Praegu on tegevus peatatud.

67	 http://epp.eurostat.ec.europa.
eu/portal/page/portal/agri_
environmental_indicators/
introduction

http://epp.eurostat.ec.europa.eu/portal/page/portal/agri_environmental_indicators/introduction
http://epp.eurostat.ec.europa.eu/portal/page/portal/agri_environmental_indicators/introduction
http://epp.eurostat.ec.europa.eu/portal/page/portal/agri_environmental_indicators/introduction
http://epp.eurostat.ec.europa.eu/portal/page/portal/agri_environmental_indicators/introduction

46Tähelepanekud

Ta
be

l 5

Ülevaade põllumajanduse keskkonnanäitajatest, millega määratletakse vee
kvaliteeti ja kvantiteeti mõjutav oluline surve

Põllumajanduse keskkon-
nanäitaja nimetus Põhinäitaja/allnäitaja Vastutav asutus Esinenud probleemid

Lämmastiku kogubilanss Potentsiaalne lämmastiku ülejääk
põllumajandusmaal (kg/ha/aasta) Eurostat

Lämmastiku kogubilansi arvutamise meetodid
ei ole riikide vahel järjepidevad; andmeid ei ole

võimalik riikide vahel võrrelda.

Fosforireostuse oht

Potentsiaalne fosfori ülejääk põllu-
majandusmaal (kg/ha/aasta)

Fosfori leostumise/valgumise oht

Eurostat

Keskkonna peadirektoraat

Fosfori kogubilansi arvutamise meetodid ei
ole riikide vahel järjepidevad; andmeid ei ole

võimalik riikide vahel võrrelda.

Ei ole veel valmis, kuna andmetele juurdepääs oli
piiratud ja esines metoodikaprobleeme.

Vee kvaliteet –
nitraadireostus

Jõed ja põhjavesi, mille
nitraadisisaldus on üle 50 mg NO

3
/l

Nitraadisisaldus, mis ületab
25 mg NO

3
/l, on hoiatuslik piirmäär

Eurostat

Kättesaadavad andmed ei ole piisavalt
üksikasjalikud otsustamaks, kas suundumus on
erinev aladel, mis saavad ÜPP-meetmetest kasu

võrreldes nende aladega, mis ei saa. Ei ole tehtud
piirkonnal, pinnase liigil jne põhinevat eristust,

kuigi see oleks kasulik nende suundumuste
põhjuste kindlaksmääramisel.

Vee kvaliteet –
pestitsiidireostus Euroopa Keskkonnaamet

Kättesaadavad andmed on piiratud. Põhjavees
sisalduvate pestitsiidide kohta puuduvad usal-

dusväärsed andmed.

Niisutus
Osa (%) niisutatavast pindalast

kasutataval põllumajandusmaal
(ja selle suundumus)

Eurostat

Puudub teave tõhususe hindamiseks tehtava
veemõõtmise kohta. Vesikonna tasandil teavet ei
edastata. Puudub seos veekasutusega (piirkon-

nas vee võtmine ja vee seisund).

Vee võtmine

Iga-aastane vee võtmine allikate ja
valdkondade kaupa

Veekasutus tarnekategooriate ja
kasutajate kaupa

Euroopa Keskkonnaamet /
Eurostat

Andmed on kättesaadavad ainult poolte kuni
kahe kolmandiku liikmesriikide puhul.

Pestitsiidide oht
Pestitsiidide mürgisuse ja nendega

kokkupuute tagajärjel tekkiva
kahjustuse ohu indeks

Tervishoiu ja tarbijakaitse
peadirektoraat / Eurostat

Selle näitaja puhul andmed puuduvad. Andmed
pestitsiidide müügi kohta tuli teha kättesaada-

vaks alates 2013. aastast ja pestitsiidide kasutuse
kohta 2015. aastal.

Märkus: mitmel põllumajanduse keskkonnanäitajal on kaudne seos veega. Nendeks on mineraalväetiste kasutamine põllumajanduses, pes-
titsiidide kasutamine, eelkultuuride kasutamine, loomkoormus, muldkate, sõnnikukäitlus, põllumajandusettevõtete spetsialiseerumine ning
nende tegevuse mahu suurendamine ja tegevusalade laiendamine.

47Järeldused
ja soovitused

80
Komisjon ja liikmesriigid on ELi veema-
janduse tõhustamiseks keskmise ja pi-
kema aja jooksul seadnud kaugeleula-
tuvaid poliitilisi eesmärke. Vee peamise
kasutaja ja saastajana on põllumajan-
dusel keskne roll nende eesmärkide
täitmisel. Seda võeti arvesse nii veepo-
liitika raamdirektiivi koostamisel kui ka
hiljem poliitilise kokkuleppe sõlmimi-
sel ühise põllumajanduspoliitika (ÜPP)
tuleviku kohta.

81
Nende kaugeleulatuvate eesmärkide
täitmiseks peab ÜPP rakendamine toi-
muma viisil, mis innustaks vett kõige
mõjusamalt ja tõhusamalt põllumajan-
duses kasutama ning vältima pillavat
kasutamist, saastamist jne. Enamik ELi
rahastamisest ja põllumajandustoetus-
test on seotud teatavate veealaste hea-
de tavade täitmisega (nõuetele vasta-
vuse mehhanismi ühe osana). Oluliselt
palju toetusi on tehtud maaelu arengu
meetmete kaudu kättesaadavaks ka
veealastele eriprojektidele.

82
Auditiga uuriti, kas ELi veepoliitika
eesmärgid on edukalt ÜPP-sse in-
tegreeritud. Kontrollikoda leiab, et
komisjon ja liikmesriigid on selles vaid
osaliselt edukad olnud. Selle põhju-
seks oli ebakõla poliitika eesmärkide
ja muutuse elluviimiseks kasutatud
vahendite vahel. Praegu ÜPP-s vee-
alaste probleemide lahendamiseks
kasutatavate vahenditega ei ole siiani
nende kaugeleulatuvate veealaste
poliitiliste eesmärkide täitmiseks piisa-
vat edasiminekut toimunud. Auditiga
tõstetakse esile kavandamise, nõuetele
vastavuse tingimuste kohaldamise ja
maaelu arengu rahastamisega seotud
puudusi ning osutatakse veepoliitika
raamdirektiivi rakendamisega seotud
viivitustele ja puudustele.

83
Nõuetele vastavuse puhul juhiti au-
ditiga tähelepanu asjaolule, et nõue-
tele vastavuse tingimused ei hõlma
veel mitut olulist veealast probleemi
(punktid 35–37) ning et komisjon ei ole
taganud, et GAECi standardid oleksid
liikmesriikide tasandil asjakohased või
vormistatud viisil, millega nad eden-
daksid häid põllumajandustavasid
(punktid 38 ja 44–48). Nõuetele vasta-
vuse mehhanism võib praegusel kujul
rakendatuna olla kasulik, kuid „saastaja
maksab” põhimõtte kohaldamisel siiski
vaid osaliselt. Nõuetele vastavuse raa-
mes kohaldatavate karistuste suurust
ei arvutata tekitatud kahju maksumuse
põhjal, mistõttu võib see hõlmata vaid
osa tekitatud kuludest (punktid 62–65).

84
ÜPP reformi kontekstis seatakse uueks
perioodiks (2014–2020) veepoliitika
eesmärkide ÜPP-sse integreerimisele
veelgi kaugemale ulatuvad eesmärgid.
Komisjoni eesmärk on uuel perioo-
dil suurendada nõuetele vastavuse
süsteemi ulatust. Võttes arvesse
kontrollikoja poolt varem tehtud tähe-
lepanekuid nõuetele vastavuse kohta,
soovitab kontrollikoda:

1. soovitus

Kontrollikoda soovitab poliitika tasan-
dil teha komisjonil ettepanek prae-
gustes vahendites (nõuetele vastavus
ja maaelu areng) vajalike muudatuste
tegemiseks või vajaduse korral uute
vahendite kasutuselevõtuks, et täita
kaugemale ulatuvaid eesmärke, arves-
tades veepoliitika eesmärkide integ-
reerimist ÜPP-sse.

48Järeldused ja soovitused

85
Kontrollikoda leiab, et kuna nõuetele
vastavuse tingimused ja maaelu areng
on liikmesriikide tasandil põhilised
vahendid veepoliitika eesmärkide in-
tegreerimisel ÜPP-sse, esineb puudusi
nõuetele vastavuse tingimuste täitmi-
ses (punktid 40–43) ning liikmesriikide
MAKidega pakutud võimalusi veealas-
te probleemide lahendamiseks ei ole
veel täiel määral ära kasutatud (punk-
tid 49–61). Sellest tulenevalt esitab
kontrollikoda järgmised soovitused.

2. soovitus

Liikmesriigid peaksid:

—	 käsitlema auditi käigus nõuetele
vastavuse kontrollide läbiviimises
leitud puudusi;

—	 kehtestama rikkumiste puhul asja-
kohased karistused;

—	 pöörama suuremat tähelepanu
veealaste probleemide määrat-
lemisele oma MAKides ja taga-
ma, et need oleksid ühtlustatud
veemajanduskavadega;

—	 looma ja rangelt rakendama kaitse-
mehhanisme, et vältida negatiiv-
seid kõrvalmõjusid maaelu arengu
raames rahastatava veealase
tegevuse puhul;

—	 uurima aktiivsemalt ja edendama
asjakohasemalt veealaste prob-
leemide lahendamiseks ette-
nähtud vahendite kasutust viisil,
mis on kooskõlas usaldusväärse
finantsjuhtimisega.

86
Võttes arvesse veepoliitika raamdirek-
tiivi olulisust ELi veepoliitika kontekstis
ning arvestades, et on tunnistatud
vajadust veemajandamisega seotud
probleemide integreerimiseks teis-
tesse poliitikavaldkondadesse, nagu
põllumajandus, leiab kontrollikoda, et
veepoliitika raamdirektiivi rakendamist
mõjutanud puudused on pärssinud
veepoliitika eesmärkide integreerimist
ÜPP-sse (punktid 21–32 ja 72–76). Ar-
vestades, et tegelikkuses rakendatakse
ELi veepoliitikat teiste poliitikavald-
kondade vahendite kaudu (nt ÜPP),
ning ELi veepoliitika ja põllumajan-
duspoliitika vahelise kooskõla huvides
soovitab kontrollikoda järgmist.

3. soovitus

Komisjon peaks soovitama asjakoha-
seid mehhanisme, mis avaldaksid prak-
tikas positiivset mõju liikmesriikide
veepoliitika raamdirektiivi programmi-
dokumentide kvaliteedile ja mille abil
välditaks veepoliitika raamdirektiiviga
kehtestatud ajakava mittejärgimist.
Sellega seoses tuleks enne maaelu
arengu vahendite sidumist kehtestada
veepoliitika raamdirektiivi rakendami-
se miinimumnõuded.

Liikmesriigid peaksid viivitamatult
kiirendama veepoliitika raamdirektii-
vi rakendamisprotsessi ja järgmiseks
majandamistsükliks (2015) parandama
oma veemajanduskavade kvaliteeti,
kirjeldades erinevaid meetmeid (nt
nende ulatus, ajakava, eesmärgid
ja maksumus) ning muutes need
tegevustasandil piisavalt selgeks ja
konkreetseks.

49Järeldused ja soovitused

87
Samuti leiab kontrollikoda, et Euroopa
tasandil ja liikmesriikides puuduvad
piisavad teadmised põllumajanduste-
gevuse tagajärjel veele avalduva surve
kohta, samuti surve edasiarenemise
kohta (punktid 66–79). Kontrollikoda
leidis komisjoni ja liikmesriikide tasan-
dil järgmisi puudusi:

—— ÜPP järelevalve- ja hindamissüs-
teemid on ÜPP-alastes õigusakti-
des kehtestatud veealaste eesmär-
kide täitmisel tehtud edusammude
mõõtmisel piiratud väärtusega;

—— Euroopa veeteabesüsteem (WISE)
ei ole täielik;

—— komisjoni jõupingutused vee
kvaliteeti ja kvantiteeti põlluma-
jandustegevusega seostavate
näitajate edasiarendamisel ei ole
veel tulemusi andnud.

Sellest tulenevalt soovitab kontrolliko-
da järgmist.

4. soovitus

Komisjon peaks suurendama oma
teadmisi vee kvaliteedi/kvantiteedi ja
põllumajandustegevuse vahelise seose
kohta, parandades oma olemasole-
vaid seiresüsteeme ning tagades, et
nendega oleks võimalik mõõta vähe-
malt põllumajandustegevuse tagajärjel
veele avalduva surve arenemist; see
aitaks määratleda piirkondi, kus ÜPP
vahendeid kõige rohkem vajatakse.

Võttes arvesse seda, et veealase teabe
kvaliteet ELis tervikuna sõltub liikmes-
riikide esitatud teabe kvaliteedist ning
et nimetatud teabe kättesaadavus on
usaldusväärsete poliitiliste otsuste
tegemiste eeltingimuseks, peaksid
liikmesriigid parandama komisjonile ja
Euroopa Keskkonnaametile esitatavate
andmete ajakohasust, usaldusväärsust
ja järjepidevust.

I auditikoda, mida juhib kontrollikoja liige Rasa BUDBERGYTĖ, võttis käesoleva
aruande vastu 26. märtsi 2014. aasta koosolekul Luxembourgis.

Kontrollikoja nimel

president
Vítor Manuel da SILVA CALDEIRA

50Lisad
Auditiküsimused ja auditis kasutatud kriteeriumid

I l
is

a

Nõuetele vastavust kasutatakse negatiivsete kõrvalmõjude
vältimiseks igakülgselt ära (kehtib kõikide asjaomaste
toetuste/meetmete puhul)

Komisjon tagab, et liikmesriigid viiksid nõuetele vastavuse
tingimused asjakohaselt oma riiklikesse standarditesse

Komisjon on edastanud liikmesriikidele suunised selle kohta,
kuidas riiklike maaelu arengukavade kaudu veekaitset käsitleda

Komisjon kontrollib, kas maaelu arengukavades käsitletakse
veekaitset või mitte

Liikmesriikide standardid nõuetele vastavuse tingimuste
ülevõtmiseks on piisavalt nõudlikud ning maaelu arengukava
meetmetega rahastatakse ainult neid projekte või sekkumisi,
mis tehakse lisaks nõuetele vastavusele

Liikmesriikide standardid nõuetele vastavuse tingimuste
ülevõtmiseks on konkreetsed ja operatiivsed
põllumajandusettevõtte tasandil ning nende täitmise
kontrollisüsteem toimib nõuetekohaselt

Maaelu arengukava elluviimisel on konsulteeritud peamiste
ELi veepoliitika rakendamise eest vastutavate asutustega

Vesikonna majandamiskava ja meetmeprogrammid on
toimivad, täpsed ja mõõdetavad, et neid oleks võimalik
järgmisel programmiperioodil maaelu arengukavadesse
integreerida

Maaelu arengukava raames läbiviidav keskkonnamõju analüüs
on kooskõlas vesikonna majandamiskava raames läbiviidava
keskkonnamõju analüüsiga

Maaelu arengukava meetmed käsitlevad vajaduste analüüsis
määratletud veealaseid vajadusi

Maaelu arengukava meetmed on loodud selleks, et vältida
igasugust negatiivset kõrvalmõju veele

Komisjoni seiresüsteem on usaldusväärne ja näitab, et
põllumajanduspoliitika on kaasa aidanud ELi veepoliitika
eesmärkide saavutamisele

Liikmesriikide seiresüsteem on usaldusväärne ja näitab, et
põllumajanduspoliitika on kaasa aidanud ELi veepoliitika
eesmärkide saavutamisele

Toetusesaajad teavad veealaseid nõuetele vastavuse tingimusi
ning need on toetusesaajaid innustanud veealaseid kohustusi
oma tegevuses paremini täitma

Maaelu arengukavad on piisavalt atraktiivsed, innustamaks
toetusesaajaid kohandama selliseid põllumajandustavasid,
mis edendavad veekaitset paremini, kui eeskirjades nõutakse

Nõuetele vastavuse tingimustes käsitletakse vee kvaliteeti ja
kvantiteeti Kas komisjon on taganud,

et nõuetele vastavuse
tingimustes ja nende
rakendamisel
liikmesriikides
võetakse arvesse
vajadust
käsitleda ELi
veepoliitika
eesmärke?

Kas komisjon on taganud,
et liikmesriigid käsitleksid
ELi veepoliitika eesmärke
oma maaelu
arengukavade kaudu?

Kas komisjon on
määratlenud, kuidas oleks
kõige paremini võimalik
ÜPP vahendeid ELi
veepoliitika eesmärkide
käsitlemiseks kasutada?

1 KOM

Kas liikmesriigid on
kasutanud nõuetele
vastavuse tingimusi
ELi veepoliitika
eesmärkide
käsitlemiseks?

Kas liikmesriigid on
kasutanud oma maaelu
arengukavasid ELi
veepoliitika eesmärkide
käsitlemiseks?

Kas liikmesriigid on ELi
veepoliitika eesmärkide
käsitlemiseks kasutanud
ÜPP raames
kättesaadavaid
vahendeid?

Kas komisjon ja liikmesriigid
omavad strateegiat selle
kohta, kuidas kõige
paremini ÜPP vahendeid
ELi veepoliitika eesmärkide
käsitlemiseks kasutada?

Kas komisjonil on võimalik näidata, et ÜPP
vahendid on ELi veepoliitika eesmärkide
käsitlemisel tõhusad olnud?

Kas liikmesriikidel on võimalik näidata, et ÜPP
vahendid on ELi veepoliitika eesmärkide
käsitlemisel tõhusad olnud?

Kas komisjonil ja
liikmesriikidel on võimalik
näidata, et ÜPP vahendid
on ELi veepoliitika
eesmärkide käsitlemisel
tõhusad olnud?

Kas ELi veepoliitika
eesmärgid on tõhusalt
ÜPP-sse integreeritud?

2 KOM

3 KOM

4 KOM

5 KOM

1 LR

2 LR

3 LR

4 LR

5 LR

6 LR

7 LR

6 KOM

8 LR

9 LR

10 LR

Komisjonipoolne
läbivaatamine

Legend

Külastused
liikmesriikidesse või

dokumentaalsed
kontrollid

51Lisad

Küsitluse tulemused: põllumajandusettevõtteid nõustavate asutuste poolt pärast
nõuetele vastavuse mehhanismi kasutuselevõttu täheldatud põhilised muutused

II
lis

a

31

24

16

14

9

8

8

5

5

4

4

13

– Rohkem nõuetele vastavaid eraldi
 kanalisatsioonisüsteeme
– Sõnniku säilitusmahutite suurenenud maht
– Nõuetele vastavate pesemisalade kasutus
– Väetiste kasutust keelavate perioodide järgimine
– Puhverribadel loodusliku taimestiku säilitamine,
 erosiooni vähendamine
– Puhastatud vee nõuetekohane taaskasutus
– Pestitsiidide turvalisem kasutus põllumajandustootjate poolt

Väetiste paranenud seire ja kasutus

Pestitsiidide paranenud seire ja kasutus

Parem õigusaktide tundmine / nende järgimine

Puhverribadel ei kasutata väetisi/pestitsiide

Turvaliste pestitsiidide ladustamisrajatiste loomine,
paranenud taaskasutus

Väetiste ladustamise puhul nõuetele vastavus paranenud

Reoveesette kasutamise puhul parem lepingute sõlmimine
ja seire

Veesäästlike niisutusmeetodite kasutus

Pihustussüsteemide puhul nõuetele vastavus paranenud

Veemõõtjate kasutuselevõtt

Ohtlike ainete parem ladustamine

Muud

Tooge näiteid muutuste kohta põllumajandustegevuses, mida olete täheldanud pärast nõuetele vastavuse tingimuste kasutuselevõttu
Vastuste arv

Kõik

kohustuslik majandamisnõue 2

kohustuslik majandamisnõue 3

kohustuslik majandamisnõue 4

kohustuslik majandamisnõue 9

GAECi nõuded niisutuse puhul

GAECi nõuded puhverribadel

52Lisad

Näited veealaste probleemide kohta, mida nõuetele vastavuse mehhanism ei hõlma

Fosfori kasutamine põllumajanduses Pestitsiidide kasutus veekogude vahetus läheduses

Ka
su

ta
m

in
e

põ
llu

-
m

aj
an

du
se

s

Fosfor siseneb põllumajandusmaale mineraal- ja orgaaniliste väetis-
te kaudu (nt lämmastiku, fosfori ja kaaliumi segu või loomasõnnik/
läga) ning seda kasutatakse loomasöödana.

Pestitsiidid kaitsevad põllukultuure umbrohu, haiguste ja putukate
põhjustatava kahju eest.

M
õj

u
ve

el
e

Fosfor võib imenduda pinnaveekogudesse ja põhjustada vee kvali-
teedi puhul probleeme, nt eutrofeerumine.

Pestitsiidide õhust pritsimine võib tekitada märkimisväärset kahju
inimese tervisele ja keskkonnale, eelkõige pestitsiidi kõrvalekalde
tõttu1.

Hinnanguliselt jõuab vaid 0,1% kasutatavatest pestitsiididest oma
sihtmärgiks oleva kahjurini, mis tähendab, et põhiline osa pestitsii-
didest (99,9%) mõjutab hoopis keskkonda2 (nt veekogud).

Pr
ae

gu
ne

 se
isu

nd Põllumajanduse osa pinnaveekogude fosforikogustes võib Euroopa
Keskkonnaameti hinnangul olla alates 20% ja ulatuda üle 50%3.

Komisjoni viimased aruanded näitavad, et fosfori puhul ei pruugita
head seisundit saavutada aastaks 2015, vaid alles aastaks 2027
(12 aastat pärast veepoliitika raamdirektiivis kehtestatud tähtaega).

Euroopa Keskkonnaameti kohaselt on Euroopa kohta kättesaadaval
vaid piiratud määral üldist teavet ning põhjavees sisalduvate pestit-
siidide kohta puuduvad usaldusväärsed andmed.

Euroopa Keskkonnaameti aruandes nr 9/2012 märgitakse, et pestit-
siidid on jõgede halva keemilise seisundi peamised põhjustajad.

Ku
id

as
 se

da
 p

ra
eg

u
kä

sit
le

ta
ks

e? Nitraatidega seotud nõuded (kohustuslik majandamisnõue nr 4)
võivad kaudselt fosforikoguseid mõjutada. Nitraaditundlike tsoonide
põllumajandustootjad peavad järgima lämmastiku piirmäärasid,
mille raames tuleb teha seiret läga ja sõnniku kasutusmäärade ja
ajastuse üle. Selle tegemine piirab samaaegselt fosfori kasutust.

Osa liikmesriikidest (nt Prantsusmaa ja Hispaania (Andaluusia)) on
kaasanud GAECi puhverribadel pestitsiidide kasutamise piirangud,
keelates nende ainete kasutamise teatavas kauguses veekogudest.

Ülejäänud viies auditi käigus külastatud liikmesriigis/piirkonnas on
puhverribadele kehtestatud piirangud, mis puudutavad väetisi, kuid
mitte pestitsiide (vt tabel 3).

Mõni liikmesriik (nt Madalmaad) on kasutanud võimalust ja
käsitlenud fosforist lähtuvat hajureostust selgesõnaliselt oma
nitraatide tegevuskavas, kehtestades põllumajandustootjatele
fosfaadi kasutamise normid.

1	 Direktiiv 2009/128/EÜ.

2	� Horrigan, L., Lawrence, R. S., & Walker, P., „How sustainable agriculture can address the environmental and human health harms of industrial
agriculture”, Environmental Health Perspectives, 2002, kd 110, nr 5.
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1240832/pdf/ehp0110-000445.pdf

3	� Fosforiga seotud probleemide käsitlemine põllumajanduspraktikas, Euroopa Komisjonile esitatud lõpparuanne. Belgia mullateenistus,
november 2005. http://ec.europa.eu/environment/natres/pdf/phosphorus/AgriPhosphorusReport%20final.pdf

III
 li

sa

53Lisad

Liikmesriikidele eraldatud ja nende poolt veemajandamises kasutatud täiendavad
tervisekontrolli ja taastusvahendid

EAFRD vahendid (miljonites eurodes)

Liikmesriik1

Tervisekontrolli Euroopa
majanduse elavdamise kava

raames „uuele väljakutsele” –
veemajandus – eraldatud

vahendid2 (2010. aasta andmed)

Kulutused3
(kuni 2012. aasta lõpuni) Kasutusmäär (%)

Belgia 21,6 20,1 92,9

Bulgaaria 19,0 8,7 45,9

Tšehhi Vabariik 7,0 2,4 34,4

Taani 61,0 7,6 12,5

Saksamaa 166,0 78,0 47,0

Iirimaa 26,0 0,4 1,6

Kreeka 70,0 0,0 0,0

Hispaania 188,6 47,2 25,0

Prantsusmaa 460,5 3,4 0,7

Itaalia 88,5 20,4 23,0

Madalmaad 21,0 1,1 5,2

Poola 34,0 0,0 0,0

Rumeenia 22,0 0,0 0,0

Sloveenia 1,0 0,2 17,7

Soome 31,0 2,3 7,3

Rootsi – 35,4 –

Ühendkuningriik 104,0 5,7 5,4

EU-27 1 332,0 232,9 17,5

1	 See nimekiri ei sisalda liikmesriike, kes ei eraldanud veemajandamisele tervisekontrolli või Euroopa majanduse elavdamise kava vahendeid.

2	 Vastavalt KOM pressiteadetele IP 09/1568, IP 09/1813, IP 09/1945 ja IP/10/102.

3	 Komisjoni esitatud andmed, mis põhinevad aastate 2010, 2011 ja 2012 EU-27 kohta kogutud kumulatiivsetel seireandmetel.

IV
 li

sa

54

—— liikmesriikidel on paremad teadmised maaelu
arengu poliitika analüüsiraamistikust ja veema-
janduskavade koostamise protsessist (veepoliiti-
ka raamdirektiivi raames);

—— uues maaelu arengut käsitlevas määruses on
kehtestatud eritingimused seoses niisutusse
tehtavate investeeringute toetusega.

VII
Komisjon tunnistab, et veepoliitika raamdirektiivi
kohaste põllumajandusmeetmete rakendamises on
esinenud viivitusi, ning on selle küsimuse lahen-
damiseks pühendunud koostööle liikmesriikidega.
Juhul kui lahendust ei leita nõusoleku teel, kiirenda-
takse protsessi rikkumismenetlusega.

IX
ÜPP reformiga seoses on komisjon esitanud ette-
paneku ja kaasseadusandjad on ühisavalduses1
nõustunud, et nõuetele vastavus hakkab kehtima
nii veepoliitika raamdirektiivi kui ka pestitsiidide
säästvat kasutamist käsitleva direktiivi kohta, kui
need direktiivid on rakendatud kõigis liikmesriiki-
des ja põllumajandustootjatele otse kohaldatavad
kohustused on kindlaks määratud.

Ühtlasi on kaasseadusandjad kokku leppinud, et
nõuetele vastavuse lisamiseni moodustavad need
kaks direktiivi osa põllumajandusettevõtete nõus-
tamise süsteemi kohustuslikust reguleerimisalast,
et kõigil asjaomastel põllumajandustootjatel oleks
juurdepääs asjakohasele nõustamisele. Seega
lisatakse ELi veepoliitika põhielemendid ÜPPsse
õigeaegselt.

Maaelu arengu poliitika seisukohast on ajavahemi-
kuks 2014–2020 vajalikud vahendid ja mehhanismid
ette nähtud uue maaelu arengut käsitleva määru-
sega – Euroopa Parlamendi ja nõukogu määrus (EL)
nr 1305/2013 – ning seotud õigusaktidega.

1	 Määrusele (EL) nr 1306/2013 lisatud Euroopa Parlamendi ja
nõukogu ühisavaldus nõuetele vastavuse kohta.

Kommenteeritud kokkuvõte

Ühine vastus lõigetele V ja VI
Komisjon soovib rõhutada, et nõuetele vastavuse
süsteem on toonud kaasa põllumajandustootjate
suurema teadlikkuse ja paremad tavad seoses vee-
küsimustega. Komisjon märgib siiski, et endiselt esi-
neb teatud puudujääke seoses liikmesriikidepoolse
nõuetele vastavuse rakendamisega.

Nõuetele vastavus hõlmab juba olulisi ELi õigus-
akte, mis käsitlevad veeküsimusi, eelkõige seoses
nitraatide ja pestitsiididega. Ülejäänud veeküsimusi
peaksid käsitlema liikmesriigid, täites veepoliitika
raamdirektiivist tulenevaid kohustusi. Meetmete
programmid peaksid käsitlema kõiki artikli 11
lõikes 3 kehtestatud kohustuslikke nõudeid. Veepo-
liitika raamdirektiivi kohased asjaomased meetmed
lisatakse nõuetele vastavuse reguleerimisalasse
niipea, kui põllumajandusliku majapidamise kohus-
tused on piisavalt selged. Vahepeal on kehtestatud
maa heas põllumajandus- ja keskkonnaseisundis
hoidmise standardid seoses veega siseriiklikes
õigusaktides juba olemasolevate teatud põhinõuete
hõlmamiseks, et luua seos ÜPP toetustega.

Maaelu arengu osas on komisjon arvamusel, et aja-
vahemikul 2014–2020 tehakse edusamme järgmistel
põhjustel:

—— uues maaelu arengut käsitlevas määruses on
sõnaselgelt kehtestatud veega seotud sihtvald-
konnad (allprioriteedid) koos vastavate näitaja-
tega, mille alusel liikmesriigid seavad eesmärgid
oma maaelu arengu programmides;

—— uues maaelu arengut käsitlevas määruses on
kehtestatud kohustus kasutada teatud meet-
mete kaudu vähemalt 30% iga maaelu arengu
programmi EAFRD kogupanusest kliimamuu-
tuste leevendamisele, nendega kohanemisele ja
keskkonnaküsimustele;

Komisjoni
vastus

Komisjoni vastus 55

XI
Mis puutub äsja heakskiidetud ÜPP seire- ja hinda-
missüsteemi, siis veekvaliteedi ja -koguse sidumine
põllumajandustavadega on väga keeruline, võttes
arvesse suurt hulka erinevaid põllumajandustavasid
ja -olusid kõikjal ELis, survetegureid, mis ei lähtu
põllumajandusest, kuid mõjutavad samuti oluliselt
veekvaliteeti ja kättesaadavust, ning põhjuslike
seoste tuvastamisega seotud probleeme. Seega
tuleb seire- ja hindamissüsteemidega seotud kulud
ja halduskoormus hoolikalt tasakaalustada pare-
mast majandamisest ja poliitikakujundamisest
tuleneva kasuga.

Ühisest seire- ja hindamisraamistikust 2007–2013
saadud õppetunnid näitasid, et suure hulga väliste
tegurite tõttu on väga raske seada täpseid ees-
märke seoses mõjunäitajatega, nagu veekvaliteet.
Liikmesriikidele on tagatud juhenddokumendid, et
toetada neid nende mõjunäitajate hindamisel, mida
järelhindamistel eeldatakse.

Tulemusnäitajate puhul tunnistatakse, et esines ras-
kusi edukalt hooldatavat ala käsitleva tulemusnäita-
jaga seotud andmete õigel registreerimisel.

Liikmesriigid peavad veepoliitika raamdirektiivi
kohaselt kindlaks tegema olulised survetegurid ja
teatama nendest veemajanduskavade ja Euroopa
veeteabesüsteemi kaudu. Tunnistatakse, et esitatud
teabe tase ei olnud analüüsimise seisukohast kasulik
,ja seega on veepoliitika raamdirektiivi ühise raken-
dusstrateegia protsessi raames arutatud aruandlus-
nõuete muudatusi, et võimaldada paremini kindlaks
teha survetegureid ja rakendatavate meetmete
mõju määra.

Vt ka vastus lõikele VIII.

Maaelu arengut käsitlevas määruses (st peamises
õigusaktis) moodustavad „veemajanduse paranda-
mine” ja „veekasutuse tõhustamine põllumajandu-
ses” selgelt osa prioriteetidest, mida silmas pida-
des liikmesriigid/piirkonnad peavad oma maaelu
arengu programmis kulutusi kavandama.

Saadaval on rida meetmeid, mis aitavad neid
prioriteete ellu viia: koolituse, nõustamise, inves-
teeringute, maa majandamist puudutavate mitme-
aastaste tavade ja tootearendusega seotud toetus
(sealhulgas põllumajanduse tootlikkust ja jätkusuut-
likkust käsitleva Euroopa innovatsioonipartnerluse
raames).

Komisjonil oli tööprogramm, et teavitada liik-
mesriike nendest võimalustest mitme foorumi ja
eelkõige veepoliitika raamdirektiivi ühise raken-
dusstrateegia põllumajandust käsitleva töörühma
kaudu. Lisaks tuleb arvesse võtta, et maaelu arengu
poliitika peab hõlmama mitmesuguseid prioriteete,
kuid rahalised ressursid on piiratud.

X
Komisjon hindas kõiki esitatud veemajanduskavasid
ning peab enne 2014. aasta sügist kohtumisi kõigi
liikmesriikidega, et arutada esimese tsükli vee-
majanduskavade rakendamisega seotud küsimusi
ja leppida liikmesriikidega tõsiste puudujääkide
kõrvaldamiseks kokku meetmeprogramm. Põlluma-
jandusmeetmete tõhususega seotud puudujääke on
arutatud kõigi liikmesriikidega ning neile on antud
aega, et selles valdkonnas vabatahtlikult vastavus
saavutada, seejärel võtab komisjon täiendavaid
meetmeid.

Ühtlasi jätkab komisjon liikmesriikidega koostööd
veepoliitika raamdirektiivi ühise rakendusstrateegia
põllumajandust käsitlevas töörühmas, kus määra-
takse kindlaks heade tavade näited ja ergutatakse
liikmesriike neid rakendama.

Komisjoni vastus 56

Selliste eesmärkide selge määratluse puudumine
ei välista aga täielikult võimalust koostada maaelu
arengu programme ELi veepoliitika kriteeriume
nõuetekohaselt arvesse võttes ning selleks tuleb
siiski põhjalikult analüüsida tugevusi, nõrkusi, või-
malusi ja ohtusid ning vajadusi, mis moodustavad
osa igast maaelu arengu programmist. Asjakohase
veemajanduskava ja eesmärkide puudumisel on see
ülesanne tõepoolest palju keerulisem.

33
Komisjon nõustub kontrollikoja järeldusega, et
nõuetele vastavus on toonud kaasa põllumajandus-
tootjate suurema teadlikkuse ja teatud muudatused
põllumajandustavades seoses veega.

Ühtlasi soovib komisjon rõhutada, et olulised ELi
õigusaktid, mis käsitlevad ELi vete kaitsmist põllu-
majanduse põhjustatud saaste eest, nagu nitraate
käsitlev direktiiv ja pestitsiide käsitlev määrus, on
alates süsteemi käivitamisest moodustanud osa
nõuetele vastavusest.

Komisjon nõustub kontrollikoja järeldusega, et
esineb puudujääke seoses sellega, kuidas liikmes-
riigid nõuetele vastavust kohaldavad, kuid soovib
rõhutada, et avastatud puudujääke käsitletakse
raamatupidamise aastaaruande kontrollimise ja
heakskiitmise menetluse raames. See menetlus
on mõjus stiimul nõuetele vastavuse rakendamise
tõhustamiseks liikmesriikides.

35
Komisjon on seisukohal, et fosfori ja pestitsiidide
põhjustatud saastet käsitletakse mõnes liikmesriigis
kohustuslike majandamisnõuete abil seoses praegu
rakendatavate ELi õigusaktidega. Teatud liikmesrii-
kides hõlmavad nitraate käsitleva direktiivi kohaselt
kehtestatud tegevuskavad tõepoolest ka fosforit
käsitlevaid nõudeid ning see direktiiv moodustab
osa nõuetele vastavuse eeskirjadest. Pestitsiide
käsitleva määruse sätted taimekaitsevahendite
jaoks loa andmise kohta moodustavad samuti osa
nõuetele vastavuse reguleerimisalast.

Audit

19
Mis puutub eriaruandesse nr 7/2011, siis vaatamata
sellele, et komisjon tunnistas täiustuste võimalik-
kust teatud aspektides, rõhutati ka ajavahemikul
2007–2013 rakendatud põllumajanduse keskkonna-
meetmete tugevaid külgi.

Tähelepanekud

21
Veemajanduskava kohustuslikud elemendid on
määratletud direktiivis. Komisjon kontrollis vee-
majanduskavade kvaliteeti. Järeldused avaldati
liikmesriikide aruannetes ning peetud on kahepool-
seid kohtumisi, et arutada täiustusi, mis tuleb teha
tulevastes veemajanduskavades.

23
Veepoliitika raamdirektiivi ühise rakendusstrateegia
protsessi raames valmistati ette 23 juhenddoku-
menti, et aidata liikmesriikidel koostada kvaliteet-
seid veemajanduskavasid.

Nende juhenddokumentide järgimine jääb komis-
joni ja liikmesriikide prioriteediks.

24
Komisjon on teadlik, et põllumajandusmeetmete
rakendamises põllumajandusliku majapidamise
tasandil ei ole tehtud edusamme, ning kasutab koos
kontrollikoja tõendusmaterjaliga enda materjale
(meetmeprogrammide aruanded), et liikmesriiki-
dega tehtava kahepoolse koostöö raames võtta
järelmeetmeid asjaomase tegevuse tõhustamiseks
teise tsükli veemajanduskavades.

25
Liikmesriigid töötavad veemajanduskava välja
vesikonna tasandil ning seejärel seavad eesmär-
gid veekogu tasandil. Komisjon juhib kõnealuste
eesmärkide võimalikule puudumisele tähelepanu
soovitustega ning vajaduse korral algatatakse liik-
mesriikide suhtes rikkumismenetlus.

Komisjoni vastus 57

Liikmesriigid oleksid pidanud oma veemajanduska-
vadesse lisama meetmeid, et kontrollida veevõttu ja
veehinna kujundamise poliitikat, mis võimaldavad
tagada veepoliitika raamdirektiiviga ette nähtud
hea kvantitatiivse seisundi. Juhul kui selline kontroll
puudub või seda peetakse veepoliitika raamdirek-
tiivi eesmärkide saavutamiseks ebapiisavaks, võtab
komisjon liikmesriikidega järelmeetmeid.

42
Teatud nõuete kontrollimise keerukus ei ole nõue-
tele vastavusele eriomane, vaid tuleneb kohustu-
sest endast. Kuigi iga-aastast nõuetele vastavuse
kontrollikampaaniat ei saa kohandada igat tüüpi
nõuetele, on muudel juhtudel tehtud järeldusi või-
malik järgida ka nõuetele vastavuse raames.

43
Kui komisjoni auditite raames avastatakse puu-
dujääke, võidakse puudujääkide kõrvaldamiseni
rakendada finantskorrektsioone.

46
Puhverribade mitmekesisus on seotud nitraate
käsitleva direktiivi konkreetsete sätetega. Puhver-
ribade puhul võetakse arvesse keskkonnatingimusi
kõnealuse liikmesriigi asjakohastes piirkondades
(artikli 5 lõike 3 punkt b). Seega võivad puhverribad
erineda, tingimusel et puhverribade kujundus koos
teiste tegevusprogrammi meetmetega on piisav
nitraatide põhjustatud veereostuse vähendamiseks
(artikli 5 lõige 5).

Komisjonil puudub ametlik roll nitraate käsitlevate
tegevusprogrammide (milles määratakse kindlaks
meetmed, sealhulgas puhverribad) vastuvõtmises.
Algatatud rikkumismenetlused viitavad aga sellele,
et komisjon seab kahtluse alla meetmete asjakoha-
suse seoses veekvaliteedi eesmärkide täitmisega.

Lisaks on mõni liikmesriik täiendanud neid õigus-
akte maa heas põllumajandus- ja keskkonnaseisun-
dis hoidmise teatud standarditega.

37
Veepoliitika raamdirektiivi ja pestitsiidide säästvat
kasutamist käsitleva direktiivi rakendamise ajastus,
sealhulgas põllumajandusliku majapidamise tasan-
dil, on sätestatud dokumentides endas. Kui liikmes-
riigid seda ajastust ei järgi, võib neid ees oodata
rikkumismenetlus.

38
Niisutamiseks vee kasutamist käsitlevad maa heas
põllumajandus- ja keskkonnaseisundis hoidmise
standardid põhinevad olemasolevatel siseriiklikel
õigusaktidel ning nende eesmärk on luua seos
kõnealuste siseriiklike eeskirjade ja ÜPP toetuste
vahel. Veevõtu eelloa nõue on sätestatud veepo-
liitika raamdirektiivi artikli 11 punktis e ning see
erineb veekasutusest, seega ei lisatud seda vee
kasutamist käsitlevatesse maa heas põllumajandus-
ja keskkonnaseisundis hoidmise standarditesse.
Juhul kui siseriiklikus õiguses ei ole arvesteid ja vee-
kasutust puudutavat aruandlust sõnaselgelt käsit-
letud, ei lisata seda ka maa heas põllumajandus- ja
keskkonnaseisundis hoidmise standardite hulka.
Siseriiklikes õigusaktides tuleb põhimõtteliselt võtta
arvesse riiklikke, piirkondlikke või kohalikke veeka-
sutusvajadusi. Need vajadused on eri kohtades väga
erinevad ning ühiste nõuete kehtestamine kogu ELi
territooriumil ei oleks asjakohane.

Komisjon märgib siiski, et programmitöö perioodil
2014–2020 eraldatakse EAFRD toetust niisutussüs-
teemidesse tehtavateks investeeringuteks ainult
juhul, kui investeeringu tasandil juba teostatakse
veemõõtmist või seda alustatakse investeeringu
osana. Ühtlasi tuleb täita mitmesuguseid muid tin-
gimusi – paljud neist on seotud nende veekogude
seisundiga, mida niisutusprojektid mõjutavad.

39
Asjakohane ELi vahend, millega kavandatud ja koos-
kõlastatud viisil tõhustada ELi vete majandamist,
on veepoliitika raamdirektiiv, mille lisamise kohta
nõuetele vastavuse süsteemi esitatakse ettepanek
nii pea, kui põllumajandustootjatele otse kohaldata-
vad kohustused on kindlaks määratud.

Komisjoni vastus 58

—— uues maaelu arengut käsitlevas määruses on
kehtestatud eritingimused seoses niisutusse
tehtavate investeeringute toetusega.

11. selgitus
—— Vaatamata sellele, et Taani keskkonnamõju

strateegiline hindamine keskendus veekvali-
teedile, hõlmab meede 121 (põllumajandusliku
majapidamise investeeringud) ka eraldi toetust
veekasutuse vähendamiseks aiandussektoris
ning on seega otseselt suunatud veevõtule.

Veevõttu võib käsitleda ka veekasutuse tõhu-
susega seotud põhimeetmete abil kooskõlas
põhimõttega „saastaja maksab”. Neid ei ole vaja
rahastada maaelu arengu programmi raames.

—— Maaelu arengu programm hõlmab meetme 111
raames koolitustegevust, et suurendada põllu-
majandustootjate teadlikkust keskkonnaalastest
õigusaktidest. Ühtlasi toetatakse meetme 115
raames nõustamistegevust, et edendada sääst-
vamat veekasutust.

—— Slovakkias võeti veemajanduskava vastu ja
esitati 2010. aasta märtsiks, mis oli tükk aega pä-
rast maaelu arengu programmi keskkonnamõju
hindamist (Slovakkia maaelu arengu programm
kiideti heaks 4. detsembril 2007). Seetõttu ei
käsitletud veemajanduskavas kindlaksmääratud
meetmeid maaelu arengu programmi keskkon-
naanalüüsis. Tulevikus peaks olema võimalik
saavutada suurem kooskõla, kuna esimestest
veemajanduskavadest on nüüd teatatud.

—— Kreekas võeti veemajanduskavad vastu tükk
aega pärast maaelu arengu programmi heaks-
kiitmist. Maaelu arengu programmi keskkonna-
mõju hindamise raames tuvastati siiski puur-
aukude kahjulik keskkondlik ja majanduslik
mõju. Selle tulemusena kaasrahastatakse meet-
me 125 raames projekte, mis käsitlevad äravoo-
lava pinnavee kogumist ja kasutamist, niisu-
tustingimuste kaasajastamist ja tõhustamist,
drenaaži, juurdepääsu ja ka taristut, mis aitab
kaasa põhjaveekihiga seotud hüdromorfoloogi-
liste survetegurite seirele ja registreerimisele.

48
Komisjon on teadlik eeskirjade eiramistest seoses
veevõtu kontrollimisega põllumajandussektoris ja
võtab liikmesriikidega tehtava kahepoolse koostöö
raames vastavalt veemajanduskava hindamisele
järelmeetmeid eesmärgiga tagada, et kehtestatud
on tõhusad õigusaktid.

Vt ka vastus punktile 39.

49
Põhjenduses 6 ei tõsteta ELi veepoliitikat eraldi
esile, kuid seda poliitikat hõlmab kindlasti sõna-
ühend „ühenduse muu poliitika”.

51
Komisjon nõustub, et veega seotud survetegu-
reid tuleks põhjalikult analüüsida, maaelu arengu
programmid ja veemajanduskavad peaksid olema
suurel määral kooskõlas, veega seotud toetuse kah-
julikku kõrvalmõju tuleks vältida ning kavandatud
vahendeid tuleks kasutada säästlikult või vajaduse
korral asjakohaselt ümber suunata (nõuetekohase
põhjendusega).

Teatud juhtudel võidakse ajavahemikul 2014–2020
tulemuslikkust nendes valdkondades suurendada.
Komisjon usub, et edusamme tehakse järgmiste
tegurite tulemusel:

—— uues maaelu arengut käsitlevas määruses on
kehtestatud sõnaselgelt veega seotud siht-
valdkonnad (allprioriteedid) – koos vastavate
näitajatega, mille alusel liikmesriigid seavad
eesmärgid oma maaelu arengu programmides;

—— uues maaelu arengut käsitlevas määruses on
kehtestatud kohustus kasutada teatud meet-
mete kaudu vähemalt 30% iga maaelu arengu
programmi EAFRD panuse kogusummast kliima-
muutuste leevendamisele, nendega kohanemi-
sele ja keskkonnaküsimustele;

—— liikmesriikidel on paremad teadmised maaelu
arengu poliitika analüüsiraamistikust ja veema-
janduskavade koostamise protsessist (veepoliiti-
ka raamdirektiivi raames);

Komisjoni vastus 59

58
Artikkel 38 aktiveeriti 2010. aastal kohe pärast vee-
majanduskava esitamise tähtaega. Uued kohustu-
sed muutusid põllumajandustootjate jaoks sundus-
likuks 2012. aasta lõpus, kui lähenes maaelu arengu
programmide lõpetamine 2013. aastal. Seega kohal-
dasid seda meedet vaid üksikud liikmesriigid.

Peale selle tuleb arvesse võtta asjaolu, et hüvitiste
maksmine võib aidata rakendamist edendada.
Artikkel 38 käsitleb aga kulude hüvitamist, lisamata
ühtegi keskkonnanõuet. Sellest tulenevalt võivad
liikmesriigid püüelda ulatusliku rakendamise poole,
kasutamata artikli 38 kohaseid võimalusi.

59
Kuigi kontrollikoja esitatud põhjused meetme 213
vähese kasutamise kohta annavad asjakohase selgi-
tuse, tuleks mõista kahte täiendavat punkti.

Esiteks kasutatakse üldiselt teatud maaelu arengu
meetmeid ulatuslikumalt kui teisi.

Teiseks on meede 213 teataval määral ebatava-
line, kuna selle meetme raames pakutakse hüvitist
seoses kohustuslikest nõuetest tulenevate eba-
soodsate asjaoludega teatud piirkondades. Enamik
meetmeid toimib teistsugusel alusel (nt toetused
tehtud investeeringute / vabatahtlikult kasutusele
võetud tavade eest). Meetme 213 kõnealune eripära
võib muuta mõne liikmesriigi seoses selle rakenda-
misega ettevaatlikuks, kuni nad on näinud, et teistel
on see õnnestunud.

Igal juhul eeldab komisjon veepoliitika raamdirek-
tiivi kohaseid toetusi hõlmava meetme suuremat
kasutamist ajavahemikul 2014–2020, võttes arvesse
asjaolu, et veemajanduskavad on nüüd kehtestatud.

53
Komisjon nõustub, et mitme liikmesriigi puhul on
teise tsükli veemajanduskavades vaja palju paremini
kindlaksmääratud meetmeprogramme põlluma-
jandussektori jaoks, ning püüdleb liikmesriikidega
aktiivselt selle poole.

54
Uus maaelu arengut käsitlev määrus programmitöö
perioodiks 2014–2020 hõlmab eraldi kaitsemeet-
meid seoses niisutusse tehtavate investeeringute
toetusega – sidudes selle veemõõtmise, põlluma-
jandussektorit käsitlevaid asjakohaseid meetmeid
hõlmavate veemajanduskavade esitamise ja veeko-
gude seisundiga.

Lisaks nähakse mitmesuguste seadusandlike aktide
ja eelkõige keskkonnamõju hindamise direktii-
viga ette teatud investeeringutele eelnev kesk-
konnamõju hindamine (seda punkti tuletatakse
meelde maaelu arengut käsitleva määruse artikli 45
lõikes 1).

Lõpuks tuleb öelda, et maa heas põllumajandus- ja
keskkonnaseisundis hoidmise standardite rakenda-
mine, väetistele ja taimekaitsevahenditele esita-
tavad miinimumnõuded ja veehinna kujundamise
poliitika on EAFRD rahastamise eeltingimused (vt
maaelu arengut käsitleva määruse V lisa).

12. selgitus
Üldiselt avaldaks niisutatud ala laienemine
ja/või üldise veetarbimise suurenemine kahjulikku
kõrvalmõju ainult juhul, kui saadaval ei ole piisavalt
vett, et neid muudatusi rahuldavalt võimaldada,
tagades samal ajal hea vee seisundi säilitamise või
saavutamise.

Kuna Hispaania maaelu arengu programmide
meetme 125 raames ei ole rahastamiskõlblikud
investeeringud, millega kaasneb niisutatud ala
laienemine või üldise veetarbimise suurenemine,
väheneb oht suurendada niisutatud ala meetme 121
raames tehtavate investeeringute kaudu. See on
tingitud asjaolust, et põllumajanduslikust majapi-
damisest väljaspool asuv veetaristu/-torustik, mille
kaudu vesi jõuab põllumajanduslikku majapida-
misse, ei oleks meetme 125 raames rahastamiskõlb-
lik, kui see tooks kaasa niisutatud ala suurenemise.

Komisjoni vastus 60

Mitmeaastaste programmide puhul, nagu maaelu
arengu programmid, saab teatud tulemusi – näiteks
mõju veekvaliteedile – asjakohaselt hinnata alles
tükk aega pärast programmitöö perioodi algust ja
selle lõppedes. Sellist mõju saab mõõta alles siis, kui
rakendamisest on möödunud piisavalt aega.

68
Kontrollid ei saa anda teavet poliitika mõju kohta.
Teatud mõju mõõtmiseks on vaja hoolikalt välja
töötatud hindamist, mis võimaldab eraldada
poliitika (näiteks nõuetele vastavus) mõju teistest
mõjuteguritest.

69
Ühises seire- ja hindamisraamistikus on kindlaks
määratud mitu näitajat, mis aitavad mõõta ees-
märkide saavutamisel tehtud edusamme. Hindajad
kasutavad neid oma töös teabeallikatena.

70
Alates 2014. aastast sisaldab uus seire- ja hindamis-
raamistik teavet ka veekoguse kohta. Üldiselt tuleb
märkida, et teabe kogumisega kaasnevad praktili-
sed raskused ja rahaline kulu. See seab piirangud
nii sellele, mis teavet saab koguda, kui ka andmete
kogumise sagedusele.

Ühisest seire- ja hindamisraamistikust 2007–2013
saadud õppetunnid näitasid, et suure hulga väliste
tegurite tõttu on väga raske seada täpseid ees-
märke seoses mõjunäitajatega, nagu veekvaliteet.
Liikmesriikidele on tagatud juhenddokumendid, et
toetada neid nende mõjunäitajate hindamisel, mida
järelhindamistel eeldatakse.

Tulemusnäitajate puhul tunnistatakse, et esines ras-
kusi edukalt hooldatavat ala käsitleva tulemusnäita-
jaga seotud andmete õigel registreerimisel.

64
Vt vastus punktile 83.

65
Kontrollikoja nimetatud maaelu arengu meetmed,
mille suhtes ei kohaldata nõuetele vastavust, on
peamiselt investeerimismeetmed.

Perioodi 2014–2020 maaelu arengut käsitlevad
õigusaktid sisaldavad sätteid, mis aitavad tagada, et
toetust antakse ainult keskkonnasäästlikele inves-
teeringutele. Sellega seoses on niisutusse tehtavate
investeeringutega seotud sätted eriti üksikasjalikud.

Investeerimismeetmete nõuetele vastavuse süs-
teemi lisamisega seotud halduskoormus oleks suur,
kuna nende meetmete haldamine on mitmeaas-
tane. Lisaks oleks mõju väga piiratud, kuna ena-
mikku maaelu arengu poliitika raames investeeri-
mistoetust saavaid põllumajandustootjaid mõjutab
juba nõuetele vastavus I samba otsetoetuste kava
ja piirkonnaga seotud maaelu arengu meetmete
kaudu.

67
Uueks programmitöö perioodiks 2014–2020 on
määrusega (EL) nr 1306/2013 kehtestatud uus
süsteem seoses ÜPP kui terviku seire ja hindami-
sega võrreldes seatud eesmärkidega. See süsteem
sisaldab teavet ka kasutatud vee koguse ja veekva-
liteedi kohta. Veekvaliteedi ja -koguse sidumine
põllumajandustavadega on aga väga keeruline,
võttes arvesse suurt hulka erinevaid põllumajan-
dustavasid ja -olusid kõikjal ELis, survetegureid,
mis ei lähtu põllumajandusest, kuid mõjutavad
samuti oluliselt veekvaliteeti ja kättesaadavust, ning
põhjuslike seoste tuvastamisega seotud probleeme.
Seega tuleb seire- ja hindamissüsteemidega seotud
kulud ja halduskoormus hoolikalt tasakaalustada
paremast majandamisest ja poliitikakujundamisest
tulenevate hüvedega.

Komisjoni vastus 61

Järeldused ja soovitused

82
Vt vastus lõikele V.

83
Nõuetele vastavuse reguleerimisala juba hõlmab
olulisi ELi õigusakte, mis käsitlevad veeküsimusi.
Lisaks käsitletakse veeküsimusi veepoliitika raamdi-
rektiiviga, mille lisamise kohta nõuetele vastavuse
reguleerimisalasse esitatakse ettepanek nii pea, kui
see direktiiv on rakendatud kõigis liikmesriikides ja
põllumajandustootjatele otse kohaldatavad kohus-
tused on kindlaks määratud. Vahepeal on kehtesta-
tud veega seotud maa heas põllumajandus- ja kesk-
konnaseisundis hoidmise standardid siseriiklikes
õigusaktides juba olemasolevate teatud põhinõuete
hõlmamiseks, et luua seos ÜPP toetustega.

Nõuetele vastavus aitab saavutada põhimõtte
„saastaja maksab” eesmärke, kuid see ei ole mõel-
dud keskkonnakahjuga kaasneva kulu hüvitamiseks.
Nõuetele vastavuse tagamiseks tehtavate vähen-
duste arvutamise põhimõte põhineb tõepoolest
põllumajandustootja asjaomase ÜPP kogutoetuse
protsendil. Vastavalt proportsionaalsuse põhimõt-
tele kajastab põllumajandustootja ELi eeskirjade rik-
kumise tõsidust protsent ise, mitte absoluutsumma.

1. soovitus
Komisjon on seisukohal, et seda soovitust on osa-
liselt rakendatud ning rakendatakse täielikult, kui
teatud tingimused on täidetud.

Komisjon on esitanud ettepaneku, et nii veepoliitika
raamdirektiiv kui ka pestitsiidide säästvat kasu-
tamist käsitlev direktiiv moodustavad 2014. aasta
järgses ÜPPs osa nõuetele vastavusest, kui need
direktiivid on rakendatud kõigis liikmesriikides ja
põllumajandustootjatele otse kohaldatavad kohus-
tused on kindlaks määratud. Euroopa Parlament
ja nõukogu on selle lähenemisviisiga nõustunud
ja esitanud selle kohta ÜPP reformi vastuvõtmisel
ühisavalduse.

71
Üldiselt toimusid vahehindamised programmide
liiga varajases etapis, et saada usaldusväärseid
andmeid mõju ja tulemuste kohta, kuna enamikul
juhtudel ei olnud programm kestnud piisavalt, et
võimaldada poliitika tulemustel/mõjul realiseeruda.

Seetõttu uuel programmitöö perioodil vahehinda-
misi ei toimu.

Mitmeaastaste programmide puhul, nagu maaelu
arengu programmid, saab teatud tulemusi – näiteks
mõju veekvaliteedile – asjakohaselt hinnata alles
tükk aega pärast programmitöö perioodi algust ja
selle lõppedes. Sellist mõju saab mõõta alles siis, kui
rakendamisest on möödunud piisavalt aega. Ena-
miku sekkumiste puhul ei olnud see vahehindamise
hetkel (2010) veel nii.

74
Veepoliitika raamdirektiivi ühise rakendusstrateegia
aruandlusega tegeleva töörühma kaudu tehakse
jõupingutusi aruandluse muutmiseks, et survete-
gurite, meetmete ja lahenduse vaheline seos oleks
selgem. Lisaks võtab komisjon vajalikke meetmeid,
et tagada veepoliitika raamdirektiivi seirenõuete
täitmine.

78
Komisjon teeb koos Euroopa Keskkonnaametiga liik-
mesriikidega koostööd Euroopa veeteabesüsteemi
täiustamiseks.

79
Põllumajanduse keskkonnanäitajad paranevad
pidevalt ning osa neist hõlmab põllumajandus-
tavasid, nagu AEI 15 (toitainete üldine tasakaal),
AEI 12 (intensiivistamine/ekstensiivistamine), AEI 11
(põllumajandusliku majapidamise juhtimistavad),
AEI 7 (niisutus). Tunnistatakse, et tulevikus tuleb
edendada ühise seire- ja hindamisraamistiku, ühtse
haldus- ja kontrollisüsteemi andmete ning põllu-
majanduslike majapidamiste struktuuriuuringu
paremat koostoimet kooskõlas Euroopa Ühenduse
ruumiandmete infrastruktuuri (INSPIRE) direktiivi
artikliga 17 ruumiandmekogumite jagamise kohta.

Komisjoni vastus 62

86
ELi veepoliitikat rakendatakse osaliselt rahaliste
vahendite toel, kuid osaliselt ilma nendeta (põhi-
mõtte „saastaja maksab” elluviimine). Mitterahasta-
tavatel õigusnõuetel on väga oluline roll terviklikus
meetmepaketis, mis on vajalik, et käsitleda põllu-
majanduse mõju veele.

3. soovitus

Vastus 3. soovituse esimesele lõigule
Komisjon on seisukohal, et seda soovitust on osali-
selt rakendatud.

Vastavalt 2012. aastal vastu võetud veevarude
kaitsmise kavale jätkab komisjon hästi omaks
võetud veepoliitika raamdirektiivi ühise rakendus-
strateegia protsessi, mille raames on seni koostatud
23 juhenddokumenti, milles kirjeldatakse, kuidas
veepoliitika raamdirektiivi tuleks rakendada. Ühise
rakendusstrateegia töörühmade volitused on kind-
lalt suunatud veemajanduskavade kvaliteedi ja ELi
vete seisundi parandamisele, viies ellu veevarude
kaitsmise kavas loetletud ettepanekuid.

Komisjon võtab veepoliitika raamdirektiivi rakenda-
miseks vajalike meetmete oluliste puudujääkidega
seoses liikmesriikidega tehtava kahepoolse koostöö
raames järelmeetmeid, et lahendada küsimused
teise tsükli veemajanduskavade ajaks 2015. aastal.
Mõnel juhul algatatakse rikkumismenetlus, kui see
on asjakohane.

2016. aastal esitavad liikmesriigid komisjonile uuen-
datud veemajanduskavad. Komisjon hindab neid ja
viib selle põhjal muu hulgas läbi veepoliitika raa-
mdirektiivi läbivaatamise ning esitab ettepanekud
vajalike muudatuste kohta hiljemalt 2019. aastaks
ja/või esitab ettepanekud muude algatuste kohta.

Mis puudutab maaelu arengu programmi, siis üks
põhimeede – artikkel 9 veehinna kujundamise polii-
tika kohta – on maaelu arengu programmi eeltingi-
mus ning seega peavad liikmesriigid kindlustama
selle nõude täitmise, et tagada teatud juhtudel
juurdepääs maaelu arengu programmi rahastami-
seks ette nähtud vahenditele.

Vastus 3. soovituse teisele lõigule
See osa soovitusest on adresseeritud
liikmesriikidele.

Euroopa veepoliitika eest vastutavad isikud2 võtsid
2012. aastal teadmiseks strateegilise koordineeri-
mise rühma ja komisjoni soovitused. Veepoliitika
eest vastutavad isikud tunnistasid, et kavandatud
põhimeetmete loendi lisamist nõuetele vastavuse
süsteemi tuleks kaaluda, kui Euroopa Parlamendi
ja nõukogu vahelistes ÜPPd käsitlevate arutelude
raames jõutakse otsusele lisada nõuetele vastavuse
süsteemi veepoliitika raamdirektiivi sätted.

Ühtlasi on kaasseadusandjad kokku leppinud, et
nõuetele vastavuse süsteemi lisamiseni moodusta-
vad need kaks direktiivi osa põllumajandus-
ettevõtjate nõustamise süsteemi kohustuslikust
reguleerimisalast, et kõigil asjaomastel põllumajan-
dustootjatel oleks juurdepääs asjakohasele nõus-
tamisele. Seega on võimalik lisada ELi veepoliitika
põhielemendid ÜPPsse õigeaegselt.

Maaelu arengu poliitika seisukohast on ajavahemi-
kuks 2014–2020 vajalikud vahendid ja mehhanismid
ette nähtud uue maaelu arengut käsitleva mää-
ruse – Euroopa Parlamendi ja nõukogu määrus (EL)
nr 1305/2013 – ning seotud õigusaktidega.

Maaelu arengut käsitlevas määruses (st peamises
õigusaktis) moodustavad „veemajanduse paranda-
mine” ja „veekasutuse tõhustamine põllumajandu-
ses” selgelt osa prioriteetidest, mida silmas pida-
des liikmesriigid/piirkonnad peavad oma maaelu
arengu programmis kulutusi kavandama.

Saadaval on rida meetmeid, mis aitavad neid prio-
riteete ellu viia: koolituse, nõustamise, investeerin-
gute, maa majandamist puudutavate mitmeaastaste
tavade ja tootearendusega seotud toetus (sealhul-
gas põllumajanduslikku tootlikkust ja säästvust
käsitleva Euroopa innovatsioonialase partnerluse
raames).

Lisaks tuleb arvesse võtta, et maaelu arengu polii-
tika peab käsitlema mitmesuguseid prioriteete, kuid
rahalised ressursid on piiratud.

2. soovitus
See soovitus on adresseeritud liikmesriikidele.

2	 https://circabc.europa.eu/w/browse/25d8b24a-c247-4275-
9a56-9676a75a90f6

https://circabc.europa.eu/w/browse/25d8b24a-c247-4275-9a56-9676a75a90f6
https://circabc.europa.eu/w/browse/25d8b24a-c247-4275-9a56-9676a75a90f6

Komisjoni vastus 63

Liikmesriigid peavad veepoliitika raamdirektiivi
kohaselt kindlaks tegema olulised survetegurid ja
teatama nendest veemajanduskavade ja Euroopa
veeteabesüsteemi kaudu. Komisjon tunnistab, et
esitatud teabe tase ei olnud analüüsimise seisko-
hast kasulik ja seega on veepoliitika raamdirektiivi
ühise rakendusstrateegia protsessi raames arutatud
aruandlusnõuete muudatusi, et võimaldada pare-
mini kindlaks teha survetegureid ja rakendatavate
meetmete mõju määra.

Vastus 4. soovituse teisele lõigule
See osa soovitusest on suunatud liikmesriikidele.

87 Teine taane
Komisjon teeb koos Euroopa Keskkonnaametiga liik-
mesriikidega koostööd Euroopa veeteabesüsteemi
täiustamiseks.

87 Kolmas taane
Põllumajanduse keskkonnanäitajate õige ja tõhus
rakendamine sõltub liikmesriikide esitatavatest and-
metest ja teabest. Ilma selle teabeta ei saa näitajad
õigesti toimida. Ebapiisava teabe probleem mõju-
tab eelkõige veega seotud näitajaid.

4. soovitus

Vastus 4. soovituse esimesele lõigule
Komisjon on seisukohal, et seda soovitust praegu
rakendatakse.

Uueks programmitöö perioodiks 2014–2020 on
määrusega (EL) nr 1306/2013 kehtestatud uus süs-
teem seoses ÜPP kui terviku seire ja hindamisega
võrreldes seatud eesmärkidega. See süsteem sisal-
dab teavet ka kasutatud vee koguse ja veekvaliteedi
kohta. Veekvaliteedi ja -koguse sidumine põllu-
majandustavadega on aga väga keeruline, võttes
arvesse suurt hulka erinevaid põllumajandustavasid
ja -olusid kõikjal ELis. Seega tuleb seire- ja hinda-
missüsteemidega seotud kulud ja halduskoormus
hoolikalt tasakaalustada paremast majandamisest ja
poliitikakujundamisest tulenevate hüvedega.

Mitmeaastaste programmide puhul, nagu maaelu
arengu programmid, saab teatud tulemusi, näiteks
mõju veekvaliteedile, asjakohaselt hinnata alles
tükk aega pärast programmitöö perioodi algust ja
selle lõppedes. Sellist mõju saab mõõta alles siis, kui
rakendamisest on möödunud piisavalt aega.

Ühisest seire- ja hindamisraamistikust 2007–2013
saadud õppetunnid näitasid, et suure hulga väliste
tegurite tõttu on väga raske seada täpseid ees-
märke seoses mõjunäitajatega, nagu veekvaliteet.
Liikmesriikidele on tagatud juhenddokumendid, et
toetada neid nende mõjunäitajate hindamisel, mida
järelhindamistel eeldatakse.

Tulemusnäitajate puhul tunnistatakse, et esines ras-
kusi edukalt hooldatavat ala käsitleva tulemusnäita-
jaga seotud andmete õigel registreerimisel.

KUST SAAB ELI VÄLJAANDEID?

Tasuta väljaanded:

•	� üksikeksemplarid:
EU Bookshopi kaudu (http://bookshop.europa.eu);

•	� rohkem eksemplare ning plakatid ja kaardid:
Euroopa Liidu esindustest (http://ec.europa.eu/represent_et.htm),
delegatsioonidest väljaspool ELi (http://eeas.europa.eu/delegations/index_et.htm),
kasutades Europe Direct’i teenistust (http://europa.eu/europedirect/index_et.htm)
või helistades infotelefonile 00 800 6 7 8 9 10 11 (kõikjalt EList helistades tasuta) (*).
(*)	 Antav teave on tasuta nagu ka enamik kõnesid (v.a mõne operaatori, hotelli ja telefonikabiini puhul).

Tasulised väljaanded:

•	 EU Bookshopi kaudu (http://bookshop.europa.eu).

Tasulised tellimused:

•	� Euroopa Liidu Väljaannete Talituse edasimüüjate kaudu
(http://publications.europa.eu/others/agents/index_et.htm).

Q
J-A

B-14-004-ET-C	
ISSN

 1831-0818

Euroopa veevarude kvaliteedi kaitsmine on
olnud üheks tähtsaimaks ELi prioriteediks alates
1970. aastate lõpust. Peamise veekasutaja
ja -saastajana on põllumajandusel oluline mõju
vee säästvale majandamisele.
EL on korduvalt tunnistanud, et erinevad
poliitikad peaksid olema ühtlustatud, ning
tunnistab seeläbi ka vajadust tagada, et ühine
põllumajanduspoliitika toetaks ELi
keskkonnapoliitikat, sh veepoliitikat. Auditis
uuriti, kas ELi veepoliitika eesmärgid olid edukalt
ÜPP-sse integreeritud, ning leiti, et seda oli
tehtud vaid osaliselt.

EUROOPA
KONTROLLIKODA

	SISUKORD
	MÕISTED JA LÜHENDID
	KOKKUVÕTE
	SISSEJUHATUS
	ELI VEEPOLIITIKA JA ÜHISE PÕLLUMAJANDUSPOLIITIKA (ÜPP) VAHELISED SEOSED
	ÜPP VAHENDID, MIS VÕIKSID KAASA AIDATA ELI VEEPOLIITIKA EESMÄRKIDE ÜPP-SSE INTEGREERIMISELE
	VEELE VÕIMALIKKU MÕJU AVALDAVAD ÜPP RAHALISED VAHENDID

	AUDIT
	AUDITI ULATUS JA LÄHENEMISVIIS
	EELMISED AUDITID

	TÄHELEPANEKUD
	ELI VEEPOLIITIKA RAKENDAMISE PUUDUSED ON TAKISTANUD SELLE INTEGREERIMIST ÜPP-SSE
	NÕUETELE VASTAVUS ON VEEGA SEOTUD PROBLEEME SIIANI VÄHE MÕJUTANUD
	NÕUETELE VASTAVUSE MEHHANISM AVALDAB MÕJU, KUID SEDA EI KASUTATA TÄIEL MÄÄRAL ÄRA
	PUUDUSED NÕUETELE VASTAVUSE TINGIMUSTE KOHALDAMISEL

	MAAELU ARENGU RAHASTAMISE POTENTSIAALI VEEALASTE PROBLEEMIDE KÄSITLEMISEKS EI KASUTATA TÄIEL MÄÄRAL
	LIIKMESRIIKIDE MAAELU ARENGU KULUPLAANIDES EI VÕETA ALATI ARVESSE ELI VEEPOLIITIKA EESMÄRKE JA LIIKMESRIIKIDE VEEALASEID VAJADUSI
	MAAELU ARENGU RAHASTAMINE ON VEEPROBLEEMIDE TÕTTU OLNUD ALAKASUTATUD

	„SAASTAJA MAKSAB” PÕHIMÕTET EI OLE ÜPP-SSE INTEGREERITUD
	JÄRELEVALVE- JA HINDAMISSÜSTEEMID EI ANNA TÄIELIKKU ÜLEVAADET

	JÄRELDUSED JA SOOVITUSED
	I LISA.		AUDITIKÜSIMUSED JA AUDITIS KASUTATUD KRITEERIUMID
	II LISA.		�KÜSITLUSE TULEMUSED: PÕLLUMAJANDUSETTEVÕTTEID NÕUSTAVATE ASUTUSTE POOLT PÄRAST NÕUETELE VASTAVUSE MEHHANISMI KASUTUSELEVÕTTU TÄHELDATUD PÕHILISED MUUTUSED
	III LISA.		�NÄITED VEEALASTE PROBLEEMIDE KOHTA, MIDA NÕUETELE VASTAVUSE MEHHANISM EI HÕLMA
	IV LISA.		�LIIKMESRIIKIDELE ERALDATUD JA NENDE POOLT VEEMAJANDAMISES KASUTATUD TÄIENDAVAD TERVISEKONTROLLI JA TAASTUSVAHENDID
	KOMISJONI VASTUS

