Fiche: Specifieke voorschriften voor de sector groenten en fruit en tot wijziging van bepaalde

verordeningen

Titel:
Voorstel voor een verordening van de Raad tot vaststelling van specifieke voorschriften voor de sector groenten en fruit en tot wijziging van bepaalde verordeningen.
Datum Raadsdocument:
26 januari 2007

3Nr Raadsdocument:
5572/07

Nr. Commissiedocument:
COM (2007)17

Eerstverantwoordelijk ministerie:
LNV i.o.m. EZ, FIN, BZ, BZ/OS en VROM

Behandelingstraject in Brussel: De presentatie van de voorstellen door de Commissie aan de Raad heeft plaatsgevonden in de Landbouw- en Visserijraad van 29 januari 2007. Een eerste politiek debat is voorzien in de Raad van april. Het Duits voorzitterschap streeft naar afronding van de besluitvorming in de Landbouw- en Visserijraad Raad van juni.
Achtergrond, korte inhoud en doelstelling van het voorstel:

Achtergrond

In de gemeenschappelijke marktordening (GMO) voor groenten en fruit spelen de telersverenigingen en de daarbij behorende operationele programma’s een belangrijke rol bij het verbeteren van de concurrentiepositie van de groenten- en fruitsector. De telersverenigingen kunnen voor de uitvoering van hun operationele programma maximaal 4,1 % van de waarde van de verkochte productie van hun leden aan financiële steun van de EU ontvangen, op voorwaarde dat zij zelf een vergelijkbare financiële bijdrage leveren. Het operationele programma kan voorzien in activiteiten met betrekking tot o.m. milieu, kwaliteit, biologische productie, marketing, promotie, innovaties van de producten en productie, etc.

De GMO voor verse groenten en fruit voorziet verder in een stelsel van (technische) handelsnormen voor het op de markt brengen van groenten en fruit, een regeling voor het handelsverkeer met derde landen (entreeprijsstelsel bij invoer en uitvoersubsidies bij uitvoer) en een regeling om bij overaanbod producten met een communautaire compensatie uit de markt te nemen.

De GMO voor verwerkte groenten en fruit is gebaseerd op (gekoppelde) financiële steun voor de verwerking. In andere marktordeningen is deze vorm van steun inmiddels afgeschaft. Voor deze GMO geldt ook een regeling voor het handelsverkeer met derde landen (invoerrechten en uitvoersubsidies).

Doelstelling

Het doel van de voorstellen is:

· het concurrentievermogen van de sector groenten en fruit in de EU te verbeteren en de sector marktgerichter te maken;

· crisisgerelateerde schommelingen in de inkomens van de groenten- en fruittelers te verminderen;

· de consumptie van groenten en fruit te verhogen;

· het verder stimuleren van een duurzame productie;

· administratieve lasten te vereenvoudigen en te verminderen.

Inhoud van de voorstellen
De belangrijkste onderdelen van de voorstellen betreffen:
Telersverenigingen

Gezien de belangrijke rol die telersverenigingen vervullen in de afzet van de producten voor de aangesloten leden en de verdergaande concentratie van de verkoopkanalen van groenten en fruit (supermarktketens) worden voorstellen gedaan om de regelgeving te vereenvoudigen en te versoepelen, waardoor de concurrentiepositie van de telersverenigingen kan worden verbeterd.

Tevens wordt in dit kader voorgesteld dat lidstaten een nationale strategie voor duurzame operationele programma’s moeten opstellen. Op basis van een dergelijke strategie verwacht de Commissie dat de operationele programma’s doeltreffender worden en de daarmee samenhangende uitgaven doelmatiger worden besteed.

Crisisbeheer

In het kader van de operationele programma’s van telersverenigingen wordt voorgesteld dat daarin ook maatregelen kunnen worden opgenomen ten behoeve van crisisbeheer, zoals het niet of onrijp oogsten van producten, oogstverzekering, e.d.

Crisisbeheersmaatregelen mogen maximaal één derde van de uitgaven van het operationele programma bedragen.

Voor wat betreft het uit de markt nemen van producten wordt voorgesteld, de communautaire interventievergoeding, die nog voor een beperkt aantal producten van toepassing is, af te schaffen. Het uit de markt nemen van producten zal alleen nog maar mogelijk zijn in het kader van het operationele programma van een telersvereniging. Op basis hiervan dragen EU en telersvereniging ieder maximaal 50% bij in de kosten van die maatregel. Voor producten die uit de markt worden genomen en die gratis beschikbaar worden gesteld aan charitatieve instellingen (ziekenhuizen, bejaardenoorden, scholen, gevangenissen, voedselbanken, etc.), wordt voorgesteld de EU-bijdrage op 100% vast te stellen. Het gratis beschikbaar stellen van interventieproducten is onder de huidige GMO voor verse groenten en fruit ook al mogelijk.

Handelsnormen
Ten aanzien van de (technische) handelsnormen die voor een aantal groenten- en fruitproducten verplicht zijn voorgeschreven (en dus gecontroleerd moeten worden van producent tot consument), wordt voorgesteld om de bevoegdheden van de Raad hieromtrent, over te hevelen naar de Commissie. Met deze overdracht van bevoegdheden kan de Commissie zelf bepalen voor welke producten handelsnormen worden vastgesteld. Er worden geen voorstellen gedaan voor een vereenvoudiging van deze regelgeving, noch voor een vermindering van het aantal producten waarvoor de handelsnormen van kracht zijn.

Handel met derde landen
Voorgesteld wordt om de nog bestaande uitvoersubsidies af te schaffen (voor verse alsook voor verwerkte producten, zoals bijvoorbeeld tomatenpuree). De invoerregeling, waaronder het entreeprijsstelsel voor een aantal verse groenten- en fruitproducten, blijft gehandhaafd met het oog op de WTO-onderhandelingen.

Milieu-eisen

Voorgesteld wordt om in de operationele programma’s de eis op te nemen dat ten minste 20% van de uitgaven betrekking moet hebben op milieumaatregelen.

Verder wordt een versterkte aanpak voorgesteld voor biologische productie. In dat kader kan een operationeel programma voor biologische productie voor 60% worden gefinancierd uit communautaire middelen i.p.v. de gangbare 50%).

Afzetbevordering

Gezien het grote belang van groenten en fruit voor een gezonde voeding en mede ook gezien het feit dat de gemiddelde consumptie van groenten en fruit in de EU onder de door de WHO/FAO aanbevolen hoeveelheid van 400 gram per persoon ligt, stelt de Commissie voor om in de geldende promotieverordening de bepaling op te nemen voor afzetbevorderende activiteiten die zijn gericht op jongeren, de communautaire steun te verhogen van 50% naar 60%.

Ontkoppeling van de verwerkingssteun

De Commissie stelt voor om de steun voor de verwerking van groenten en fruit af te schaffen. Het daardoor vrijkomende budget wordt overgeheveld naar de bedrijfstoeslagregeling (Verordening nr.1782/2003) en verdeeld over de lidstaten die nu verwerkingssteun ontvangen. Nederland ontvangt geen verwerkingssteun en er kan derhalve ook geen bedrag worden toegevoegd aan de Nederlandse enveloppe. De Commissie stelt verder voor om de zogenaamde Aardappelen, Groenten en Fruit (AGF)-clausule in de bedrijfstoeslagregeling af te schaffen. Dit betekent dat toeslagrechten óók benut mogen worden op arealen met groenten, fruit (inclusief boomgaarden) en aardappelen. Overigens betekent het voorstel niet dat er additioneel, nieuwe toeslagrechten in Nederland zullen worden gecreëerd (dát zal slechts het geval zijn in die lidstaten waar verwerkingssteun wordt overgeheveld naar de bedrijfstoeslagregeling).Het opnemen van AGF-arealen in de bedrijfstoeslagregeling houdt tevens in dat de cross compliance van toepassing wordt voor alle aardappelen, groenten en fruittelers die in dat kader een betaling ontvangen.
Rechtsbasis van het voorstel: Rechtsbasis wordt gevormd door artikel 36 en 37 EG Verdrag

Besluitvormingsprocedure en rol Europees Parlement: Besluitvorming met gekwalificeerde meerderheid, adviesrecht Europees Parlement.

Instelling nieuw Comitologie-comité: Neen. Het beheerscomité voor verse groenten en fruit, het beheerscomité voor verwerkte groenten fruit en het beheerscomité voor Bananen worden samengevoegd tot één beheerscomité groenten en fruit.
Subsidiariteit en proportionaliteit:

Subsidiariteit: niet van toepassing het betreft een exclusieve bevoegdheid voor de Gemeenschap.

Proportionaliteit: Positief. Het betreft een wijziging van een verordening. Een verordening is het geëigende middel om de doelstelling van de gemeenschappelijke marktordening te verwezenlijken. Binnen deze doelstelling kan Nederland akkoord gaan met de voorgestelde maatregelen. Deze zijn proportioneel: er worden geen overbodige maatregelen genomen en voor zover mogelijk biedt deze verordening meer ruimte voor nationale invulling in zijn algemeenheid.

Consequenties voor de EU-begroting:

Volgens berekening van de Commissie zijn de budgettaire kosten van het hervormingsvoorstel gelijk aan de kosten van het handhaven van het huidige beleid.

Financiële, personele en administratieve consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burger: Niet van toepassing

Vervolgtraject financiële afspraken: niet van toepassing

Consequenties voor nationale en decentrale regelgeving/beleid, (informatie over het inschakelen van nationale agentschappen / zelfstandige bestuursorganen e.d., implementatie en uitvoering, notificatie en handhaving en/of sanctionering): geen

Voorgestelde implementatietermijn (bij richtlijnen) dan wel voorgestelde datum inwerking treding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:1 januari 2008

Consequenties voor ontwikkelingslanden: Positief. De voorstellen voorzien in het afschaffen van de uitvoerrestituties en het afschaffen van de verwerkingssteun voor o.m. tomaten. De markt- en concurrentieverstoring die mogelijk hiervan uitgaan behoort na implementatie tot het verleden.
Nederlandse belangen en eerste algemene standpuntbepaling:

In zijn algemeenheid kan worden gesteld dat de voorstellen voldoen aan de Nederlandse wensen, omdat ze bijdragen aan het marktgerichter en het meer concurrerend maken van de groenten- en fruitsector in de Europese Unie. Het omzetten van de verwerkingssteun in directe betalingen en het afschaffen van exportrestituties zorgt er bovendien voor dat de marktordening minder handelsverstorend wordt en daarmee meer WTO-conform. Budgetneutraliteit is daarnaast voor Nederland een belangrijk uitgangspunt.

De voorstellen met betrekking tot het stelsel van telersverenigingen en de daarmee samenhangende operationele programma’s geven nieuwe impulsen en stimulansen voor het bevorderen van de duurzaamheid van de productie. Nederland kan daarmee instemmen.

Nederland kan ook instemmen met het afschaffen van de communautaire compenserende steun voor het uit de markt nemen van bepaalde producten, alsook met het afschaffen van de uitvoersubsidies die voor een aantal groenten- en fruitproducten van toepassing zijn. Hierdoor wordt de regelgeving meer marktconform en wordt een mogelijke verstoring van het internationale handelsverkeer voorkomen.

De Commissie laat de invoerregelingen, inclusief het entreeprijssysteem, ongemoeid. Nederland onderkent dat de invoerregelingen onderdeel zijn van de WTO-onderhandelingen en zal in dat kader zorgen naar voren brengen over de mogelijke strijdigheid van het entreeprijssysteem met artikel 4.2 van de Agreement on Agriculture. Reden voor deze zorg is dat het entreeprijssysteem sterk lijkt op het Chileense “Price Band System”, waarvoor Chili in 2006 door een WTO-panel is veroordeeld.

Het overhevelen van bevoegdheden van de Raad naar de Commissie op het terrein van de handelsnormen voor groenten en fruit, is voor Nederland acceptabel, indien daarmee uiteindelijk ook een tastbare vermindering van de (administratieve) lasten voor overheid en bedrijfsleven wordt gerealiseerd.

Met betrekking tot de voorgestelde maatregelen voor crisisbeheer kan worden vastgesteld dat niet is voorzien in een afzonderlijk communautair crisisfonds, zoals door o.m. Spanje, Italië, Griekenland en Frankrijk wordt gewenst. Het voorstel om crisismaatregelen mogelijk te maken binnen het operationele programma van de telersvereniging is, als daarmee een algemeen communautair actie fonds kan worden voorkomen, acceptabel.
Mede ook gezien het grote belang van groenten en fruit voor een gezonde voeding, kan Nederland het voorstel van de Commissie steunen om in de geldende promotieverordening de bepaling op te nemen om voor afzetbevorderende activiteiten die gericht zijn op jongeren het aandeel van de communautaire steun te verhogen van 50% naar 60%. Telersverenigingen wordt de mogelijkheid gegeven om via hun operationele programma’s met 100% communautaire financiering producten uit de markt te nemen en (gratis) te verstrekken aan liefdadigheidsinstellingen, scholen, ziekenhuizen en bejaardenhuizen. Nederland is van mening dat als telersverenigingen daarover overeenstemming kunnen bereiken met de genoemde instellingen het niet voor de hand ligt hen die mogelijkheid te ontnemen.

Met de ontkoppeling van de verwerkingssteun kan Nederland instemmen, omdat dit in lijn is met de principes van het hervormde GLB zoals dat in 2003 in gang is gezet. Vraagpunt is wel hoe om te gaan met het Commissievoorstel om de zgn. AGF-clausule af te schaffen. Afschaffing van deze bepaling betekent, naast ruimere benuttingsmogelijkheden voor de huidige toeslagrechten, ook dat straks op arealen waarvoor ontkoppelde inkomenstoeslag wordt ontvangen, aardappelen, groenten en fruit mogen worden geteeld. Nederland heeft in 2003 voor die AGF–clausule gepleit om te voorkomen dat bedrijven met toeslagrechten zouden overschakelen naar de “vrije” gewassen (o.m. kool, spruiten, aardbeien, uien) en daarmee de oorspronkelijke telers van aardappelen, groenten en fruit oneerlijk zouden beconcurreren. Het risico lijkt echter klein dat de marktomstandigheden echt zullen verslechteren bij het afschaffen van de AGF-bepaling. Andere factoren zijn belangrijker voor de prijsvorming, bijvoorbeeld de weersomstandigheden.

Verder is van belang dat bij het afschaffen van de AGF-clausule de uitvoering van de bedrijfstoeslagregeling wordt vereenvoudigd. Boeren krijgen meer ruimte om hun toeslagrechten te benutten. Ook zal sprake zijn van vermindering van de uitvoeringskosten. Tot slot kan nog worden opgemerkt dat met het afschaffen van de AGF-clausule de WTO – conformiteit van het GLB vergroot, omdat ook deze steun dan onder de groene box zal vallen.

Op basis van vorenstaande argumenten is Nederland voorshands van mening dat kan worden ingestemd met het voorstel om de AGF-clausule af te schaffen.

