
	Aan de Voorzitter van de
Eerste Kamer der Staten-Generaal

Binnenhof 22
Den Haag
	
	Directie Integratie Europa
Bezuidenhoutseweg 67

Postbus 20061

2500 EB Den Haag

	Datum
	20 juni 2007
	
	

	Kenmerk
	DIE-906/07
	
	

	Blad
	1/1
	
	

	Bijlage(n)
	1
	

	Betreft
	Informatievoorziening aan de Eerste Kamer over nieuwe Commissievoorstellen
	

Overeenkomstig de bestaande afspraken heb ik de eer u hierbij het fiche Verordening herstructureringsregeling suikermarkt en suikerindustrie aan te bieden dat werd opgesteld door de werkgroep Beoordeling Nieuwe Commissievoorstellen (BNC).

De staatssecretaris voor Europese Zaken,

Frans Timmermans
Verordening herstructureringsregeling suikermarkt en suikerindustrie

Titel:
Voorstel voor een Verordening van de Raad houdende wijziging van (EG)

nr.320/2006 tot instelling van een tijdelijke regeling voor de herstructurering van de
suikerindustrie in de Europese Gemeenschap, en

Voorstel voor een Verordening van de Raad tot wijziging van Verordening (EG) nr.
318/2006 houdende een gemeenschappelijke ordening der markten in de sector suiker.

Datum Raadsdocument:
7 mei 2007

Nr. Raadsdocument:
9147/07

Nr. Commissiedocument:
COM(2007)227

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

Behandelingstraject in Brussel: Raadswerkgroep Suiker en Isoglucose; Comité Spécial de l’Agriculture (CSA); Landbouw- en Visserijraad (naar verwachting in september 2007).

Achtergrond, korte inhoud en doelstelling van het voorstel:

Het eerste voorstel, met betrekking tot de wijziging van (EG) nr.320/2006) (herstructureringsverordening), heeft als doel het resultaat van de herstructureringsregeling te verbeteren. Deze regeling is in 2006 tot stand gekomen in samenhang met het besluit van de Raad over de nieuwe gemeenschappelijke marktordening voor suiker. Doel van de herstructureringsregeling is om de suikerproductiecapaciteit in de EU op vrijwillige basis binnen een periode van vier jaar aanzienlijk terug te brengen. Daarmee kan worden voldaan aan de eisen die zowel uit hoofde van de WTO als uit hoofde van het EU-ontwikkelingsbeleid worden gesteld. Om met name de minder efficiënte suikerindustrieën in de EU er toe aan te zetten hun productie geheel of gedeeltelijk te staken worden, bij vrijwillige deelname aan de regeling, vergoedingen verstrekt die worden betaald uit het herstructureringsfonds dat speciaal voor de suikersector is ingesteld. Dit fonds wordt gevoed door bijdragen van de suikerindustrie in de EU zelf.
Tot nu toe bleef de mate waarin de Europese suikerindustrie op vrijwillige basis gebruik maakt van de herstructureringsregeling achter bij de verwachtingen; in plaats van de verwachte 6 miljoen ton reductie van de productiecapaciteit werd tot nu toe slechts 2,2 miljoen ton op vrijwillige basis aangeboden om permanent aan de productie te worden onttrokken. Kennelijk waren de in de regeling gestelde voorwaarden niet aantrekkelijk genoeg. Het voorstel beoogt de regeling met name voor het komende verkoopseizoen aantrekkelijker te maken, zodat alsnog blijvend 3,8 miljoen ton suiker minder in de EU zal worden geproduceerd.

Het voorstel van de Commissie voor verbetering van de herstructureringsregeling houdt in dat het percentage van de herstructureringssteun, dat is bestemd voor de telers en loonwerkers, wordt vastgesteld op 10% in plaats van een percentage van minstens 10% dat onder de huidige regeling wordt bepaald door de lidstaat. Hierdoor krijgen de suikerondernemingen zekerheid over het bedrag dat zij zullen krijgen, namelijk altijd 90% van de totale vergoeding voor het ingeleverd quotum. Voorts wordt het bedrag dat naar de telers gaat verhoogd met een bedrag van € 237,50 per ingeleverde ton quotum. Deze optopping zal in het kader van de rechtsgelijkheid ook worden betaald aan de telers die al in 2006/2007 of 2007/2008 te maken hebben gehad met vermindering van quotum ten gevolge van deelname aan deze herstructureringsregeling.

Tot slot krijgen de telers de gelegenheid om zelf het initiatief te nemen om te stoppen met de bietenteelt om in aanmerking te komen voor de herstructureringssteun. De teler kan hiertoe zelf een rechtstreekse herstructureringsaanvraag indienen. De lidstaat zal (tot een maximum van 10%) het quotum van de suikeronderneming waaraan de teler leverde overeenkomstig dienen te verlagen.

In de marktordening is in 2006 tevens bepaald dat, mocht de herstructureringsregeling minder opleveren dan nodig, er in 2010 een gemeenschappelijk percentage zal worden vastgesteld waarmee alle quota in de EU definitief zullen worden gekort. Ook deze bepaling wordt in het voorstel genuanceerd om vrijwillige deelname aan de regeling vóór die datum te bevorderen.

Het tweede voorstel, met betrekking tot de wijziging van Verordening (EG) nr.318/2006 (marktordening), schept de mogelijkheid om jaarlijks, zolang de herstructureringsregeling nog van kracht is, al in een vroeg stadium aan te geven hoeveel suiker de EU-markt het komende jaar aankan. Op basis daarvan kan dan, ruim vóór de inzaaidatum van de bieten, worden aangegeven hoeveel suiker er het komend seizoen binnen de quota geproduceerd zou moeten worden om een evenwicht op de EU-markt te bewerkstelligen. Aldus kan worden bereikt dat tenminste al een deel van het quotum, waarvoor geen afzet wordt verwacht, ook niet wordt geproduceerd.

Met de voorgestelde maatregelen verwacht de Commissie dat er inderdaad 3,8 miljoen ton suiker permanent aan de markt zal worden onttrokken.

Rechtsbasis van het voorstel: Rechtsbasis wordt gevormd door artikel 37 EG Verdrag.

Besluitvormingsprocedure en rol Europees Parlement: Raad: Gekwalificeerde meerderheid, Europees Parlement: Raadplegingsprocedure

Instelling nieuw Comitologie-comité: Neen

Subsidiariteit en proportionaliteit:

Subsidiariteit:

niet van toepassing, het betreft hier een gemeenschappelijke marktordening en een herstructureringsverordening. Bij beide voorstellen is sprake van exclusieve Gemeenschapscompetentie.

Proportionaliteit:

· Met betrekking tot de wijziging van verordening 318/2006 (marktordening): Positief.

De aanpassingen betreffen een verbetering van het mechanisme van preventieve

onttrekking van suiker aan de markt. O.a. door het eerder vaststellen van het percentage dat aan de markt zal worden onttrokken kunnen marktpartijen de productiehoeveelheid al op een vroegtijdig moment afstemmen op hetgeen binnen de quota voor het desbetreffende verkoopseizoen zal mogen worden geproduceerd. Nederland staat positief tegenover de voorgestelde verbetering van het mechanisme van de preventieve onttrekking (aanpassing van de marktordening);

· Met betrekking tot de wijziging van verordening 320/2006 (herstructureringsverordening): Negatief. De Commissie en lidstaten hebben vastgesteld dat de herstructureringsverordening niet voldoende effect heeft gehad en moet worden aangepast zodat er een extra stimulans komt om quota vrijwillig in te leveren. Aanpassing is dus noodzakelijk. Nederland staat dan ook in principe positief ten aanzien van de voorstellen van de Commissie die de aantrekkelijkheid van de herstructureringsregeling voor de resterende looptijd beogen te vergroten.

Nederland vraagt zich echter op twee punten af of het voorstel wel de extra stimulans zal gaan bieden:

1)
Uitgangspunt van de herstructureringsregeling is op dit moment allereerst dat het
een vrijwillige regeling is waaraan een onderneming kán deelnemen. Indien de
onderneming hiertoe besluit wordt een bepaald bedrag toegekend naargelang de
omvang van het ingeleverde quotum en op grond van het feit of het bedrijf volledig
dan wel gedeeltelijk stopt met de productie van onder de marktordening vallende
producten. Het onderhavige voorstel houdt onder meer in dat er een mogelijkheid
komt voor de telers om zelf een herstructureringsaanvraag in te dienen. Indien de
herstructureringsaanvraag van een teler wordt toegewezen zal de lidstaat het
suikerquotum van de onderneming waaraan de teler leverde overeenkomstig dienen
te verlagen tot een maximum van 10% van het quotum van die onderneming. Dus
zelfs indien een suikerproducent zijn quota wenst te behouden, kan een teler deze
onderneming dus dwingen om tot 10% in te leveren. Nederland is van mening dat
dit moeilijk is te rijmen met het vrijwillige karakter van de regeling en met de
doelstelling te komen tot een kleinere maar efficiëntere suikerindustrie.
2)
In de tweede plaats heeft Nederland bedenkingen bij de voorgestelde aanvullende
telersvergoeding (€ 237,50 euro per ton ingeleverd quotum). De vraag kan namelijk
worden gesteld of het wel nodig is de vergoeding voor de teler zo veel te verhogen
als nu wordt voorgesteld om deelname aan de regeling aantrekkelijk genoeg te
maken. Dit geldt des te meer nu de aanvullende vergoeding ook nog terugwerkende
kracht krijgt. Mogelijk dat met een andere mix van middelenbesteding de kans
groter
is dat het beoogde resultaat ook werkelijk zal worden bereikt.

Consequenties voor de EU-begroting:

Geen. De vergoeding uit hoofde van de herstructureringsregeling wordt betaald uit het tijdelijk herstructureringsfonds. Dit fonds wordt gevoed door middel van de opbrengst van de tijdelijke herstructureringsheffing die 3 jaar lang wordt betaald door de quotumhouders in de EU die niet of slechts gedeeltelijk van de herstructureringsregeling gebruik maken. Er is derhalve sprake van zelffinanciering.

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

De voorstellen hebben geen financiële consequenties voor de rijksoverheid, decentrale overheden en/of bedrijfsleven en burgers. Er is slechts sprake van een herschikking van de uitgaven van de middelen van het tijdelijk herstructureringsfonds.

De administratieve lasten voor rijksoverheid, decentrale overheden en/ of bedrijfsleven en burger zijn beperkt. Het gaat in Nederland vooralsnog niet om additionele uitvoeringslasten voor de Rijksoverheid, aangezien het er niet naar uit ziet dat er in Nederland gebruik zal worden gemaakt van de voorgestelde maatregelen met betrekking tot de herstructurering, gegeven dat Nederland behoort tot de efficiëntere Europese suikerproducenten.

Vervolgtraject financiële afspraken: Geen.
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):

Voor de uitvoering van de voorgestelde maatregelen zal allereerst het Hoofdproduktschap Akkerbouw worden ingeschakeld. Voorts is de Dienst Regelingen betrokken bij de ten uitvoerlegging van de maatregelen en de behandeling van eventuele herstructurerings-aanvragen vanuit de Nederlandse suikerindustrie.

De Algemene Inspectiedienst (AID) van het ministerie van LNV zal met de controle en het toezicht op de naleving van de regelgeving worden belast. De inzet van de AID voor de huidige regeling is beperkt. De eventuele extra AID-inzet is net zoals voor de huidige regeling geheel afhankelijk van het animo van de Nederlandse suikersector voor deelname aan de regeling, maar naar verwachting zal dat beperkt zijn aangezien Nederland behoort tot de efficiëntere Europese suikerproducenten.

Voorgestelde implementatietermijn (bij richtlijnen), dan wel voorgestelde datum inwerkingtreding (bij verordeningen en beschikkingen) met commentaar t.a.v. haalbaarheid:

Het is de bedoeling van de Commissie de verordening uiterlijk met ingang van het nieuwe verkoopseizoen, 1 oktober 2007, in werking te laten treden. Deze datum (1 oktober 2007) moet als een haalbare datum worden beschouwd. Dit hangt onder meer af van medewerking van het Europees Parlement en afronding van de besluitvorming in de Raad.

Consequenties voor ontwikkelingslanden:

Het welslagen van de herstructureringsregeling is ook direct in het belang van de ontwikkelingslanden. Een vermindering van de suikerproductie in de EU betekent niet alleen dat er minder EU-suiker op de wereldmarkt zal worden aangeboden maar ook dat er, bij voldoende reductie van de productiecapaciteit in de EU, meer ruimte op de EU-markt komt voor suiker die buiten de EU geproduceerd is. Vanwege de preferentie die de Minst-Ontwikkelde-Landen (MOL’s) hebben op de EU-markt volgens de nieuwe suikermarktordening zullen met name deze MOL’s van deze ruimere markttoegang kunnen profiteren. Overigens zullen de ontwikkelingslanden al tot 2010 van de voorgestelde wijziging van de Verordening kunnen profiteren omdat de invoerbehoefte van raffinaderijen aan ruwe suiker niet zal worden verlaagd, ook al wordt binnen de EU geconstateerd dat het op jaarbasis bezien beter is een deel van de productiequota niet te produceren.

Nederlandse belangen en eerste algemene standpuntbepaling:

Nederland heeft, als behorend tot de efficiëntere Europese suikerproducenten, groot belang bij het welslagen van de herstructureringsregeling voor de suikersector in de EU. Daarmee wordt namelijk voorkomen dat de benodigde reductie in suikerproductie door middel van een generieke quotumkorting wordt uitgesmeerd over alle lidstaten, ongeacht verschillen in productie-efficiëntie. Nu het resultaat van die herstructureringsregeling tot nu toe tegen blijkt te vallen, is het voor Nederland van belang de regeling zodanig aantrekkelijker te maken dat het gebruik ervan alsnog toeneemt, met name door de relatief inefficiëntere producenten. Op die manier kan er na de herstructurering een suikersector in de EU overblijven die - gegeven de in 2005 overeengekomen prijsdaling voor de periode tot 2014 - tegen de internationale concurrentie is opgewassen. Nederland zal zich derhalve positief opstellen ten aanzien van de aanpassingen van de herstructureringsregeling zoals de Commissie die voorstelt. Nederland kan zich eveneens constructief opstellen over eventueel aanvullende suggesties ter versterking van de regeling, zolang het geheel maar een budgetneutrale, concurrentiekrachtversterkende operatie blijft.

Het voorstel om de quota van een onderneming te verlagen met maximaal 10%, indien de aan de onderneming leverende telers zelf rechtstreeks een herstructureringsaanvraag indienen, vindt Nederland echter op gespannen voet staan met het vrijwillige karakter van de herstructureringsregeling. Daarnaast twijfelt Nederland sterk aan het verwachtte effect van de voorgestelde hoogte van de telersvergoeding. Met een andere mix van middelen is de kans mogelijk groter dat het beoogde resultaat zal worden bereikt.
Kenmerk
 REF bm_reference
Blad
7/1

