

2004-10- 11

Jordbruksdepartementet

EU-nämnden
Miljö- och jordbruksutskottet
Kopia: UD/EU-enheten
Riksdagens Kammarkansli

Kommitterad dagordning inför Jordbruks- och fiskerådet den 18 oktober 2004

1. Godkännande av den preliminära dagordningen

2. Godkännande av A-punktlistan

3. Rapport från kommissionen till rådet och Europaparlamentet om förenkling av den gemensamma organisationen av marknaden för frukt och grönsaker

- riktlinjedebatt

Dokumentbeteckning
11889/04 AGRIOG 40
+ ADD 1

Rättslig grund
Rättslig grund är artikel 37 i fördraget.

Bakgrund

Frukt och grönsakssektorn lämnades i princip utanför den reform av den gemensamma jordbrukspolitiken som beslutades 2003 och för Medelhavsprodukter 2004. Kommissionen har nu lämnat en rapport till rådet och Europaparlamentet för en diskussion om behovet av en reform av sektorn för frukt och grönsaker.

Rapporten i sig innehåller ingen ny information eller analys utan är en genomgång av det reformarbete som skett sedan nuvarande regelverk från 1996 trädde i kraft. Rapporten avslutas med nio frågor som har diskuterats både i rådsarbetsgrupp och Särskilda Jordbrukskommittén. Vid dessa har det framkommit att en majoritet av medlemsländerna inte önskar en mer omfattande reform av marknadsordningen för frukt och grönsaker. Särskilt negativ har inställningen varit från de nya medlemsländerna och

producentländerna kring Medelhavet. Ett fåtal medlemsländer har framfört att de önskar en mer långtgående reform. Några medlemsländer har påpekat att det skulle vara önskvärt att minska/avskaffa intervention och exportbidrag. En majoritet av medlemsländerna ger sitt stöd till det nuvarande, delvis EU-finansierade, stödet till producentorganisationer.

Förslag till svensk ståndpunkt

Sverige anser att en genomgripande reform av marknadsordningen för frukt och grönsaker är nödvändig för att öka sektorns marknadsanpassningen. Sverige anser att en reform bör ta sin utgångspunkt i de förändringar av den gemensamma jordbrukspolitiken som beslutades i och med reformen av den gemensamma jordbrukspolitiken i juni 2003.

För mer information, se fakta-PM 2004/05:08.

4. (ev.) Meddelande från kommissionen till rådet och Europaparlamentet: "Europeisk handlingsplan för ekologiska livsmedel och ekologiskt jordbruk"

- antagande av rådsslutsatser

Dokumentbeteckning

10436/04 AGRILEG 108 + ADD 1

Rättslig grund

Artikel 37

Bakgrund

Handlingsplanen om ekologiska livsmedel och ekologiskt jordbruk presenterades av kommissionen den 14 juni 2004 i form av ett meddelande till rådet och EU-parlamentet. Handlingsplanen omfattar förslag till 21 åtgärder. Till Jordbruks- och fiskerådet den 18 oktober har förslag till rådsslutsatser framtagits. Dessa ger generellt stöd till kommissionens meddelande samt pekar ut de områden i handlingsplanen som anses vara av högst prioritet. De områden som lyfts fram i slutsatserna är:

- informationskampanjer,
- förbättrad statistik,
- åtgärder för ekologiskt jordbruk i landsbygdsprogrammen,
- förstärkt forskning,
- definiering av grundläggande principer för ekologisk produktion,
- utvidgning av regelverket för att omfatta vissa produktionsområden som idag inte är reglerade,
- förtydligande av GMO-relaterade frågor,
- anpassning av regelverket för kontroller, och
- främjande av handel och möjligheter att från tredje land, särskilt från utvecklingsländer, exportera ekologiska produkter till EU.

Förslag till svensk ståndpunkt

Sverige är generellt positivt till kommissionens meddelande om handlingsplan. De specifika frågor som Sverige prioriterat högst i arbetet med handlingsplanen är att främja handeln av ekologiska produkter både inom EU och med tredje land. Vidare skall möjligheterna att importera ekologiska produkter till EU från tredje land underlättas, framförallt från utvecklingsländerna. Slutligen är det viktigt att utveckla grundläggande principer för ekologisk produktion vilka skall ligga till grund för lagstiftningen på området. Samtliga dessa frågor har tagits upp som prioriterade områden i förslaget till rådsslutsatser.

Sverige har varit negativt till två av åtgärderna som föreslås i handlingsplanen – ytterligare stöd till producentorganisationer och inrättande av expertpanel på EU-nivå. Dessa åtgärder behandlas inte i förslaget till rådsslutsatser vilket är positivt för svensk del eftersom det är en markering från rådet att dessa åtgärder inte är prioriterade.

Sverige kan således stödja det nu föreliggande förslaget till rådsslutsatser och anser att det är viktigt att arbetet med handlingsplanens genomförande kan påbörjas.

Handlingsplanen var föremål för behandling i EU-nämnden inför Jordbruks- och fiskerådet i december 2003, februari 2004 och juni 2004.

5. Internationella handelsförhandlingar

- information från kommissionen

Dokumentbeteckning

-

Rättslig grund

-

Bakgrund

Kommissionen avser troligen informera om läget i WTO-förhandlingarna efter överenskommelsen den 1 augusti i år om ett ramverk för fortsatta förhandlingar (det s.k. julipaketet). Överenskommelsen omfattar beslut om alla delar av arbetsprogrammet för Doha-rundan, men fokuserar särskilt på områdena jordbruk (inklusive bomull), industrivaror, tjänster och förenklade handelsprocedurer. På jordbruksområdet innebär ramverket åtaganden för att eliminera exportsubventioner parallellt med andra former av exportstöd, minska handelsstörande internstöd och förbättra marknadstillträdet för jordbruksprodukter. Förhandlingarna, som skulle ha avslutats vid årets slut, förlängdes.

Dessutom avser kommissionen troligen informera om läget i Mercosurförhandlingarna där det blir mycket svårt att uppnå målsättningen att slutföra förhandlingarna i oktober 2004. I slutet av september presenterade Mercosur ett försämrat bud. Som svar på detta har

kommissionen lagt ett nytt bud för bl.a. jordbruksprodukter, vilket innebär inskränkningar i förhållande till tidigare bud.

Förslag till svensk ståndpunkt

Överenskommelsen den 1 augusti i år var av mycket stor betydelse dels för att rädda Doha-rundan, dels för att rädda förtroendet för det multilaterala handelssystemet. Texten i sin helhet motsvarar i stort vad som förväntats – ett allmänt hållet ramverk för de fortsatta förhandlingarna – och måste betraktas som en framgång. På jordbruksområdet ger ramverket förutsättningar för en ambitiös uppgörelse. Regeringen anser att EU fortsatt bör vara offensiv i förhandlingarna.

För att nå resultat på för EU viktiga områden (främst industri och tjänster) krävs även att Mercosur-länderna når resultat på det för dem viktiga jordbruksområdet.

6. Förslag till rådets förordning om inrättande av gemenskapens kontrollorgan för fiske och ändring av förordning (EG) nr 2847/93 om införande av ett kontrollsystem för den gemensamma fiskeripolitiken

- riktlinjedebatt (offentlig debatt)

Dokumentbeteckning

9149/04 PECHE 177 (KOM(2004) 289 slutlig)

Rättslig grund

Artikel 37 i fördraget

Bakgrund

I Grönboken om reformen av den gemensamma fiskeripolitiken fastslås att medlemsstaterna har problem med kontroll och tillsyn. Inrättande av en gemensam inspektionsorganisation föreslås som åtgärd. Kontrollorganets syfte är att organisera den operativa samordningen mellan medlemsstaternas kontroll- och inspektionsverksamhet samt bistå medlemsstaterna i deras samarbete. Vid Europeiska rådets möte 13 december 2003 beslutades om att inrätta nio nya EU-myndigheter, varav en med ansvar för fiskerikontroll.

Kommissionen har identifierat vissa problem inom gemenskapens fiskerikontroll, bl a genomförandet av kontrollinsatser, tillträde till information, operativt samarbete mellan flyg och fartyg från olika länder samt uppföljning av överträdelser.

Kommissionens meddelande remitterades till bl a Kustbevakningen, Riksrevisionen, Statskontoret, Fiskeriverket och Naturvårdsverket.

Kommissionens konsultgrupp lämnade i början av oktober 2004 en slutrapport rörande kontrollorganet. Rapporten har remitterats till Fiskeriverket och Kustbevakningen. Remisstiden är satt till den 1 november 2004.

Verksamheten föreslås i huvudsak finansieras med medel från gemenskapens budget men även med externa medel såsom avgifter för tjänster. Budgeten för första året beräknas vara 6-8 miljoner euro. Kommissionen har under det senaste decenniet åtagit sig att utföra inspektion och övervakning i internationella vatten. Kommissionen kommer att upphöra med dessa uppdrag, vilket kommer att frigöra medel till kontrollorganet.

Gällande nyttjandet av nationella medel så kommer dessa enligt förslaget att påverkas i proportion till medlemsstaternas fiskeriintresse i ett specifikt fiske alternativt område. Ansvaret för genomförandet av den gemensamma fiskeripolitiken är dock oförändrat. Med kontrollorganet tillförs en samordnande funktion i EUs fiskerikontroll.

Riktlinjedebatten i rådet 18 oktober avser primärt behandla principiella frågor. Rådsbeslut förväntas tas under 2005.

Förslag till svensk ståndpunkt

Sverige kan i stort sett stödja förslaget om en gemensam kontrollmyndighet med striktare kontroller och effektivare övervakning för att kunna förvalta fiskeresursen på ett hållbart och långsiktigt sätt. Sverige anser att ett effektivt informationsflöde, centraliserade kontaktpunkter och enhetliga kontroll- och inspektionsmetoder är åtgärder som kan bidra till detta.

Sverige anser att det är viktigt att behandlingen av kommissionens förslag först tar sikte på de mer principiella och övergripande frågeställningarna. Särskilt viktiga områden för Sverige är suveränitet, kontroll över resurser, regionala aspekter och budget. Myndighetens verksamhet måste vara ändamålsenlig och kostnadseffektiv. Sverige anser det angeläget att hitta former för en effektiv och fungerande kontroll framförallt i Östersjön med tanke på de uppgifter som framkommit om det illegala fiskets omfattning i detta område. Enligt svensk mening skall myndigheten endast ha en samordnande funktion.

Frågan var uppe för behandling i EU-nämnden inför Jordbruks- och fiskerirådet den 18 juni 2004.

7. Förslag till förordning om fastställande av återhämtningsåtgärder för bestånden av sydkummel och havskräfta i Kantrabriska sjön och väster om Iberiska halvön och om ändring av förordning nr. 850/98

- riktlinjedebatt

Dokumentbeteckning

5202/04 PECHE 3

5212/04 PECHE 7

11846/04 PECHE 263 + ADD 1 + ADD 2 + ADD 3

Rättslig grund
Artikel 37 i fördraget

Bakgrund

Bestånden av sydlig kummel och av (här aktuell) havskräfta överlappar varandra i utbredning, varför de inkluderats i samma text. Målet för återhämtningsplanen är att bestånden skall befinna sig inom biologiskt säkra gränser inom fem till tio år.

Återhämtningsåtgärderna som föreslås består bl.a. av stängda områden och effortbegränsning liknande den i Nordsjön. Vissa medlemsstater har motsatt sig att utöka stängda områden. Andra utestående frågor är nivån på de s.k. "harvest rules"¹ för att nå en minskning av fiskeridödligheten av både kummel och havskräfta med 10 %, specialbehandling av Cadizbukten och att Portugal anser att portugisiska flottan drabbas för hårt. Kommissionen är beredd att vara flexibel, bl a avseende fartygsstorlekar, så länge en minskning med fiskeridödlighet på 10% uppnås.

Förslag till svensk ståndpunkt
Sverige stödjer kommissionens förslag.

8. Förslag till förordning om återhämtningsåtgärder för bestånden av tunga i västra delen av Engelska kanalen och i Biscayabukten

- riktlinjedebatt

Dokumentbeteckning
5199/04 PECHE 2
5205/04 PECHE 4
11846/04 PECHE 263 + ADD 1 + ADD 2 + ADD 3

Rättslig grund
Artikel 37 i fördraget.

Bakgrund

Vad avser tunga i Engelska kanalen anses att beståndssituationen kan vara bättre än förväntat. Om den vetenskapliga rådgivningen bekräftar denna situation senare i höst föreslår kommissionen att man inför en långsiktig förvaltningsplan för beståndet men utan begränsningar av fiskeansträngningen.

Beträffande tunga i Biscayabukten framstår det klart att beståndet befinner sig utom säkra biologiska gränser. Kommissionen har föreslagit en gradvis minskning av fiskeansträngning med 35 % per år. Detta har väckt motstånd hos berörda MS. Utan en återhämtningsplan krävs tillfälliga åtgärder för att skydda beståndet, t ex via TAC- och kvotförordningen.

¹ "Harvest rules" innebär att när TAC sätts skall en beräkning av behovet av höjningar av mängden lekmogen fisk inkluderas.

Förslag till svensk ståndpunkt
S stödjer kommissionens förslag.

9. Fiskeförhandlingar med Norge – information från kommissionen

Bakgrund

På grund av frågans betydelse samt behovet av att i god tid avsluta förhandlingarna med Norge och därmed inte hamna i samma situation som föregående år har redan flera samrådsmöten både inom och utanför rådsarbetsgruppen hållits i frågan. Dessa har i sin tur föregåtts av sonderande bilaterala överläggningar i augusti mellan kommissionen och norska företrädare. En första förhandlingsomgång med Norge ägde rum den 6-7 oktober.

Preliminär svensk handlingslinje (förhandlingar pågår)

Då Sverige inte har någon andel av EU-kvoten för arktisk torsk är det, ur svensk synpunkt, viktigt att man hittar kompensationsobjekt så inte avtalet försenas och att denna kompensation inte går ut över fiskslag i Nordsjön, t ex makrill, där Sverige har fiskerättigheter.

10. Övriga frågor

a) Lagstiftning om bioterrorism

- på begäran av den italienska delegationen

Dokumentbeteckning
12941/04 AGRILEG 135

Rättslig grund

-

Bakgrund

Den italienska delegationen har anmält att man önskar diskutera USA:s bioterrorismlagstiftning (den s.k. Bioterrorism Act) och särskilt dess handelsstörande effekter. Som en följd av terroristattacker i USA den 11 september 2001 antog amerikanska myndigheter relativt långtgående bestämmelser för att skydda medborgarna mot nya attacker. De nya bestämmelserna innebar bl.a. att man ställde krav på spårbarhet i livsmedelskedjan. Företagen skall kunna informera berörda myndigheter om vem de erhållit en produkt från och vem de sålt eller lämnat den vidare till. I lagstiftningen ställdes också krav på bl.a. registrering av företag, krav på lokalt ombud i USA och föranmälan vid export av livsmedel till USA.

Enligt den italienska noten har ikraftträdandet av delar av de bestämmelser som gäller export till USA skjutits upp.

Den italienska delegationen vill att kommissionen dels redogör för vilka effekter den amerikanska lagstiftningen kan få på varuflödena från EU till USA och dels informera om man haft några bilaterala kontakter med de amerikanska myndigheterna.

Förslag till svensk ståndpunkt

Sverige ser det som positivt att få klarhet i vad den amerikanska bioterrorismlagstiftningen innebär för varuflödena från EU till USA.

b) Skolmjölk

- på begäran av den danska delegationen

Dokumentbeteckning

-

Rättslig grund

-

Bakgrund

Skolmjölkstödet är ett avsättningsfrämjande stöd vilket innebär att det inrättats för att bli av med ett mjölkfettöverskott på den europeiska marknaden. DK anser att systemet inte överensstämmer med befintliga näringsrekommendationer, d.v.s. att det är ett problem att nuvarande system medför högre stöd till produkter med högre fetthalt och att stöd beviljas till produkter med högt sockerinnehåll. DK tog upp frågan i samband med det informella ministerrådet i september och den danske jordbruksministern har även skickat ett brev till kommissionär Fischler i frågan.

Förslag till svensk ståndpunkt

S har en generell negativ inställning till avsättningsfrämjande stöd. Så länge stödet finns kvar har Sverige ansett att skolmjölksstödet bör utnyttjas men att systemet bör förändras i en riktning som innebär att produkter erhåller samma stödnivå oavsett fetthalt. Sverige kan därmed i princip stödja det danska förslaget även om ytterligare analyser krävs för att ta ställning till detaljerna i förslaget bla. på vilket sätt andra åtgärder inom mjölksektorn som får budgetära konsekvenser påverkas av förslaget. S kan även stödja principen att MS ges mer nationell flexibilitet i tillämpningen.

Frågan om skolmjölk diskuterades senast under 2000 då förändringar i rådets förordning genomfördes. S drev i dessa förhandlingar frågan om att inkludera fler produkter med låg fetthalt i skolmjölksprogrammet.

För mer information, se bilaga 1.

c) Initiativ för att säkerställa samexistensen mellan GMO-grödor och andra grödor samt inrättande av en europeisk expertgrupp

- på begäran av den danska och den italienska delegationen

Dokumentbeteckning

12834/04 AGRI 242 MI 268 ENV 506 DENLEG 49 CONSOM 70 SAN
137

Rättslig grund

-

Bakgrund

Danmark föreslog i ett brev juni 2004 till samtliga medlemsstater och kommissionen att en arbetsgrupp på gemenskapsnivå för samexistensfrågan bör upprättas där åtgärder, samordning, forskningsbehov mm skall kunna diskuteras. Gensvaret blev övervägande positivt inkluderande kommissionen. Danmark vill nu att initiativet sätts igång. I dokumentet framför man även att man önskar att kommissionen skall kommentera läget beträffande tröskelvärden för GMO i konventionellt och ekologiskt utsäde, samt hanteringen av införandet av 17 genmodifierade majssorter på den gemensamma sortlistan.

Förslag till svensk ståndpunkt

Sverige har inget att erinra mot att en arbetsgrupp och ett nätverk på gemenskapsnivå inrättas för att diskutera samexistensfrågan. Det kan vara ett bra komplement till eller en del av den utvärdering av samexistensarbetet som kommissionen skall genomföra under år 2005.

Frågan om en arbetsgrupp (ad hoc Task force) om samexistens på gemenskapsnivå har inte varit föremål för tidigare hantering. Samexistensfrågan har däremot vid ett flertal tillfällen funnits på dagordningen för Jordbruks- och fiskerådet.

d) BSE

- skriftlig information från kommissionen

Bakgrund

En lägesrapport beträffande BSE lämnades regelbundet av kommissionen vid möten i Jordbruks- och fiskerådet under det svenska ordförandeskapet samt under de närmast följande ordförandeskapen. Avrapportering har emellertid förekommit mera sällan under de senaste åren och sker numera i form av skriftlig information från kommissionen. Kommissionen informerade senast vid Jordbruks- och fiskerådet i februari 2004 under det irländska ordförandeskapet.

Förslag till svensk ståndpunkt

Sverige anser att det är viktigt att BSE-situationen inom gemenskapen redovisas öppet och välkomnar en återkommande redovisning från kommissionen. Det faktum att frekvensen av konstaterade BSE-fall fortsätter att minska i flertalet medlemsstater är, enligt Sveriges uppfattning, inget skäl för att reducera informationen och välkomnar således att sådan lämnas vid det förestående mötet i Jordbruks- och fiskerådet.

Frågan var föremål för behandling i EU-nämnden senast inför Jordbruks- och fiskerådet i februari 2004.

e) Rabies*– information från Frankrike**Dokumentbeteckning*

-

Bakgrund

I augusti 2004 konstaterades efter obduktion rabies hos en hundvalp som dött i södra Frankrike. Utredning visade att valpen, som varken var ID-märkt eller rabiesvaccinerad, var insmugglad från Marocko. Under veckorna före insjuknandet hade den varit i kontakt med och även bitit ett antal människor och hundar. Över 100 personer som varit i kontakt med hunden har genomgått rabiesprofylaktisk behandling. Över 20 hundar har avlivats. Restriktioner, bl.a. vaccinationskrav för hundar och förbud mot vissa transporter har införts i det drabbade området i Frankrike. Franska myndigheter efterlyser fortfarande människor som varit i kontakt med den aktuella hunden och som kan vara smittade.

Vid möte i Ständiga kommittén för livsmedelskedjan och djurhälsa i september 2004 informerades Frankrike om det aktuella fallet och föreslog att EU skulle inleda ett samarbete med vissa nordafrikanska länder för att utrota rabies i dessa länder.

Förslag till svensk ståndpunkt

I förordning 998/2003 föreskrivs skyddsåtgärder för att förhindra att djur som är smittade med rabies kommer in i EU. Sverige anser att det är mycket angeläget att förhindra illegal införsel av djur som inte uppfyller förordningens villkor. Sådan smuggling måste förhindras såväl genom informationsinsatser riktade till allmänheten som genom adekvata kontroller vid EU:s gränser till tredje land.

Sverige ifrågasätter om det nu aktuella rabiesfallet som lett till att Frankrike föreslagit att EU skulle inleda ett samarbete med vissa nordafrikanska länder för att utrota rabies i dessa länder, bör föranleda en omprioritering av EU:s arbete med rabiesbekämpning. Åtgärder för att utrota rabies i EU:s östra

grannländer torde även i fortsättningen vara högt prioriterade, eftersom det finns tecken på att antalet djur som förs in illegalt därifrån är stort.

För mer information se bilaga 2.

f) Det internationella fördraget om växtgenetiska resurser

- meddelande från den spanska delegationen

Dokumentbeteckning

-

Rättslig grund

-

Bakgrund

Den spanske jordbruksministern har i brev till den svenska jordbruksministern tillkännagett att Spanien önskar påskynda det reella (formellt har fördraget redan trätt i kraft, men för att det verkligen skall fungera måste den styrande församlingen först fatta en rad beslut) ikraftträdandet av det internationella fördraget om växtgenetiska resurser för livsmedel och jordbruk genom att under 2005 stå som värd för det första mötet med fördragets styrande församling. På Jordbruks- och fiskerådet kommer han göra samma tillkännagivande och be övriga medlemsstater om stöd för sitt initiativ.

Förslag till svensk ståndpunkt

Sverige är positiv till att ett första mötet med fördragets styrande församling skall hållas med Spanien som värdland.