

SLUTLIG

Kommenterad

dagordning

2005-02-21

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

Jordbruksdepartementet

Kommenterad dagordning inför Jordbruks- och fiskerådet den 28 februari

2005

1. Godkännande av den preliminära dagordningen

2. Godkännande av A-punktslistan

3. Förslag till rådets förordning om ändring av förordning (EG) nr

2792/1999 vad beträffar en särskild åtgärd för att överföra fiskefartyg till de

länder som drabbades av flodvågen 2004

- Politisk överenskommelse/antagande

Dokumentbeteckning
6010/05 PECHE 25

Rättslig grund
Artikel 37 i fördraget.

Bakgrund
Kommissionen föreslog vid Jordbruks- och fiskerådet den 24 januari att
mindre fartyg under EU:s skrotningsprogram ska kunna användas för att
bistå länder i Asien vars fiske och kustsamhällen drabbats av tsunami-
katastrofen i december 2004. En ökning av skrotningsersättningen med
20% för att täcka främst transportkostnader föreslogs vidare. För att
förslaget ska kunna genomföras måste förordningen för stöd från
Fonden för fiskets utveckling ändras.

Förslag till svensk ståndpunkt
Det är angeläget att fisket i de av tsunamin ödelagda kustsamhällena
snabbt återupptas. Sverige tillstyrker kommissionens förslag om
överföring av mindre fartyg ur EU:s skrotningsprogram som ett inslag i

2

återuppbyggnadsarbetet. De enda fartyg som bör komma ifråga är sådana
som efterfrågas av de drabbade länderna såsom lämpliga för den
fiskeverksamhet som bedrivs i området. Den enda ersättning som bör ges
är i princip för kostnader för transporter. Ändringen av förordningen bör
ske inom givna ekonomiska ramar.

Kommissionens förslag var föremål för samråd i EUN inför Jordbruks-
och fiskerådet den 24 januari.

4. Förslag till rådets direktiv om ändring av bilaga IV till direktiv

2000/29/EG om skyddsåtgärder mot att skadegörare på växter eller

växtprodukter förs in till gemenskapen och mot att de sprids inom

gemenskapen

− Antagande

Dokumentbeteckning
6215/05 AGRI 31 PHYTOSAN 5

Rättslig grund
Artikel 37 i fördraget och artikel 14 p 2 i Rådets Direktiv 2000/29/EG

Bakgrund
I juli 2004 antogs förslag till ändringar i annex IV till Direktiv 2000/29
(kommissionsdirektiv 2004/102) i den Ständiga kommittén för
växtskydd. Ändringarna innehåller regler om nya krav vid import av
träprodukter och då särskilt träemballage till EU. Dessa regler kommer
att träda ikraft den 1 mars 2005.

De nya reglerna bygger på en FAO-standard enligt vilken krav kan ställas
på att träemballaget är värmebehandlat och märkt. Det ges också en
villkorad möjlighet att importerande länder kan ställa krav på att
produkterna ska komma från avbarkat trä om det finns vetenskaplig
grund för detta.

I de nya reglerna som antogs i juli 2004 föreskriver EU krav på att
produkterna skall komma från avbarkat trä.

Kommissionen har dock sedan reglerna antogs ändrat uppfattning i
frågan och föreslog i oktober 2004 i den Ständiga kommittén för
växtskydd att kravet på avbarkning skall skjutas upp till den 1 mars 2006.
Skälet till förslaget är att det bedömts lämpligt att såväl inom EU som i
internationella fora arbeta vidare med den vetenskapliga argumentering
som låg till grund för avbarkningskravet bl.a. för att kunna tillvarata
resultaten av pågående forskning m.m.

Kommissionen fick vid omröstningen i den Ständiga kommittén för
växtskydd den 21-22 januari ingen kvalificerad majoritet för sitt förslag

3

2005. I enlighet med komittologiproceduren går därmed frågan över till
rådet för beslut.

Kommissionen har inför behandlingen i Jordbruks- och fiskerådet lagt
förslag till en deklaration som skall antas i samband med kommissionens
förslag. Deklarationen går ut på att man skall arbeta intensivt med att ta
fram ytterligare vetenskapliga underlag när det gäller avbarkning, att man
skall ha kontakter med handelspartners som berörs av
avbarkningsreglerna och att den skyddsnivå på växtskyddsområdet som
finns inom EU ska behållas.

I Coreper den 18 februari konstaterades att kommissionen i och med sin
deklaration har stöd av en bred majoritet av medlemsländerna för ett
beslut om uppskjutande av reglerna om krav på avbarkning. Frågan
kommer på Jordbruks- och fiskerådet den 28 februari behandlas som en
falsk B-punkt men någon diskussion av frågan förväntas inte.

Förslag till svensk ståndpunkt
Sverige stödjer antagandet av kommissionens förslag och antagandet av
en deklaration.

Frågan har inte tidigare varit föremål för samråd i EU-nämnden.

5. Förslag till rådets förordning om stöd för landsbygdsutveckling från

Europeiska jordbruksfonden för landsbygdsutveckling (EJFLU)

− Orienteringsdebatt

Dokumentbeteckning
11495/04 AGRI 194, AGRISTR 18, CADREFIN 21

Rättslig grund
Rättslig grund enligt EG fördraget, artikel 33 och artikel 158
Beslut enligt EG-fördraget, artikel 37. För beslut i rådet krävs
kvalificerad majoritet. EP deltar enligt förfarande med enkelt yttrande,
s.k. samrådsförfarande.

Bakgrund
Kommissionen presenterade vid ministerrådsmötet för jordbruk den 19
juli 2004 ett förslag till rådsförordning för landsbygdens utveckling för
perioden 2007 – 2013. Förslaget har under NL och LU ordförandeskap
diskuterats i arbetsgrupper. LU har under sitt ordförandeskap föreslagit
att innovationer skall ingå som en del i konkurrenskraftsområdet. Ett
reviderat förslag från kommissionen väntas i mars.

I förslaget som diskuteras föreslås att strategier för landsbygdens
utveckling upprättas på EU-nivå och nationell nivå. Målen för

4

landsbygdspolitiken delas upp i tre prioritetsområden som också ligger
till grund för åtgärdernas struktur: 1. Konkurrenskraft i jord- och
skogsbrukssektorn. 2. Markförvaltning. 3. Allmän landsbygdsutveckling.
En viss finansiell balans föreslås mellan de olika prioritetsområdena.

På Jordbruks- och fiskerådet den 28 februari har ordförandeskapet för
avsikt att följande tre frågor skall diskuteras:

1. Innehåller förslaget tillräckliga instrument för att landsbygdspolitiken
skall medverka till att målen för Lissabonstrategin uppnås? Hur ser MS
på att innovationer föreslås ingå i konkurrenskraftsmålsättningen? Är
motsvarande ändringar av åtgärderna tillräckliga, särskilt när det gäller
storleken på stödberättigade företag?

2. Innebär förslaget en tillräcklig förenkling av strukturen på EU:s
landsbygdsutvecklingspolitik? Är flexibiliteten för MS tillräcklig och ser
MS möjligheter att gå längre utan att störa enhetlighet och effektivitet?

3. Förslaget innehåller möjligheter till stöd för implementering av Natura
2000 för jord- och skogsbrukare och för stöd till ledningsplaner för
ändamålet i ett lokalt sammanhang. Anser MS att detta är bra?

Förslag till svensk ståndpunkt
1. Sverige har inte ansett den gemensamma jordbrukspolitiken vara bland
de områden som är viktigast för att uppnå tillväxt. Det finns dock inslag i
landsbygdsutvecklingen (LBU) som leder till ökad hållbarhet. Det är
viktigt att också landsbygden beaktas i ett tillväxtperspektiv. Sverige
stöder att fokus på innovationer ingår i målsättningarna för att förstärka
konkurrenskraften. Sverige bedömer att det är små företag som har
störst utvecklingspotential på landsbygden. Sverige är emot stöd från
LBU till stora företag i synnerhet på skogsområdet där också möjliga
stödåtgärder bör minskas.

2. Nej. Flexibiliteten är tillräcklig men strukturen kan förenklas avsevärt.
Sverige förordar färre enskilda åtgärder med tillämpning under samtliga
prioriteringsområden.

3. Sverige accepterar att möjligheten till visst stöd för Natura 2000 ingår
som en del i LBU förordningen. Sverige stöder dock inte föreslagen
vidgning där ersättning kan ges till Natura 2000 i skogsområden.

Frågan var föremål för samråd i EU-nämnden inför Jordbruks- och
fiskerådet den 22 november 2004

För mer information, se Fakta-pm 2004/05:34

5

6. Förslag till rådets förordning om finansieringen av den gemensamma

jordbrukspolitiken

− Orienteringsdebatt

Dokumentbeteckning
11557/04 AGRI 198, AGRIFIN 63, CADREFIN 24

Rättslig grund
Artikel 37 i EG-fördraget. Rådsbeslut väntas i juni 2005 med kvalificerad
majoritet.

Bakgrund
Den nya finansiella förordningen sätter upp regler för det som föreslås
bli två nya fonder: Europeiska garantifonden för jordbruket (EGFJ) och
Europeiska jordbruksfonden för landsbygdsutveckling (EJFLU).
Förordningen skall ses som en förenkling av det regelverk som finns idag
och fastställer regler för te x. administration, budgetdisciplin, återkrav
och rapportering från medlemsstaterna.

Förslag till svensk ståndpunkt
Sverige stödjer avsikten med förslaget att upprätta en rättslig ram för
finansiering av den gemensamma jordbrukspolitiken samt inrättandet av
två fonder. Sverige stödjer kommissionens mål gällande förenkling och
effektivisering av regelverket. Sveriges främsta utestående fråga gäller
ökad kursrisk för medlemsländer som inte använder euro samt att
periodiciteten i utbetalningarna skiljer sig för de två fonderna.

Frågan var föremål för samråd i EU-nämnden den 19 november 2004
inför rådsmötet den 22-23 november 2004.

För mer information, se bilaga 1.

7. Övriga frågor

a) Ett fall av BSE hos en get

− Information från kommissionen

Dokumentbeteckning
Dokument saknas

Bakgrund
Inom ramen för den EU-gemensamma TSE-övervakningen provtogs i
Frankrike 2002 en frisk och symptomfri åtta år gammal get. Snabbtestet
var positivt för TSE (gemensam beteckning för svampliknande
hjärnsjukdomar) och geten inklusive resten av besättningen på 300 vuxna
getter avlivades och destruerades. Provtagningsresultaten uppvisade

6

skillnader jämfört med den hos får och getter mera vanligt
förekommande TSE-sjukdomen scrapie, som inte anses vara överförbar
till människa. Dessa resultat har följts upp med ytterligare vetenskapliga
studier, de nödvändiga bekräftande testerna tar två år. Det har nu
bekräftats att geten var BSE-smittad. Detta är det första fallet av BSE på
något annat djurslag än nötkreatur.

Kommissionen kommer vid Jordbruks- och fiskerådet den 28 februari
bl.a. att informera om de åtgärder som redan vidtagits och kommer att
vidtas med anledning av det inträffade. Efter beslut i Ständiga kommittén
för livsmedelskedjan och djurhälsa har ett utökat provtagningsprogram
för getter införts med omedelbar verkan. Testresultaten skall utvärderas
om sex månader då ställning skall tas om eventuellt införande av
ytterligare åtgärder.

Förslag till svensk ståndpunkt
Sverige stöder att de nuvarande bekämpnings- och
övervakningsprogrammen beträffande TSE-sjukdomar hos getter
kompletteras med ytterligare vetenskapligt underbyggda åtgärder med
anledning av det inträffade. Det nya övervakningsprogrammet kommer
för svensk del endast att innebära en mycket liten ökad provtagning på
grund av det låga antalet getter i landet. Risken för att BSE-smitta skall
upptäckas hos svenska getter bedöms som liten mot bakgrund av att inte
något fall av BSE hos nötkreatur har konstaterats i landet.

EU-nämnden informerades om frågan gällande TSE-sjukdomar hos får
inför möte i Jordbruksrådet i februari 2001.

b) Märkning av livsmedel

– På begäran av den tyska delegationen

Dokumentbeteckning
Inger dokument finns tillgängligt.

Bakgrund
Dagordningspunkten kommer upp på begäran av Tyskland. Inget
dokument finns tillgängligt. Enligt uppgift vill Tyskland fråga om hur
långt arbetet med den planerade översynen av det generella
märkningsdirektivet kommit och om kommissionen tänker föreslå att
flera livsmedel skall omfattas av obligatorisk märkning med
ursprungsland.

Kommissionen har påbörjat en översyn av det generella
märkningsdirektivet (2000/13/EG) genom att låta en konsult göra en
undersökning. Rapporten från denna undersökning diskuteras nu i

7

kommissionens arbetsgrupp för märkning. Ett formellt förslag väntas i
början av 2006.
Förslag till svensk ståndpunkt
Sverige välkomnar översynen av märkningsreglerna och hoppas att
översynen inte inskränker sig enbart till märkningsdirektivet, utan även
till annan lagstiftning där bestämmelser om märkning ingår. Sverige har
ett horisontellt synsätt på märkningsfrågor och skulle önska att samma
märkningsregler gällde för samtliga livsmedel, i stället för att som idag ha
både allmänna regler och dessutom ytterligare regler som gäller för
särskilda kategorier av livsmedel.

Svenska konsumenter är intresserade av att veta livsmedlens ursprung.
Detta är dock en mycket komplex fråga. Sverige anser inte att intervjuer
med 90 personer i tre medlemsstater är ett tillräckligt underlag för att
fatta beslut om reglerna för ursprungsmärkning. Viktigare är att utarbeta
precisa kriterier för frivillig märkning av ursprung så att konsumenterna
inte blir vilseledda, än att utöka kravet på obligatorisk
ursprungsmärkning till flera kategorier av livsmedel.

Denna fråga har inte tidigare behandlats i EU-nämnden.

För mer information, se bilaga 2.

c) Tobak: Tillämpning av reformen

– På begäran av den spanska delegationen

Dokumentbeteckning
Dokument saknas.

Bakgrund
På begäran av Spanien har tillämpningen av reformen av
marknadsordningen för tobak lagts till som en övrig punkt på
dagordningen.

Reformbeslutet 2004 innebar att under en övergångsperiod 2006-2009
finns det möjlighet att koppla stödet till tobaksodling upp till 60 % av
stödet. Från år 2010 kommer stödet att frikopplas från produktionen
helt. Hälften av det frikopplade beloppet kommer då att omvandlas till
omstruktureringsåtgärder inom ramen för landsbygdsprogrammet.

Enligt uppgift önskar Spanien större flexibilitet i tillämpningen av
tobaksreformen genom att variera i frikopplingsgraden under
övergångsperioden beroende på region. Dessutom önskar Spanien att de
producenter som innehar produktionskvot under 2005 skall erhålla
stödrättigheter för det frikopplade stödet i syfte att förenkla. Det skulle

8

vara ett avsteg från reformen där referensperioden 2000-2002 används för
att beräkna stödrättigheterna för det frikopplade stödet.

Förslag till svensk ståndpunkt
Sveriges övergripande ståndpunkt är att tobaksstödet bör avvecklas. Den
överenskommelse som nåddes i maj var inte tillräckligt långtgående och
Sverige röstade där nej. Sverige ser inte något behov av att öppna upp
rådsförordningen för reformen i syfte att motverka omställningen och
frikopplingen av stödet till tobaksodling.

Frågan har inte varit föremål för samråd i EU-nämnden tidigare.

d) Socker: Uppföljning av mötet med ministrarna från de

sockerproducerande AVS-länderna och länderna inom initiativet "Allt utom

vapen" den 24 januari 2005

– På begäran av den spanska delegationen

Dokumentbeteckning
Det finns inga dokument till dagordningspunkten.

Rättslig grund
Artikel 133 i fördraget.

Bakgrund
I samband med rådet den 24 januari hölls ett informellt ministermöte
med ministrar från AVS-länder (afrikanska, västindiska och
stillahavsländer) och MUL-länder (mindre utvecklade länder).
Diskussionen handlade om sockerreformens effekter på ländernas
nuvarande avtal som innebär preferensbehandling vid export till EU.
AVS-länderna framförde sockerindustrins betydelse och varnade för
stora socioekonomiska konsekvenser av en reform utan tillräcklig
kompensation.

Förslag till svensk ståndpunkt
Sverige anser det angeläget och positivt att kommissionen diskuterar
sockerreformens effekter med berörda länder. Reformen är angelägen
och ger ofrånkomligt minskade preferenser. De AVS- och MUL-länder
som är konkurrenskraftiga i sockersektorn bör fortsätta att utveckla
sektorn. De länder som inte är konkurrenskraftiga bör snarast satsa på
att diversifiera sin produktion.

Frågan var tidigare uppe för behandling i EU-nämnden inför Jordbruks-
och fiskerådet den 24 januari 2005.

e) Organisation av framtida arbete

