Fiche: Richtlijn melkpakket

Titel:

· Voorstel voor een Richtlijn van de Raad tot wijziging van Richtlijn 2001/114/EG

inzake bepaalde voor menselijke voeding bestemde, geheel of gedeeltelijk gedehydrateerde verduurzaamde melk;

· Voorstel voor een Verordening van de Raad tot wijziging van Verordening (EG) nr. 1255/1999 houdende een gemeenschappelijke ordening der markten in de sector melk en zuivelproducten;

· Voorstel voor een Verordening van de Raad tot wijziging van Verordening (EG) nr. 2597/97 houdende aanvullende voorschriften voor de gemeenschappelijke ordening der markten in de sector melk en zuivelproducten met betrekking tot consumptiemelk.

Datum Raadsdocument:
15 februari 2007

Nr Raadsdocument:
6464/07

Nr. Commissiedocument:
COM (2007)58

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

Behandelingstraject in Brussel: Raadswerkgroep Zuivel, Comité Spécial de l’Agriculture (CSA) en Landbouwraad (gestreefd wordt om besluitvorming voor augustus 2007 te laten plaatsvinden).

Achtergrond, korte inhoud en doelstelling van het voorstel:

Achtergrond

Zowel bij de Europese Commissie als bij het zuivelbedrijfsleven leeft al enige tijd de wens om het Europese zuivelbeleid op een aantal punten bij te stellen. De Europese Commissie heeft deze wensen, verzameld in een pakket voorstellen, de ministers van Landbouw van de Europese Unie aangeboden.
Doelstelling
De Europese Commissie wil een aantal zuivelregelingen vereenvoudigen.
· Voor melkpoeder en gecondenseerde melk wil de Europese Commissie standaardisatie van het eiwitgehalte van 34% toestaan, terwijl in Europa het natuurlijke eiwitgehalte schommelt tussen de 31 en 37%. De zuivelindustrie in de Gemeenschap en de exporteurs van melkpoeder en gecondenseerde melk vragen al lang om een wijziging van de communautaire regels omdat de concurrenten uit andere zuivellanden bevoordeeld zijn doordat zij wel toestemming hebben tot standaardisatie van het eiwitgehalte;

· Verder wil de Europese Commissie steunregeling voor schoolmelk zodanig aanpassen dat de hoogte van de steun niet meer afhankelijk is van het vetgehalte van de melk. Er komt dan één steuntarief, hetgeen de uitvoering van de steunregeling in de lidstaten minder omslachtig zal maken;

· Er komt een vereenvoudiging van het interventiesysteem voor boter en de introductie van één Europese kwaliteitsclassificatie waardoor de 27 nationale kwaliteitsklassen kunnen worden ingetrokken;

· Naast de bestaande indeling van drie categorieën consumptiemelk - magere melk, halfvolle melk en volle melk – wordt ook toegestaan om melk met een ander vetgehalte op de markt te brengen mits het vetgehalte duidelijk op het etiket wordt vermeld. In het kader van de toetredingen is in het verleden een groot aantal afwijkingen van eerder genoemde indeling aanvaard. Door de liberalisering zouden de afwijkingen overbodig worden en wordt aangesloten bij veranderde voedingsgewoonten;

· Tenslotte worden ook nog een aantal vereenvoudigingsvoorstellen van technische aard gedaan. Bovendien worden regelingen die niet of nauwelijks worden gebruikt, geschrapt.

Korte inhoud

1.
Toestaan van eiwitstandaardisatie voor verduurzaamde melkproducten

De Europese Commissie stelt voor toe te staan het natuurlijke eiwitgehalte te standaardiseren tot 34% (uitgedrukt in vetvrije droge stof). De interventieprijs voor mager melkpoeder is momenteel gebaseerd op een eiwitgehalte van 35,6%. Daarom stelt de Europese Commissie tegelijkertijd voor om ter interventie aangeboden mager melkpoeder voortaan te accepteren met een minimumeiwitgehalte van 34% tegen een met 2,8% verlaagde interventieprijs van € 169,80 per 100 kg.

2.
Liberalisering van de markt voor consumptiemelk

De Europese verordening voor consumptiemelk kent drie categorieën melk, te weten:

· magere melk met een vetgehalte van 0,5% of minder;

· halfvolle melk met een vetgehalte dat mag variëren van 1,5% tot 1,8%;

· volle melk met een vetgehalte van 3,5% of meer.

Mede tegen de achtergrond van de voedingskundige trend om zuivelproducten met minder vet te consumeren stelt de Europese Commissie voor om melk met vetgehalten buiten de genoemde drie categorieën in de gehele Europese Unie toe te staan onder de voorwaarde dat op het etiket duidelijke leesbare informatie over het vetgehalte wordt gegeven.

3.
Invoeren van één steunbedrag voor schoolmelk

Diverse keren is in de EU-landbouwraad, met name door de Deense minister, gepleit voor een herziening van de schoolmelkregeling. Er dient meer aandacht te zijn voor de voedingskundige aspecten van schoolmelk. De bezwaren spitsen zich toe op het aan het vetgehalte gerelateerde steunniveau voor schoolmelk. De Europese Commissie stelt daarom nu voor om één schoolmelksteun te introduceren voor alle soorten schoolmelk. Vanaf 1 augustus 2007 zou deze steun € 16,11 per 100 kg moeten bedragen.

4.
Afschaffen van het ‘prijstrigger mechanisme’ voor interventieboter

De interventie voor boter kan in de periode maart – augustus, afhankelijk van het marktprijsniveau van boter in een lidstaat, geopend of gesloten zijn. Dit zogenoemde ‘prijstrigger mechanisme’ wordt administratief omslachtig gevonden en heeft zijn praktische waarde verloren. Ongewijzigd blijft dat in de genoemde periode boter ter interventie kan worden aangeboden tot een maximum van 30.000 ton tegen 90% van de bruto interventieprijs.

5.
Afschaffen van de nationale kwaliteitsklassen voor boter

Verwijzingen in de Europese wetgeving naar nationale kwaliteitsklassen voor boter stammen nog uit de tijd dat er geen communautaire kwaliteitseisen voor boter waren. In de loop der jaren zijn deze eisen opgesteld en in de interventie- en steunregelingen opgenomen. Bovendien zijn er momenteel na de toetreding van de nieuwe lidstaten 27 verschillende nationale kwaliteitsklassen te controleren. Daarom wordt voorgesteld voortaan in plaats van de nationale kwaliteitseisen, de communautaire eisen voor met restitutie uit te voeren boter te hanteren.

6.
Afschaffen van steun voor particuliere opslag van room en mager melkpoeder en van de steun voor de verkoop van boter aan legers

In de praktijk wordt, in tegenstelling tot de steun voor de particuliere opslag van boter en kaas, van deze instrumenten geen gebruik gemaakt. De Europese Commissie stelt daarom voor om tot afschaffing over te gaan, omdat de regelingen achterhaald zouden zijn.

7.
Afschaffen van de verplichting van het verbruik van invoercertificaten

Het gaat hier om de verplichting van het gebruik van invoercertificaten bij de benutting van internationaal overeengekomen invoercontingenten. Het toezicht op deze importstromen door de Europese Commissie vindt tegenwoordig plaats met behulp van computernetwerken met de lidstaten. In een aantal gevallen kan daarom het indienen van een invoercertificaat achterwege blijven.

Rechtsbasis van het voorstel: artikel 37 EG Verdrag.

Besluitvormingsprocedure en rol Europees Parlement:

Raad: besluitvorming met gekwalificeerde meerderheid, Europees Parlement: Adviesrecht.

Instelling nieuw Comitologie-comité: Nee

Subsidiariteit en proportionaliteit:

Subsidiariteit: Niet van toepassing, het betreft een exclusieve bevoegdheid voor de Gemeenschap. Het voorstel betreft een aanpassing van het Europese zuivelbeleid (communautaire kwaliteitseisen en financiering van het gemeenschappelijk landbouwbeleid), waarvoor al een gemeenschappelijke marktordening bestaat. Aanpassing hiervan kan alleen op EG-niveau plaatsvinden.

Proportionaliteit: Positief. Nederland is positief over de voorgestelde aanpassingen van het Europese zuivelbeleid. De voorstellen voldoen aan de Nederlandse wens om de regelgeving te vereenvoudigen. Bovendien wordt door deze wijzigingen, in zijn algemeenheid, meer ruimte geboden voor nationale invulling en bieden deze wijzigingen tevens voordelen voor het bedrijfsleven.

Consequenties voor de EU-begroting:

Volgens de berekeningen van de Europese Commissie zullen de voorgestelde wijzigingen leiden tot budgettaire besparingen. Hoewel de standaardisatie van verduurzaamde melkproducten met zich mee zal brengen dat de productie van magere melkpoeder enigszins zal toenemen, wordt verwacht dat het grootste deel van de extra eiwitten die door de standaardisatie zullen ontstaan via de extra productie van kaas en andere zuivelproducten verwerkt zullen worden. Bovendien zal door de toename van deze productie van o.a. kaas meer vet worden verwerkt en dienovereenkomstig een geringere productie en uitvoer van boter plaatsvinden. Het eindresultaat van de standaardisatie is dus een budgettaire besparing.

De inschatting van de Commissie is dat de verlaging van de interventieprijs voor mager

melkpoeder een besparing oplevert van ongeveer € 20 miljoen per jaar op de uitgaven aan de

marktordening zuivel. De afschaffing van het ‘prijstrigger mechanisme’ voor boterinterventie en de herziening van schoolmelk heeft volgens de Commissie geen financiële gevolgen.

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

Het voorstel kan consequenties hebben voor de nationale invulling van de particuliere opslagregeling boter, de interventieregeling boter en de invoerregeling van zuivelproducten afhankelijk van de verdere invulling van verschillende onderdelen door Brussel.

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):

Het voorstel kan consequenties hebben voor de nationale invulling van de particuliere opslagregeling boter, de interventieregeling boter en de invoerregeling van zuivelproducten afhankelijk van de verdere invulling van verschillende onderdelen door Brussel.

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

· Eiwit standaardisatie: lidstaten moeten nationale bepalingen aanpassen uiterlijk per 01/01/2008;

· De aanpassing van de interventie prijs voor magere melkpoeder gaat in per 01/09/2007, maar heeft pas echt effect per 01/03/2008 wanneer interventie wordt geopend;

· Het ‘prijstrigger mechanisme’ voor interventieboter vervalt per 01/09/2007, dus is pas echt effectief voor de interventie aankopen vanaf 01/03/2008;

· De nationale kwaliteit voor boter vervalt per 01/09/2007, dit heeft voor particuliere opslag steun effect per 01/03/2008;

· De rest, o.a. aanpassing van de schoolmelksteun en invoercertificaten vereisten, gaat in op 01/07/2007;

Al deze termijnen zijn voor Nederland haalbaar.

Consequenties voor ontwikkelingslanden: geen

Nederlandse belangen en eerste algemene standpuntbepaling:

In zijn algemeenheid kan worden gesteld dat de voorstellen voldoen aan de Nederlandse wens om de regelgeving te vereenvoudigen.

Het voorstel inzake de standaardisatie van verduurzaamde melkproducten komt tegemoet aan de Nederlandse wensen, omdat het bijdraagt aan het meer concurrerend maken van de zuivelsector in de Europese Unie. Sinds de goedkeuring van de Codexvoorschriften in 1999 standaardiseerden andere grote zuivelproducerende landen het eiwitgehalte wel, wat de producenten in de EU in een benadeelde positie heeft geplaatst. De standaardisering zal geen gevolgen hebben voor het evenwicht op de interne markt. De extra productie van melkeiwitten kan makkelijk worden opgenomen, zeker onder de huidige krappe marktsituatie voor melkeiwitten.

De vervanging van de nationale kwaliteitsklassen als criterium voor de kwaliteit van boter door de communautaire eisen die gelden bij de exportrestitutie van boter maakt de controle van een aantal regelingen een stuk eenvoudiger. Bovendien betekent het dat Nederland de landbouwkwaliteitsregeling boter kan intrekken. Deze regeling was noodzakelijk aangezien de extra kwaliteitseisen voor boter een voorwaarde vormden voor het verlenen van Europese subsidies voor de interventie en de speciale afzetregelingen voor boter.

Het toestaan van consumptiemelk met vetgehalten buiten de bestaande drie categorieën sluit, mits de in de etikettering duidelijk leesbare informatie over het vetgehalte wordt gegeven, aan bij de door Nederland gewenste marktgerichte productie van landbouwproducten. Daarnaast zal het de handel van consumptiemelk op de interne markt bevorderen. De huidige uitzonderingen die in het kader van de toetredingsverdragen zijn vastgelegd beperken de onderlinge handel van de consumptiemelk. De keus van de consumenten wordt vergroot.

De invoering van één enkel steunbedrag voor schoolmelk geeft gevolg aan de wens om meer aandacht te besteden aan de voedingskundige aspecten van schoolmelk. Nederland heeft in de Landbouwraad het verzoek van Denemarken om de schoolmelkregeling aan te passen ondersteund. Het zal ook tot een vereenvoudiging van de regeling leiden.

