

V L A A M S P A R L E M E N T

Zitting 2006-2007

24 april 2007

VERSLAG VAN DE VLAAMSE REGERING

Vlaamse vinger aan de Europese pols

Overzicht van voor Vlaanderen belangrijke EU-dossiers in 2007

Januari 2007

GEDACHTEWISSELING

over de dossiers inzake Landbouw, Visserij en Platteland

VERSLAG

**namens de Subcommissie voor Landbouw, Visserij en Plattelandsbeleid
uitgebracht door mevrouw Tinne Rombouts**

Samenstelling van de commissie:

Voorzitter: de heer Jos De Meyer.

Vaste leden:

de heren Stefaan Sintobin, Frans Wymeersch;
de heer Jos De Meyer, mevrouw Tinne Rombouts;
de heer Jacky Maes, mevrouw Els Robeyns;
de heren Karlos Callens, Jul Van Aperen.

Toegevoegde leden:

de heer Jef Tavernier;
de heer Mark Demesmaeker.

Zie:

51-A (2006-2007)

– Nr. 1: Verslag van de Vlaamse Regering

DAMES EN HEREN,

De Subcommissie voor Landbouw, Visserij en Plattelandsbeleid besprak op 27 maart 2007 het verslag van de Vlaamse Regering 'Vlaamse vinger aan de Europese pols. Overzicht van de voor Vlaanderen belangrijke dossiers in 2007. Januari 2007'. Mevrouw Sophie Dewispelaere en de heer Frans Coussement, raadgevers van het kabinet van Vlaams minister-president Yves Leterme, bevoegd voor Landbouw, Visserij en Plattelandsbeleid, gaven toelichting bij het document.

1. Toelichting

Mevrouw *Sophie Dewispelaere* licht het document toe. De discussies over de hervorming van de wijnmarkt beperken zich op dit moment tot de mededeling van de Commissie. De wijnmarkt is immers één van de laatste gemeenschappelijke markten die nog niet hervormd is. Gekoppelde steun is nog steeds mogelijk. De Europese Commissie wil de wijnmarkt reguleren zoals de andere markten. Het voorstel zou normaal gezien behandeld worden onder Duits voorzitterschap maar is voor verdere bespreking onder tusschen al opgeschoven naar de tweede helft van 2007.

Het voorstel voor een verordening van het Europees Parlement en de Raad betreffende de aanduiding, presentatie en labeling van gedistilleerde dranken, staat momenteel niet echt ter discussie op het niveau van de Raad. De verordening heeft weinig rechtstreeks belang voor Vlaanderen.

De wijziging van de GMO (gemeenschappelijke marktordening) groenten en fruit, is wel zeer belangrijk voor Vlaanderen. Dat wordt opnieuw behandeld op de Raad van april. Normaal gezien zal de discussie zich toespitsen op een aantal, vooralsnog niet-fundamenteel politieke, vragen. Mogelijks wordt wel over de ontkoppeling gepraat. Voor Vlaanderen is echter de discussie rond de activering van de toeslagrechten op het areaal rond groenten en fruit van groter belang. De spreker zal daarover berichten na de Raad van april.

Etikettering van rundvlees en rundvleesproducten is een terugkerend agendapunt van het overzicht 'Vlaamse vinger aan de Europese pols', echter op Raadsniveau komt het niet op tafel. Het voorstel dateert van 2005. Het laatste jaar zijn er geen bijkomende besprekingen geweest, laat staan dat het onder het huidige voorzitterschap nog zal worden besproken.

Hetzelfde kan gezegd worden over een voorstel van verordening inzake de afzet van vlees van runderen

die niet ouder zijn dan 12 maanden. Er zijn wel werkgroepen die de definitie van slachtkalveren en kalveren behandeld hebben. Als er concrete vragen over zijn, wil de spreker dat wel navragen bij de administratie, maar op raadsniveau wordt het voorlopig niet behandeld.

De richtlijn voor het dierenwelzijn van vleeskippen is een politiek gevoeliger onderwerp. De Raad heeft die nog niet behandeld. Het diplomatieke comité dat voorafgaat aan de Raad, wel. De FOD Volksgezondheid en minister Demotte hechten veel belang aan het dossier. Op Europees niveau zijn er evenveel voor- als tegenstanders. Normaal gezien zal het zeker niet in april behandeld worden maar misschien wel voor het einde van het Duitse voorzitterschap.

Het dossier van de herziening van het Veterinair Fonds met meerjarenprogramma's, aanpassing van de ziektes en aanpak van zoönoses wordt getrokken door de FOD Volksgezondheid. Dit wordt wellicht als A-punt op de Raad behandeld, dus zullen de ministers voor Landbouw er geen aandacht aan besteden. Ze worden louter op niveau van de voorbereidende werkgroepen behandeld.

Het voorstel voor een verordening van de Raad inzake het opstellen van één gemeenschappelijke organisatie van landbouwmarkten, gaat over het terugbrengen van de 21 marktordeningen tot 1. Het Duitse voorzitterschap wil de discussie afronden voor het einde van zijn voorzitterschap. Vlaanderen staat achter het principe, maar het blijkt onvoldoende in de teksten zelf.

Vervolgens is er het voorstel van de Raad inzake de biologische productie en de etikettering van biologische producten. Een van de knelpunten inzake biolandbouw is nog steeds de nultolerantie voor GGO's die Vlaanderen in dit geval bepleit. Er is sprake van om de regulering van bio ook te laten gelden voor catering. Dat dossier is niet afgerond in 2006 en het Duitse voorzitterschap heeft het nog niet op de agenda geplaatst. Het zou kunnen dat het in mei of juni behandeld wordt.

Wat het voorstel voor een verordening van de Raad houdende voorschriften voor een vrijwillige modulatie van de rechtstreekse betalingen betreft, werd tijdens de Raad van maart 2007 een oplossing uitgewerkt (zie *Parl. St. VI. Parl. 2006-07, nr. 1194/1*). Er komen weliswaar geen bijkomende middelen voor plattelandsontwikkeling, maar gelukkig wordt er ook niet geraakt aan de rechtstreekse inkomenssteun.

De herziening van de toepassingsmodaliteiten voor de steunregeling energiegewassen is al verschillende keren besproken. De energiepremie is niet verhoogd. Het totale areaal van de EU-27 is wel verruimd. Het

wordt gekoppeld aan een wijziging van de verordening van de rechtstreekse steunverlening. Daarom is het nog niet afgerond maar inhoudelijk is het dossier rond.

Het verslag over randvoorwaarden en wetgevingsvoorstellen die relevant zijn voor regelingen inzake rechtstreekse steunverlening onder het gemeenschappelijk landbouwbeleid is eigenlijk het rapport over de 'cross compliance'. Dat wordt voorlopig tussen de verschillende directoraten-generaal besproken. Het is een belangrijk dossier want het gaat over de mogelijke aanpassing van een aantal elementen van de cross compliance. Het zijn dan vooral de vereenvoudigingen en niet zozeer fundamentele wijzigingen. Het is niet zo dat er verordeningen of richtlijnen van de lijst geschrapt zullen worden. De regeling wordt verwacht tegen begin april.

De herziening van de bestaande wetgeving betreffende de etikettering van voeder en de procedure voor de vergunning en de intrekking van voedermaterialen is geen dossier dat Landbouw nauwgezet volgt. Het is trouwens al lang niet meer behandeld op de Raad. Als er vragen over zijn, wil de spreker wel navraag doen.

Mevrouw Dewispelaere stelt dat de Europese Commissie weinig informatie geeft over de ontwikkelingsronde van Doha. Normaal gezien zou er in juni een demarche moeten zijn, anders wordt het dossier allicht van tafel geveegd. Als het in juni behandeld wordt, zou het een heel gevoelig dossier kunnen zijn.

De herschikking van de richtlijn 92/34/EEG betreffende het teeltmateriaal van fruitgewassen is al enige tijd op het overzicht terug te vinden. De spreker heeft noch van de raadswerkgroepen, noch van voorbereidende werkgroepen informatie gekregen.

Ze heeft wel informatie gekregen over het voorstel voor een richtlijn van het Europees Parlement en de Raad tot vaststelling van een kader ter verwezenlijking van een duurzaam gebruik van pesticiden. Daarover is er een gedachtewisseling geweest tijdens de Raad Leefmilieu. De minister, die toen het woord nam voor België, heeft gezegd dat het thema beter behandeld wordt in de Raad Landbouw. Het dossier werd overgedragen aan het Duitse voorzitterschap en is sindsdien niet op de Raad geweest. De spreker verwacht het voor april of juni. Dat dossier kan belangrijk zijn voor de Vlaamse landbouw.

Over de mededeling over de strategie voor dierlijke gezondheid 2007-2013 heeft de spreker evenmin bijkomende informatie. Ze zou mogelijks behandeld worden op de Raad van april.

De herziening van de verordening inzake niet voor

menselijke consumptie bestemde dierlijke bijproducten, is nog niet aangekondigd. De spreker denkt niet dat het Duitse voorzitterschap er nog werk van zal maken.

Over de maatregelen tot uitvoering van het actieplan biobrandstoffen verwacht mevrouw Dewispelaere, gelet op de resultaten van de Lentetop van de Europese Staats- en Regeringsleiders van 8 en 9 maart 2007, nog bijkomende voorstellen. Op de top zijn er immers bijkomende doelstellingen voor groene energie en biobrandstoffen geformuleerd.

De spreker verwacht tegen april een voorstel van verordening voor het intensiveren van de strijd tegen illegale, niet-aangegeven en niet-gereguleerde visserij, gekoppeld aan het overboord gooien van vis, de zogenaamde 'discarts'. Dat is trouwens gelinkt aan de mededeling over een beleid voor het geleidelijk uitbannen van teruggooi in de Europese Visserij.

De financiering van de richtlijn voor de preventie en de controle van bepaalde ziekten in aquatische dieren, valt onder de draagwijdte van het Europees Visserijfonds. Momenteel is het kabinet bezig met de voorbereiding van het nationaal strategisch plan voor de visserij 2007-2013. De ziektes van aquatische vissoorten is een bevoegdheid van de FOD Volksgezondheid, maar de mogelijkheid bestaat om een aantal concrete projecten in te schrijven in dat programma.

De mededeling van de Europese Commissie aan de Raad en het Europees Parlement betreffende een Europese aanpak voor ecolabeling van visserijproducten komt op de Raad van april aan bod. De spreker zal hieromtrent nadien rapporteren.

Het voorstel voor een raadsverordening betreffende de maatregelen voor het herstel van tong en scholbestanden in de Noordzee wordt vermoedelijk als A-punt op een van de volgende raden goedgekeurd. Er is reeds een politiek akkoord bekomen in de marge van de visserijraad van december 2006.

2. Vragen en opmerkingen van de leden

De heer *Karlos Callens* vraagt of de GMO groenten en fruit in 2007 of 2008 zal worden gerealiseerd. Betekent dat grote veranderingen voor de telersverenigingen?

Mevrouw *Sophie Dewispelaere* stelt dat de nieuwe GMO zal ingaan in 2008. Echter, dat eerste jaar blijven de veranderingen voor de Vlaamse telerverenigingen beperkt. De operationele programma's lopen immers door tot 31 december 2008, de nieuwe star-

ten pas op 1 januari 2009. Die nieuwe programma's moeten dan natuurlijk wel aangepast worden aan de nieuwe verordening. Los van de ont koppeling wijzigt het concept niet drastisch. Het belangrijkste is dat Vlaanderen tegen dan een nieuwe strategie voor de GMO groenten en fruit moet uitwerken. Het moet de nieuwe operationele programma's toetsen aan de strategie. Mogelijks zullen de telerverenigingen dan wel een aantal fundamentele wijzigingen moeten doorvoeren. Maar daarover kan op dit moment zeker geen uitspraak gedaan worden. De verordening treedt in werking op 1 januari 2008. De operationele programma's mogen afgewerkt worden, maar de nieuwe die van start gaan op 1 januari 2009 moeten dus aangepast zijn.

De heer *Karlos Callens* merkt op dat de sector concurrentiële nadelen ondervindt van het feit dat hij nog niet losgekoppeld is. Zal dat binnenkort veranderen?

De heer *Frans Coussement* zegt dat de vraagsteller twee aspecten verwacht. Enerzijds is er de ont koppeling van de rechtstreekse steun in het kader van de GMO groenten en fruit (verwerkingssteun). Voor groenten en fruit bestaan er in Vlaanderen momenteel geen toeslagrechten. Anderzijds kunnen toeslagrechten alleen maar geactiveerd worden bij bepaalde gewassen (uitgezonderd areaal groenten, fruit en aardappelen). De cruciale vraag betreft dus de activatie van het areaal groenten en fruit en niet de ont koppeling op zich. Deze laatste creëert immers op zich geen bijkomende toeslagrechten. Nu moet de boer akkergewassen behouden om toeslagrechten te activeren. Binnenkort kan hij eventueel, als dat zo beslist wordt, ook toeslagrechten verwerven met groenten. Dat zou wel een serieuze verandering op de markt kunnen teweegbrengen. Aardappelen vallen ook onder groenten en fruit. Dat betekent dat boeren tarwe kunnen vervangen door aardappelen en dat kan een serieus verschil betekenen. Hetzelfde geldt voor groenten en fruit.

Mevrouw *Sophie Dewispelaere* geeft bijkomend nog mee dat de ont koppeling op zich geen verschil maakt voor de omvang van de toeslagrechten van het bedrijf. Er worden immers geen nieuwe toeslagrechten gecreëerd, ze kunnen wel geactiveerd worden op meerdere arealen. Dat was voorheen niet het geval.

De heer *Karlos Callens* dacht dat er al een richtlijn over het dierenwelzijn voor vleeskippen bestond. Wat is het verschil met de richtlijn over leghennen?

Mevrouw *Sophie Dewispelaere* zegt dat de richtlijn over leghennen vergelijkbaar is met de richtlijn over vleeskippen.

De heer *Jos De Meyer* zegt dat er sprake is van la-

bels en kwaliteitseisen voor biolandbouw. Hij vraagt of het kabinet een overzicht kan geven van de stand van zaken in andere Europese landen, onder meer de oppervlakte van bedrijven en de definitie van biolandbouw.

Mevrouw *Sophie Dewispelaere* zal de administratie een overzicht van de biolandbouw in de andere Europese landen vragen. De Vlaamse sector hanteert een stringent en vergaand lastenboek dat verder gaat dan de Europese regels.

De heer *Jos De Meyer* merkt op dat de cijfers dan ook moeilijk te vergelijken zijn.

De heer *Frans Coussement* zegt dat de vraag veel groter is dan het aanbod. Het is soms goedkoper om in te voeren dan het hier te produceren. Dat zou wel eens mee kunnen te maken hebben met het strenge lastenboek.

Mevrouw *Sophie Dewispelaere* merkt op dat de ingevoerde bioproducten niet voldoen aan het Vlaamse lastenboek.

De heer *Jos De Meyer* herhaalt dat een te stringente regeling het risico inhoudt dat producten die anders hier geproduceerd worden, ingevoerd worden.

Mevrouw *Sophie Dewispelaere* beaamt dat, maar de sector moet zelf beslissen of hij wil uitbreiden of niet. Het lastenboek is een sectorinitiatief en gaat verder dan enige wetgeving.

De heer *Stefaan Sintobin* vraagt of de financiële inspanningen wel verantwoord zijn als de sector zelf niet wil uitbreiden.

De heer *Frans Coussement* zegt dat de biosector de traditionele landbouw tot aanpassingen aan het productieproces heeft aangezet. Dat is heel belangrijk. De traditionele sector is milieuvriendelijkere werkwijzen gaan gebruiken. Het is dus ruimer dan een financiering van de biosector.

De *voorzitter* concludeert dat die discussie zeker voortgezet zal worden.

Mevrouw *Sophie Dewispelaere* zegt dat het Europees Visserijfonds niet meer op de agenda van de raden staat. De Europese beslissing is hieromtrent genomen. Het nationaal strategisch plan vergt wel informele contacten met de Europese Commissie. Ze vraagt om de bespreking ervan uit te stellen tot het een eerste keer door de Vlaamse Regering behandeld is.

De heer *Frans Coussement* zegt dat het globaal actie- en herstructureringsplan voor een duurzame

Vlaamse zeevisserijsector, dat de basis van het nationaal strategisch plan vormt, al toegelicht is (*Parl. St. VI. Parl. 2006-07, nr. 999/1*). Er komen wel nog een aantal federale en Waalse aspecten bij. Het is tenslotte een nationaal plan.

De *voorzitter* dankt de sprekers.

De verslaggever,

Tinne ROMBOUTS

De voorzitter,

Jos DE MEYER
