
Maa- ja metsätalousministeriö

E-KIRJELMÄ MMM2007-01193

MAO Lehmusvuori Pia 10.12.2007

Eduskunta
Suuri valiokunta

Viite
COM(2007) 722 final
Asia
Komission tiedonanto Euroopan parlamentille ja neuvostolle - YMP-uudistuksen
''terveystarkastukseen'' valmistautuminen

U/E-tunnus: EUTORI-numero:
 EU/2007/1736

Ohessa lähetetään perustuslain 97 §:n mukaisesti Eduskunnan suurelle valiokunnalle
komission tiedonanto yhteisen maatalouspolitiikan (YMP) uudistuksen
"terveystarkastuksesta" sekä asiasta laadittu perusmuistio.

Ylijohtaja Heimo Hanhilahti

LIITTEET Perusmuistio, tiedonanto englanniksi (saatavilla vain englanniksi ja ranskaksi)

 2(2)

Asiasanat maatalous, yhteinen maatalouspolitiikka

Hoitaa MMM

Tiedoksi ALR, EUE, KTM, MAVI, TH, UM, VM, VNEUS, YM

 Lomakepohja: Eduskuntakirjelmä

Maa- ja metsätalousministeriö

PERUSMUISTIO MMM2007-01195

MAO Lehmusvuori Pia 10.12.2007

Asia

Komission tiedonanto Euroopan parlamentille ja neuvostolle - YMP-uudistuksen
''terveystarkastukseen'' valmistautuminen

Kokous

Liitteet

Viite

EUTORI/Eurodoc nro:

EU/2007/1736

U-tunnus / E-tunnus:

-

Käsittelyn tarkoitus ja käsittelyvaihe:

Asiakirjat:

COM(2007) 722 final

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely:

Perustamissopimuksen 37(2) artikla
Euroopan parlamentti: kuulemismenettely
Neuvosto: määräenemmistö

Käsittelijä(t):

Maa- ja metsätalousministeriö, Matti Hannula, puh. 160 52730
Maa- ja metsätalousministeriö, Taina Vesanto, puh. 160 54240 (markkinatoimenpiteet)
Maa- ja metsätalousministeriö, Juha Palonen, puh. 160 52935 (suorien tukien
järjestelmä)
Maa- ja metsätalousministeriö, Tiina Malm, puh. 160 54220 (maaseudun
kehittämistoimenpiteet)

Suomen kanta/ohje:

Suomi kannattaa nykyisten maatalouspolitiikan toimien arviointia ja kehittämistä.
Terveystarkastuksen ei tule kuitenkaan merkitä yhteisen maatalouspolitiikan täydellistä
uudistamista. Suomen näkökulma terveystarkastuksessa on arvioida sitä, miten hyvin
yhteisessä maatalouspolitiikassa toteutetaan Eurooppa-neuvoston toistuvasti vahvistamaa
periaatetta siitä, että maataloutta on voitava harjoittaa koko Euroopan Unionin alueella.

2(7)
Suomi katsoo, että maitokiintiöjärjestelmä on vakauttanut EU:n maitomarkkinoita sekä
maakohtaisesti että alueellisesti. Tämä on varmistanut maidontuotannon säilymisen
erityisesti heikommilla tuotantoalueilla. Suomi kannattaa kiintiöjärjestelmän jatkumista.
Mikäli kiintiöjärjestelmästä kuitenkin luovutaan, tulisi kiintiöitä lisätä asteittain riittävän
siirtymäkauden kuluessa. Lisäksi epäsuotuisilla alueilla tulisi jo siirtymäkauden aikana
voida toteuttaa maidontuotannon turvaamiseksi erityistoimia, kuten esimerkiksi
tuotantoon sidottujen tukien myöntäminen. Epäsuotuisiksi alueiksi tulee vuoristoalueiden
lisäksi katsoa myös muut vastaavat alueet, ja koko Suomen alueella on voitava toteuttaa
erityistoimia.

Yhteisen maatalouspolitiikan markkinoiden hallintamekanismien säilyttäminen
jatkossakin turvaverkkona on tärkeää, sillä markkinoilla saattaa esiintyä kriisejä, jotka
edellyttävät toimenpiteiden soveltamista. Suomen mielestä ohraa on kohdeltava
intervention osalta samoin kuin vehnää.

Kesantovelvoitteesta markkinatoimenpiteenä voidaan luopua. Maaseudun
kehittämistoimenpiteillä tulee voida korvata velvoitekesannon poistamisesta aiheutuvat
ympäristöhaitat.

Suomi kannattaa komission näkemystä tilatukijärjestelmän yksinkertaistamisesta. Yksi
vaihtoehto voisi olla luopuminen historiallisesta tukijärjestelmästä ja siirtyminen kohti
jäsenvaltiokohtaista alueellista tasatukijärjestelmää. Suomelle on erittäin tärkeää, että
tilatukijärjestelmässä säilyy mahdollisuus tuotantosidonnaisiin tukiin, erityisesti
epäsuotuisten alueiden kotieläintuotannossa ja eräiden kasvien tuotannossa (esimerkiksi
neuvoston asetuksen EY N:o 1782/2003 artiklan 69 mukaisesti). Täydentävien ehtojen
järjestelmää tulee yksinkertaistaa sekä sisällön että hallinnon osalta.

Suomi voi harkita erilaisia malleja suorien tukien ylä- ja alarajojen asettamiseksi.
Maaseudun kehittämistoimenpiteissä tulee olla riittävä joustavuus, jotta mahdollisen
lisääntyvän modulaation kautta saatava rahoitus voidaan hyödyntää tehokkaasti.

Pääasiallinen sisältö:

Yhteisen maatalouspolitiikan (YMP) uudistuksesta päätettiin vuonna 2003. Jo tällöin
sovittiin, että useita uudistuksen kohtia tarkastellaan uudelleen tietyn ajan kuluttua.
Komission tiedonannossa YMP-uudistuksen terveystarkastukseen valmistautumisesta on
koottu yhteen näitä aiemmin sovittuja väliarviointitarpeita sekä yhteisen
maatalouspolitiikan tulevia haasteita ja muutostarpeita. Lisäksi tiedonannossa esitetään
keinoja näihin haasteisiin ja muutostarpeisiin vastaamiseksi. Komission mukaan keskeiset
kysymykset ovat: 1) Kuinka tehdä tilatukijärjestelmä tehokkaammaksi ja
yksinkertaisemmaksi? 2) Kuinka kehittää markkinatukitoimia, jotka alunperin on luotu
kuuden jäsenmaan unionille, jotta ne olisivat edelleen asianmukaisia globalisoituvassa
maailmassa ja 27 jäsenmaan EU:ssa? ja 3) Kuinka hallita uusia haasteita ilmaston
muutoksesta biopolttoaineiden kasvuun ja vesien hoitoon sekä jatkuvia haasteita, kuten
biodiversiteetin ylläpitoa?

Tiedonannossa keskitytään toimenpiteisiin, jotka voitaisiin aloittaa tällä rahoituskaudella
(2007-2013). Vuoden 2013 jälkeiseen aikaan viitataan vain muutamissa kohdissa.

Tiedonannossa esitetyt toimenpiteet kohdistuvat yhteisen maatalouspolitiikan suorien
tukien järjestelmään, markkinatoimenpiteisiin sekä maaseudun kehittämistoimenpiteisiin.

3(7)
1. Suorien tukien järjestelmä

Tilatuki
Komissio ehdottaa tiedonannossa, että jäsenmaille annettaisiin mahdollisuus muuttaa
valitsemaansa tilatukimallia kohti tasatukimallia vuosina 2009-2013. Terveystarkastuksen
yhteydessä voitaisiin komission mielestä myös yksinkertaistaa tilatukijärjestelmän
toimeenpanoa. Lisäksi tutkitaan mahdollisuutta jatkaa uusien jäsenmaiden SAPS-
järjestelmää vuoteen 2013.

Täydentävät ehdot
Komissio antoi kertomuksen täydentävistä ehdoista maaliskuussa 2007. Kertomuksen
perusteella antamissaan päätelmissä maatalousneuvosto antoi komissiolle mandaatin
tutkia täydentäviä ehtoja terveystarkastuksen yhteydessä. Tältä pohjalta tiedonannossa
ehdotetaan, että lakisääteisiä hoitovaatimuksia ja hyvän maatalouden ja ympäristön
vaatimuksia arvioidaan niin, että voidaan paremmin saavuttaa täydentävien ehtojen
järjestelmän tavoitteet. Lakisääteisistä vaatimuksista voitaisiin lisäksi poistaa sellaiset
vaatimukset, jotka eivät suoraan ole järjestelmän tavoitteiden mukaisia.

Tuotantoon sidotut suorat tuet
Tiedonannossa komissio mainitsee, että tuotantoon sidottujen tukien merkitys tuottajille
on vähentynyt, koska yhä useampien sektoreiden tuki on siirretty tilatukeen. Komission
mukaan tuen tuotannosta irrottaminen antaa tuottajille enemmän mahdollisuuksia
tuotannon joustavuuteen sekä vähentää järjestelmien monimutkaisuutta ja hallinnon
kustannuksia, ainakin peltokasvien tuotannossa. Komissio kuitenkin toteaa, että
tuotantoon sidotut tuet saattavat olla edelleen tärkeitä tietyillä alueilla, joissa
tuotantomäärät ovat pieniä ja joissa tuotannolla on taloudellisesti tai ympäristön kannalta
tärkeä merkitys. Esimerkkinä mainitaan emolehmätuotanto laajaperäisen tuotannon
alueilla.

Sitä, myönnetäänkö tuotantoon sidottuja tukia, missä laajuudessa ja kuinka kauan, pitäisi
komission mielestä tutkia alueellisesta näkökulmasta. Näin ollen komissio ehdottaa
tuotantoon sidottujen tukien analysointia tapauskohtaisesti, jotta voidaan tunnistaa
tuotantoon sitomattomaan tukeen siirtymisen vaikutukset ja mahdolliset vaihtoehdot
aluetasolla.

Suorien tukien vähimmäis- ja enimmäismäärät
Tiedonannon mukaan terveystarkastuksen yhteydessä tulisi tutkia suorien tukien
vähimmäis- ja enimmäismäärien asettamista. Esimerkkinä ylärajan asettamisesta
mainitaan asteittain kasvavan leikkauksen malli (yli 100 000 euroa ylittävästä osasta
leikattaisiin 10 %, yli 200 000 euron ylittävästä osasta 25 % ja yli 300 000 euroa
ylittävästä osasta 45 %). Alaraja voisi olla joko tuen vuosittaiselle vähimmäismäärälle tai
vähimmäispinta-ala voitaisiin asettaa nykyistä rajaa (0,3 ha) korkeammalle.

Tukien vähimmäis- ja enimmäismäärien rajoittamisella saatavat säästöt jäisivät kyseisen
jäsenmaan käyttöön, etenkin neuvoston asetuksen (EY) N:o 1782/2003 artiklan 69
mukaiseen tukeen.

4(7)

2. Markkinatoimenpiteet

Maitokiintiöt
Maitokiintiöjärjestelmä päättyy tämän hetkisten säädösten mukaan keväällä 2015
(neuvoston asetus (EY) N:o 1788/2003). Tiedonannossa komissio ei esitä
kiintiöjärjestelmän jatkamista. Jotta järjestelmän päättymisestä aiheutuvia kielteisiä
vaikutuksia voitaisiin lieventää, komissio ehdottaa maitokiintiöiden korottamista sekä
tarvittavien muiden politiikkatoimien muutosten tutkimista terveystarkastuksen
yhteydessä. Tällaisia toimia voisivat olla esimerkiksi erityisillä alueilla neuvoston
asetuksen (EY) N:o 1782/2003 artiklan 69 mukaiset tukitoimet ja sellaiset maaseudun
kehittämistoimenpiteet, joilla pyritään kehittämään maitotaloustuotteiden lisäarvoa.

Viljojen interventiojärjestelmät
Tiedonannossa todetaan, että neuvoston aiemmin antaman mandaatin mukaisesti viljojen
interventiojärjestelmiä analysoidaan parhaillaan ottaen huomioon biopolttoaineiden
kasvavat markkinat ja viljan kysynnän lisääntyminen. Komissio toteaa, että rehuviljojen
intervention osalta paras ratkaisu näyttää olevan vastaavanlaisten ratkaisujen
toteuttaminen kuin mitä tehtiin maissin interventiojärjestelmän osalta aiemmin tänä
vuonna (interventiojärjestelmä on olemassa, mutta määrä kiintiöidään no llaan). Vehnän
interventiojärjestelmän komissio säilyttäisi turvaverkkona.

Velvoitekesanto
Velvoitekesannon merkitys on vähentynyt markkinatilanteen kehittymisen ja
tilatukijärjestelmän käyttöönoton myötä. Komission mukaan velvoitekesanto
markkinainstrumenttina voitaisiin hylätä, mutta siitä aiheutuneet ympäristöhyödyt tulisi
säilyttää. Yhtenä ratkaisuna voisi olla velvoitekesannon korvaaminen paikallisesti
kohdennetuilla maaseudun kehittämistoimenpiteillä. Ympäristöhyötyjen ylläpitämiseksi
ja vahvistamiseksi maaseudun kehittämistoimenpiteitä ehdotetaan vahvistettavaksi.
Tällaisia olisivat maan ympäristönsuojelutoimet (environmental forms of land), vesi ja
ekosysteemin hoito, kuten ympäristökesanto, suojavyöhykkeet, metsitys, toimenpiteet
ilmastonmuutokseen sopeutumiseksi, uusiutuvien energialähteiden politiikka sekä
biodiversiteettikäytävät.

Muut markkinatoimenpiteet
Muita tiedonannossa mainittuja markkinatoimenpiteitä ovat tärkkelysperunan
kiintiöjärjestelmä, tehtaanpalkkio ja tuotantoon sidottu viljelijätuki, kuivattujen rehujen
tuki sekä kuitupellavan ja hampun jalostustuki. Komissio toteaa, että
terveystarkastuksessa arvioidaan näiden toimenpiteiden pysyvyys ja niiden tilatukeen
siirtämisen aikataulu. Lisäksi arvioidaan, tarvitaanko näiden kasvien tuotantoon edelleen
joillain alueilla jotakin tuotantoon sidottua tukea.

3. Uusiin haasteisiin vastaaminen maaseudun kehittämistoimenpiteillä

Riskien hallinta
Siirtyminen tuotannosta irrotettuun tilatukeen antaa viljelijöille paremmat mahdollisuudet
mukauttaa toimintaansa odotettavissa oleviin riskeihin. Lisäksi tuen tuotannosta
irrottaminen lieventää odottamattomien riskien vaikutuksia. Kuitenkin perinteisten
markkinatoimenpiteiden muutokset ja siirtyminen tuottajakohtaiseen tukeen on nostanut
esille kysymyksen hintariskin ja tuotantoriskin (sääriski tai hygieniariski) hallinnasta.
Riskit vaihtelevat eri jäsenmaiden välillä ja myös jäsenmaiden sisällä. Komission

5(7)
mielestä jäsenmaita tulisi rohkaista käyttämään maaseudun kehittämistoimenpiteitä
riskien hallintaan. Toimenpiteet pitäisi kohdentaa kunkin jäsenmaan, alueiden tai
tuottajaryhmien omien riskien hallintaan.

Terveystarkastuksessa tulisi laajentaa modulaation (eli tukien mukauttamisen) avulla I
pilarista II pilariin siirrettävien varojen käyttömahdollisuutta riskien hallintakeinoihin.
Lisäksi tulisi tutkia myöhemmässä vaiheessa laajempien riskienhallintakeinojen tarve
vuoden 2013 jälkeiselle ajalle.

Ilmastonmuutos, bioenergia, vesien hoito ja biodiversiteetti
Tiedonantoluonnoksessa todetaan, että terveystarkastuksen yhteydessä voidaan pohtia
sitä, miten yhteisellä maatalouspolitiikalla voidaan vastata tulevaisuuden haasteisiin.
Maaseudun kehittämistoimenpiteitä ehdotetaan suunnattavaksi ilmastonmuutokseen
sopeutumiseen, parempaan vesienhoitoon, bioenergia-alan ympäristötoimenpiteiden
kannustimeksi ja biodiversiteetin suojeluun sekä tutkimuksen ja innovaatioiden (ml.
toisen sukupolven biopolttoaineet) kehittämiseen.

Ilmastonmuutoksen ja paremman vesienhoidon tavoitteet voitaisiin saavuttaa myös
täydentävien ehtojen järjestelmän kautta. Terveystarkastuksessa tulisi myös tutkia, onko
energiakasvien tukijärjestelmä yhä kustannustehokas ottaen huomioon nykyiset
biomassatuotannon tavoitteet.

Maaseudun kehittämistoimenpiteitä ehdotetaan suunnattavaksi myös velvoitekesannon
ympäristöhyötyjen jatkamiseen ja tehostamiseen (ks. kohdasta 2, Velvoitekesanto).

II pilarin vahvistaminen
II pilarin eli maaseudun kehittämistoimenpiteiden vahvistamiseksi tiedonannossa
ehdotetaan pakollisen modulaatioprosentin lisäystä budjettivuosina 2010-2013 kahdella
prosentilla vuosittain. Vuodesta 2014 alkaen prosentti olisi näin ollen 13. Lisäksi
komissio ehdottaa EU-10 maiden pakollisen modulaation analysointia, kuitenkin niin,
että nykyistä maaseudun kehittämisvarojen jakoa jäsenmaiden välillä kunnioitetaan.

5. Yhteenveto

Yhteenvedossa todetaan, että terveystarkastus merkitsee budjettitarkastelun
esivalmistelua. Komissio korostaa, että terveystarkastuksessa ei ole kyse perusteellisesta
yhteisen maatalouspolitiikan uudistamisesta, vaikkakin siinä tarkastellaan useita YMP:n
elementtejä.

Sidosryhmien kanssa käytävän julkisen keskustelun ja vaikuttavuusanalyysien
valmistumisen jälkeen komissio antaa tarvittavat ehdotukset toimenpiteistä keväällä
2008. Edistääkseen sidosryhmien kanssa käytävää keskustelua komissio aikoo järjestää
kaksi seminaaria aiheesta.

Kansallinen käsittely:

Maatalous- ja elintarvikejaosto (EU-18) 16.11.2007
EU-ministerivaliokunta 23.11..2007

Eduskuntakäsittely:

Suuri valiokunta 23.11.2007

6(7)

Käsittely Euroopan parlamentissa:

-

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema:

-

Taloudelliset vaikutukset:

Terveystarkastuksessa ei ole tarkoitus lisätä EU-rahoitusta yhteisen maatalouspolitiikan
toteuttamiseen rahoituskaudella 2007-2013. Aiemmin sovittu rahoituskuri saattaa koskea
EU-15 maiden maatalousyrittäjiä tällä rahoituskaudella.

Muut mahdolliset asiaan vaikuttavat tekijät:

-

7(7)

Asiasanat yhteinen maatalouspolitiikka, maaseuturahasto
Hoitaa MMM

Tiedoksi EUE, MAVI, TH, VM, VNEUS, YM

 Lomakepohja: Perusmuistio, EU-ohje

EN EN

COMMISSION OF THE EUROPEAN COMMUNITIES

Brussels, 20.11.2007
COM(2007) 722 final

COMMUNICATION FROM THE COMMISSION
TO THE EUROPEAN PARLIAMENT AND THE COUNCIL

Preparing for the "Health Check" of the CAP reform

EN 2 EN

COMMUNICATION FROM THE COMMISSION
TO THE EUROPEAN PARLIAMENT AND THE COUNCIL

Preparing for the "Health Check" of the CAP reform

1. THE COMMON AGRICULTURAL POLICY TODAY

1.1. A radically reformed and better performing policy

During the last 15 years, the common agricultural policy (CAP) changed radically in
response to pressures from European society and its evolving economy. The
2003/2004 reforms marked a new phase in this process, introducing decoupled direct
payments via the Single Payment Scheme (SPS) in most sectors of the first pillar of
the CAP and strengthening Rural Development (RD) policy as its second pillar. This
process continued with reforms in sugar (2006) and fruit and vegetables (2007), and
is ongoing with the recent legal proposals for reform in the wine sector.

Producer support is now to a large extent decoupled from production decisions,
allowing EU farmers to make their choices in response to market signals, to rely on
their farm potential and their preferences when adapting to changes in their economic
environment, and to contribute to improving the competitiveness of the agricultural
sector.

As a result, CAP reform delivered what was expected from it by shifting away from
product support, widely viewed as an origin of the surplus problems of the past. EU
support prices, reduced everywhere, are by now close to world markets. The
competitiveness of EU agriculture is increasing in key sectors, despite the decline of
the EU share in most commodity markets, and the EU is already the largest
agricultural exporter, of mainly high value products. It is also the biggest agricultural
importer in the world, remaining by far the largest market for developing countries.

Furthermore, the CAP increasingly contributes to heading off the risks of
environmental degradation and to delivering many of the public goods that our
societies expect. Producer support is now dependent on the respect of standards
relating to the environment, food safety and quality and animal welfare.

Finally, the strengthened rural development policy supports the protection of the
environment and rural landscapes and creates growth, jobs and innovation in rural
areas. Although a growing number of EU rural areas will be influenced by factors
outside agriculture, areas which are remote, depopulated or heavily dependent on
farming will face particular challenges as regards economic and social sustainability.
Thus the role of the agri-food sector, which still represents more than 4% of total
GDP and 8% of total employment, remains critical in many rural areas.

1.2. Further improvements to be addressed in the "Health Check"

The above developments indicate that the CAP today is fundamentally different from
the one of the past, notwithstanding the often paradoxical gap between the results of

EN 3 EN

its reform process and some perceptions about it (most of them relevant to its pre-
reform period). But for the CAP to continue to be a policy of the present and of the
future, it needs to be able to evaluate its instruments, to test whether they function as
they should, to identify any adjustments needed to meet its stated objectives, and to
be able to adapt to new challenges.

That more steps need to follow is inevitable – any policy cast in stone in a rapidly
changing environment is bound to become obsolete. The CAP has proven that EU
agriculture can take such steps successfully and change, but needs to allow farmers
to adjust in the context of a predictable policy path.

The 2003 Reform was the first step to make the CAP fit for the 21st century.
Consensus on all the elements of the 2003 Reform could not be reached in one go.
Indeed, this is why a number of review clauses were already foreseen in the final
agreement, as were in other subsequent reforms since 2003.

These review clauses, without implying a fundamental reform of the existing
policies, allow the possibility of further adjustments in line with market and other
developments. The topics they cover have been grouped together under the term
"Health Check" (HC) in the present communication. The aim is to address three main
questions:

• how to make the Single Payment Scheme more effective, efficient and simple?

• how to render market support instruments, originally conceived for a Community
of six Member States, still relevant in a more and more globalised world and an
EU of twenty-seven?

• how to master new challenges, from climate change to growth in biofuels and
water management and ongoing ones such as biodiversity by adapting to the new
risks and opportunities?

2. TAKING STOCK OF THE IMPLEMENTATION AND SIMPLIFYING THE SINGLE PAYMENT
SCHEME

2.1. Simplifying the Single Payment Scheme

While new Member States (MS) can make use of the simplified Single Area Payment
Scheme (SAPS) until end of 2010 (for Bulgaria and Romania end of 2011), EU-15
MS had to implement the SPS by 2007.

They could apply a historic SPS model (payment entitlements based on individual
reference amounts), a regional model (entitlements based on regional reference
amounts) or a mix of the two approaches.

MS had the possibility to maintain some specific production-related direct aid
(partially coupled support) where this was considered necessary in order to ensure a
minimum level of productive activity and to generate environmental benefits. They
could also retain up to 10% of the national ceilings to support agricultural activities
that are important for the environment or for improving the quality and marketing of
agricultural products (Article 69 of Council Regulation (EC) No 1782/2003).

EN 4 EN

Both historic and regional approaches of decoupling fulfil the objective of allowing
farmers the choice of what to produce, instead of guiding such choice via product-
related support. However, the individual level of support in both approaches, albeit to
different extents, is currently based on past levels of production and as time goes by
it will become more difficult to justify differences in this support, especially in the
historic model. It seems therefore appropriate to allow MS to adjust their chosen
model towards a flatter rate during the period from 2009 to 2013. Against this
background it should also be considered whether Member States which are applying
now the SAPS, should be allowed to continue so until 2013.

Furthermore, as more sectors have in the meantime entered into the SPS and as
experience has been gained with operating the system, certain implementing
decisions and rules seem unnecessarily rigid and complex.

The HC is the right opportunity to propose changes that, without altering the
fundamental structure of the system, adjust and simplify its implementation.

2.2. Qualifying the scope of cross-compliance

The system of cross-compliance, which reduces payments to farmers who do not
respect EU-standards associated with agricultural activity, is and will remain an
essential element of the CAP. But experience has shown a clear need for
simplification.

This process has already started based on the Council conclusions which recently
backed the March 2007 Commission report on cross-compliance. Proposals aiming
to improve the control and sanctions aspects of the scheme are already in the
respective legislative procedure and are foreseen to enter into force 2008/2009. In
addition, the work currently under way on further elements for simplifying the cross-
compliance scheme will feed into the HC.

The Commission's report, however, did not address directly the scope of cross-
compliance. In order to remain an appropriate tool, cross-compliance needs to reflect
society's demands and must strike the right balance between the costs and benefits of
any requirements. It is the appropriate targeting of Statutory Management
Requirements (SMR) and Good Agricultural and Environmental Conditions (GAEC)
that enhances the contribution of cross-compliance as an effective mechanism to
promote sustainable agriculture.

Following the Council mandate and considering the need for simplification the HC
will address the scope of cross compliance in the following areas:

• qualify the SMR by excluding provisions which are not directly relevant to the
stated objectives of cross-compliance;

• examine, and where appropriate amend, the present list of SMR and GAEC in
order to improve the achievement of the objectives of cross-compliance.

2.3. Partially coupled support

The extent of recent reforms renders partially coupled support less and less relevant
from the point of view of producers, as more sectors are integrated into the SPS. Full

EN 5 EN

decoupling leaves producers at least as well off as before, and most likely better off
as a result of production flexibility, and it eliminates the complexity and
administrative costs of running two systems in parallel. This is clearly the case in the
arable crop sector.

However, partially coupled support may retain some relevance, at least for the time
being, in certain regions where the level of production is small overall, but important
economically or environmentally (such as suckler cows in extensive beef producing
regions).

Whether, to which extent, and until when partially coupled support should remain
should be seen in a clearly regional context. The Commission proposes a case-by-
case analysis to identify the potential risks from a move into full decoupling and the
possible alternatives.

2.4. Upper and lower limits in support levels

The issue of distribution of support is not new for the CAP, but has recently been
highlighted by the transparency initiative for the publication of beneficiaries of EU-
funds. The introduction of the SPS has made the distribution of payments more
visible than before, thus raising new calls for limitations to the level of support
received by the small number of large farmers. In addition, the implementation of
SPS made evident that, among the large number of farmers that receive small
amounts of payments, often below the administrative cost of managing them, are
recipients who are not genuine farmers.

In the context of the HC it would be appropriate to look into the possibility of
introducing some form of limitation in payments, both at the higher and at the lower
level:

• for the higher level of payments the Commission considers that if a solution is to
be found it would be in a model where the support level is gradually reduced as
overall payments to the individual farmer increase, while retaining some support
even at high overall payment levels1. Limitations will take into account the need
to ensure that the economic sustainability of large farms is respected and to avoid
circumventing such measures by splitting farms;

• for small amounts of payments a minimum level of annual payments can be
introduced and/or the minimum area requirement can be set at a higher level in
such a way that would not affect real farmers.

The savings thus made should stay in the same MS and could be used for new
challenges, notably in the framework of a revised Article 69 of Regulation (EC)
No 1782/2003.

1 By way of example: payments above € 100 000 reduced by 10%, payments above € 200 000 reduced by

25%, and above € 300 000 by 45%.

EN 6 EN

3. GRASPING NEW OPPORTUNITIES AND IMPROVING MARKET ORIENTATION

3.1. The role of market intervention and supply controls

In the past, the need for reform in EU intervention mechanisms was linked to
developments in world markets, and any eventual stocks had to find a way out, at
least partly, via exports. The reality of globalisation and of an EU with 27 MS
requires a reflection on the future of the remaining "old CAP" instruments (e.g.
quotas, public intervention, price support and refunds), in particular given the current
medium-term outlook for markets, especially favourable in cereals and dairy.

Therefore, the question arises of how to create the right intervention system – one
which works as a safety net, and which can be used without reliance upon subsidised
sales (whether externally or internally). Given that effective competition in the
agricultural markets remains one of the objectives of the CAP, the Commission
intends to examine whether the existing supply management tools serve any valid
purpose now, or whether they simply slow down the ability of EU agriculture to
respond to market signals.

Moreover, the Commission intends to monitor closely the present market situation
and to analyse whether this is a reflection of a short-term response to poor 2006/07
harvests or indicative of longer-term trends which could put pressure on agricultural
markets and the supply situation. On the basis of this analysis, the Commission will
conclude whether it is appropriate to propose new measures.

3.2. Cereal intervention

As mandated by the recent Council decision, a full examination of the cereal
intervention system is underway, taking into account the growing markets for
biofuels and the potential impact from increased demand for cereals.

The 2007 decision to reduce maize intervention was necessary because intervention
was used contrary to its primary safety net goal. This may lead to a relative loss of
competitiveness for barley and possibly soft wheat, and may trigger the risk of
increasing public stocks for these cereals.

Therefore, extending the model of maize intervention reform to other feed grains
seems the best solution in the present context. This would allow the Commission to
react in crisis situations, but it also would allow farmers to receive their production
signals from markets prices. The maintenance of intervention for a single cereal
(bread wheat) could provide a safety-net support, whilst allowing other cereals to
find their natural price level.

3.3. Set aside: abolish supply-management, strengthen environmental benefits

Set aside was introduced in order to reduce EU cereals production at a time of high
stocks, and to let EU cereals adjust to world market conditions. This role has become
much less relevant as a result of market developments and the introduction of the
SPS.

EN 7 EN

The foreseeable demand and supply situation for cereals, including the demand
linked to the fulfilment of the biofuel target set by the EU, argues for mobilising land
which is presently kept out of production through the compulsory set aside scheme.

However, the permanent abolition of set aside will require steps to preserve the
environmental benefits accrued from the present scheme. One possibility would be to
replace it by locally targeted RD measures, taking into account that agri-
environmental conditions are heterogeneous in space.

In order to keep and further enhance such benefits, the aim would be to strengthen
RD support to environmental forms of land, water and ecosystem management, such
as environmentally managed set aside, the protection of riparian strips, afforestation
and measures linked to climate change adaptation and renewable energy policy like
biodiversity corridors.

3.4. Preparing the "soft landing" of the dairy quota expiry

Before the end of 2007 the Commission will present a report which will cover in
detail the developments of the dairy markets, but one general conclusion is already
evident from market developments since 2003. The reasons for which the EU dairy
quotas were introduced are no longer valid.

Instead of coping with a growing supply in the face of a stagnating demand for bulk
commodities, we are now faced with a growing demand for high value products
(especially for cheese and fresh dairy products) internally and externally, high prices
and a subsequent decrease in the role of intervention as an outlet for butter and
skimmed milk powder.

In this situation the question has to be asked whether and, if so, what measures
should be taken to ensure a smoother transition to a more market-oriented dairy
policy before the milk quota system runs out on 31 March 2015.

Phasing-out

In market terms, the decision in 2003 not to further increase quotas has limited the
capacity of the sector to achieve greater market orientation and increase its
competitiveness. In policy terms, the quota regime has widened the gap between the
milk sector and other reformed agricultural sectors.

If nothing is done until the quota regime expires in 2014/15 high quota values would
prevent the more efficient farmers from benefiting from new opportunities while the
least efficient in disadvantaged, especially mountainous, areas would face great
difficulties due to significant price falls after the abrupt expiry of the quotas.

This leads to the conclusion that a gradual quota increase could best prepare the
ground for a "soft landing" of the sector by the time quotas expire. The appropriate
level of the quota increase will be proposed on the basis of an on-going analysis,
which aims at identifying both the impact of the expiry of the quota per MS and
region and the necessary accompanying measures (such as adjustments to
intervention or the super levy) that would render this path as smooth as possible.

EN 8 EN

Measures for mountainous regions

In general terms, it is expected that the phasing-out of milk quotas will expand
production, lower prices and increase the competitiveness of the sector. At the same
time, certain regions, especially but not exclusively mountainous regions, are
expected to face difficulties in keeping a minimum level of production.

Some of these problems could be addressed with RD measures aiming at developing
added value for dairy products. However, since RD policies are not designed to keep
production in place, another solution for mountainous areas to accommodate the
"soft landing" of quota expiry is needed. One possibility would be to establish
specific support measures under a revised Article 69 of Regulation (EC)
No 1782/2003. This would require a relaxation of the present rule that such measures
can only apply at the sector level.

In summary, the HC orientation for the expiry of the dairy quotas should be to:

• propose the necessary quota increases to prepare the "soft landing" for the expiry
of quotas by 2014/15;

• identify any required changes in other dairy policy instruments that would
facilitate this transition;

• propose measures that would mitigate the expected negative impact in specific
regions.

3.5. Other measures of supply control

In a series of other, generally small, sectors (dried fodder, starch, flax and hemp)
measures of supply control and production linked payments are also present. The HC
will include a thorough evaluation of the performance of such measures, and of their
long-term utility.

This will identify the list of measures and the appropriate timing for shifting the
remaining production-linked payments to the SPS. It will also examine whether there
may be cases where continuing some support may be necessary to retain benefits
from production to the regional economy that cannot otherwise be obtained.

4. RESPONDING TO NEW CHALLENGES

4.1. Managing risk

Decoupled producer support, by de-linking the level of farm payments from the
quantity produced, allows farmers to adjust better to expected risks, for example by
redirecting their production from low-price markets towards those with a better
return. Decoupling also allows producers to mitigate unexpected risks.

However, changes in traditional market instruments and the shift towards direct
producer support have prompted discussion on different ways of managing risk, with
price risk and production risk (e.g. weather-related or sanitary) identified as the two
main sources of variation affecting income.

EN 9 EN

Following the 2005 Council debate the Commission has continued its reflections on
risk management based on internal and external analysis, while in the meantime
Community support for risk management was introduced in the fruit and vegetable
reform by authorising producer organisations to decide to include such measures in
their programmes. Furthermore the Commission's proposal on the wine reform
foresees risk management measures via the national envelopes.

But Commission analysis and expert opinion indicate that the list of risks and their
extent vary, and include so many uncertainties that at this stage, at least as long as
intervention as a safety net continues, an EU-wide solution (based on a “one-size-
fits-all” approach) would not be appropriate.

In addition, MS should be encouraged to use RD tools because it is exactly the
second pillar that is more apt to provide targeted solutions. Not all MS, not all
sectors, and more importantly not all regions and sectors even within the same MS,
face the same market risks or weather risks. It is preferable to allow MS, regions, or
producer groupings, via second pillar measures, to assess better their own risks and
their preferred solution.

Therefore, the Commission considers that in the HC it would be appropriate to:

• extend the use of part of modulation savings to allow risk management measures
in the framework of RD policy, provided that they meet "green box" criteria;

• examine on a case-by-case basis the need for additional measures in the context of
future adjustments in market mechanisms and carry out, at a later stage, a more
general examination of risk management for the period after 2013.

4.2. Climate change, bio-energy, water management and biodiversity

Three crucial new challenges for EU agriculture lie in the areas of climate change,
bio-energy and water management. Climate change is the pivotal challenge of the
three, influencing developments in the other two areas.

In mitigating the effects of climate change, EU agriculture has contributed more
than other sectors to curbing green house gas emissions. This is mainly due to the
improvement of production methods (i.e. more efficient use of fertilisers) and
diminishing cattle numbers. But the agriculture sector will be called to contribute
more in the future as part of the EU global strategy for curbing emissions.

But EU agriculture is also highly exposed to climate change. A wide range of
concerns relates to uncertainties about precipitation patterns, extreme weather events,
temperature levels, water availability, and soil conditions. Consequently, there is also
the need for adjustments to improve adaptation practices. The recent Green Paper on
the adaptation to climate change calls upon EU agriculture to contribute further to
mitigating the effects of climate change.

The EU renewable energy roadmap has set binding targets for the share of biofuels
(10%) and renewable energies (20%) in total fuel and energy consumption by 2020.
These targets are closely linked to climate change mitigation objectives and are
likely to have a significant impact on EU agriculture. At the same time the primary
vocation of European agriculture will continue to be the production of food and feed.

EN 10 EN

As already stated in the Commission's Communication on water scarcity and
droughts of June 2007, the HC provides an opportunity to examine how to integrate
further water management issues into the relevant CAP instruments. It is essential for
EU agriculture to have sustainable water management, otherwise the pressure on
the quantity and quality of water for agriculture will increase considerably.

Furthermore, halting biodiversity decline remains a major challenge, and climate
change and water demand increase that challenge. Member States are committed to
stopping biodiversity decline by 2010, but this target is unlikely to be met, and
agriculture has a key role to play in protecting biodiversity.

There is a range of possibilities to deal with these challenges in the HC:

• incentives for mitigation and adaptation to climate change, for better water
management and for providing environmental services in the area of bio-energy,
and for biodiversity protection could be provided through the strengthening of
existing RD measures;

• climate change and better water management objectives could be achieved also
through cross-compliance, either under SMR or under GAEC;

• research and innovation are crucial to address new environmental and productivity
challenges, including second generation biofuels. Furthermore, incentives for
developing second generation biofuels should be reinforced within RD measures;

• it should be examined whether the present support scheme for energy crops is still
cost effective in the light of new incentives for biomass production (compulsory
energy targets and high prices).

4.3. Strengthening the second pillar

The new challenges stemming from the issues identified in this Communication
make a further strengthening of the second pillar necessary, in particular in the light
of the current constraints that MS are facing due to the cut in their expected RD
support after the 2005 decision on the Financial Perspectives. Such reinforcement is
also necessary in order to respond to the need for increased efforts in innovation to
address those new productivity and environmental challenges, including second
generation biofuels.

With the CAP budget now fixed until 2013, strengthening RD funds can only be
achieved through increased co-financed compulsory modulation. Such a decision,
which will in time affect all MS, once they reach the 100% EU support level, needs
to respect the current distribution of modulation funds among MS and take into
account existing rules. To achieve this, it could be envisaged to:

• increase by 2% annually in budget years 2010–2013 existing compulsory
modulation;

• analyse appropriate ways to take account of the implied compulsory modulation
in EU-10, whilst respecting the current distribution of RD funds between MS.

EN 11 EN

5. FINANCIAL FRAMEWORK

The underlying financial principle for this Communication is that no additional EU-
funding will be available for the first and second pillar of the CAP in the period
2007–2013.

Within this framework, the ceiling for expenditure will be decreasing in constant
prices. This implies that the financial discipline could be applicable for farmers
during the period, albeit to a lesser extent than previously foreseen if the current
market prices will stay at their high level.

As illustrated in the graph below, the net ceiling for the first pillar spending is
decreasing in constant 2004 prices and at the same time EU-12 will require steadily
increasing amounts for direct aids in accordance with the Accession Treaties.

2007 2008 2009 2010 2011 2012 2013
0

21000

24000

27000

30000

33000

36000

39000

42000

M
illi

on
 €

 2
00

4
pr

ic
es

Direct Aids EU-15

Direct Aids EU-10

Direct Aids EU-2

Other Market

Margin f inancial discipline

EAGF Net Ceiling

6. CONCLUSIONS

During 2007 and 2008 the Commission will develop its approach to the budgetary
review 2008/2009 as set in the communication "Reforming the budget, changing
Europe". The Health Check constitutes a preparatory action within this framework,
without prejudging the outcome of this review. It fine-tunes the 2003 reforms and
contributes to the discussion on future priorities in the field of agriculture.

The Commission suggests in this communication "Preparing for the Health Check of
the CAP" a broad outline of adjustments to several elements of the CAP. These
adjustments do not constitute a fundamental reform, but prepare EU agriculture to
adapt better to a rapidly changing environment. Based on the conclusions of public
dialogue with stakeholders and on-going impact analysis, the Commission will
submit appropriate proposals in the spring of 2008.

EN 12 EN

To promote this dialogue, the Commission plans to organise two seminars with
stakeholders2 which will provide the opportunity to launch public consultation on the
communication.

2 6 December 2007 and 11 January 2008.

