

Numero 9, Anno 2012

HIGHLIGHTS

Conclusioni della presidenza cipriota e riforma della PAC

Secondo il presidente di turno del Consiglio, il cipriota Aletraris “c’è ancora molto lavoro da fare prima che un compromesso venga raggiunto nel mese di giugno 2013 sulla riforma della PAC” e si auspica che ciò avverrà sotto la prossima Presidenza irlandese e non oltre. Le differenze di opinione rimangono ancora notevoli su vari temi della riforma, in particolare sulla convergenza interna degli aiuti. Tuttavia il presidente Aletraris, nella sua relazione sullo stato di avanzamento dei colloqui sulla PAC, ha delineato un calendario molto ristretto e ha confermato che un accordo generale non è stato raggiunto sostanzialmente a causa dell’incertezza sul bilancio allocato all’agricoltura europea.

La mancanza dell’accordo del Consiglio europeo sul quadro finanziario pluriennale (QFP) 2014-2020 ha indotto la presidenza di turno cipriota ad ammettere l’esistenza di una minaccia diretta al *greening* per via del taglio previsto sulle spese agricole. Nonostante si tratti di una componente importante nella riforma della politica agricola comune voluta dal commissario all’Agricoltura Dacian Ciolos, la sua applicazione resta incerta.

Il commissario Ciolos si è complimentato con la presidenza cipriota, affermando che la relazione redatta dalla presidenza cipriota, registrando fedelmente i progressi in materia di riforma della PAC, costituisce un patrimonio e una solida base per le future discussioni durante la Presidenza di turno irlandese dal 1° gennaio 2013.

Per consultare il Rapporto sui progressi nella riforma della PAC (17592/12):
<http://register.consilium.europa.eu/pdf/en/12/st17/st17592-co01.en12.pdf>

Indice	
Highlights	
Briefs	3
Parlamento Europeo: Dossier in corso	3
Conferenza	5
Rapporto	5
Eventi	6
Link	7

Parlamento europeo: 100 emendamenti di compromesso sulla riforma della PAC

La Commissione Agricoltura (Comagri) del Parlamento europeo (PE), presieduta da Paolo De Castro, è riuscita a racchiudere in meno di 100 emendamenti di compromesso gli 8000 emendamenti avanzati dai deputati europei alle quattro proposte legislative (pagamenti diretti, sviluppo rurale, misure di mercato e regolamenti orizzontali) in materia di riforma della PAC. L'accordo include: norme sul *greening* nel primo pilastro (aiuti diretti), opzioni sulla convergenza interna (riequilibrio degli aiuti tra gli agricoltori in uno stesso paese), una convergenza esterna (ridistribuzione degli aiuti tra paesi), un pagamento complementare per ettaro e misure di gestione delle crisi. Tali modifiche saranno sottoposte alla votazione finale della Comagri il 23/24 gennaio 2014, ma licenziati definitivamente in base ai futuri risultati dei colloqui sul QFP per il periodo 2014-2020.

Posizione comune di nove Stati membri (SM) sul 2° pilastro

Una coalizione dei ministri agricoli dell'Austria, Repubblica Ceca, Finlandia, Ungheria, Lettonia, Lituania, Malta, Polonia e Slovenia ha respinto le eventuali riduzioni delle dotazioni nazionali per lo sviluppo rurale post-2013. La quota dovrebbe essere calcolata sulla base di criteri oggettivi e prestazioni effettuate durante l'intero periodo 2007-2013 e non come risulta dalla proposta originaria della Commissione, la quale indica che le performance dovrebbero basarsi su indicatori relativi al 2013. In una dichiarazione comune, i ministri europei suggeriscono che l'assunzione di tutto il periodo delle attuali prospettive finanziarie "*sia il metodo giusto*".

Dopo il vertice straordinario dei leader europei del 22/23 novembre scorso, in cui il 2° pilastro ha avuto un ruolo trascurabile nei colloqui, subendo l'ipotesi di ulteriori 8,3 miliardi di € di tagli rispetto alla riduzione già proposta dalla Commissione europea, l'alleanza dei nove SM invita gli organi decisionali europei a tenere conto che il finanziamento per lo sviluppo rurale è essenziale per mantenere vitali le zone rurali in tutta l'UE. Ricordano, inoltre che il 2° pilastro contribuisce a rendere il settore agricolo più competitivo, protegge l'ambiente, crea posti di lavoro e affronta i cambiamenti climatici.

Nuove norme per la catena di approvvigionamento alimentare

La Commissione europea ritiene necessaria una revisione delle norme per la catena di approvvigionamento alimentare europea. Per tale scopo ha avviato un esame delle possibili opzioni, tra cui una nuova normativa per affrontare le pratiche commerciali sleali all'interno della catena alimentare dell'UE. Il 5 dicembre 2012 è stato pubblicato un rapporto che presenta le opinioni, le deliberazioni e gli accordi nell'ambito del Forum di alto livello per un migliore funzionamento della filiera alimentare, gruppo istituito dalla Commissione europea nel luglio 2010. In una dichiarazione congiunta, i commissari Ciolos (Agricoltura), Borg (Affari Salute e Consumatori), Tajani (Industria) e Barnier (Mercato Interno) hanno espresso l'intenzione di esaminare tutte le opzioni disponibili. Il Copa-Cogeca ha invitato la Commissione a adottare misure chiare per il contrasto delle pratiche sleali e abusive lungo la catena di approvvigionamento alimentare dell'UE. Il

segretario generale del Copa Cogeca, Pesonen, ha proposto un “*approccio volontario accompagnato da un quadro giuridico*”, aggiungendo che “*la posizione debole degli agricoltori nella catena alimentare deve essere migliorata*”.

Per consultare tutte le informazioni relative all’argomento:

http://ec.europa.eu/enterprise/sectors/food/competitiveness/forum_food/index_en.htm

Per consultare il Rapporto del 5 dicembre 2012:

http://circa.europa.eu/Public/irc/enterprise/hl-forum-food-supply-chain/library?l=/high_level_meetings/meeting_december_2013/public_documents/finalreport-adopted-prov/ EN 1.0 &a=d

BRIEFS

Via libera dal PE per Pacchetto di bilancio dell'Unione europea per il 2013

Il Parlamento europeo in occasione della sessione plenaria di dicembre a Strasburgo ha dato il via libera ai piani di spesa per il budget dell’anno 2013 e per il bilancio rettificativo N° 6 per il 2012. Questo risolve una quota rilevante, pari a 6,1 miliardi di €, delle fatture 2012 in sospeso e rende disponibile circa 1 miliardo di € per rimborsi di misure di sviluppo rurale pagate da fondi nazionali.

Luce verde per il Tagikistan all'OMC

Il 10 dicembre 2012 il Consiglio Generale dell'Organizzazione mondiale del commercio (OCM) ha approvato il pacchetto di adesione del Tagikistan (159° membro). Il prossimo giugno 2013, una volta che la procedura di ratifica interna sarà completa, Dushanbe diventa un vero e proprio membro del blocco commerciale dopo quasi 11 anni dalla sua prima richiesta di adesione.

PARLAMENTO EUROPEO: DOSSIER IN CORSO

Protezione degli animali durante il trasporto

Merito:

- AGRI – Janusz Wojciechowski (ECR)

Parere:

- ENVI – Relatore per parere: Kartika Tamara Liotard (GUE/NGL)
http://www.europarl.europa.eu/meetdocs/2009_2014/documents/envi/pa/895/895262/895262it.pdf

- TRAN – Relatore per parere: Luis de Grandes Pascual (PPE)
http://www.europarl.europa.eu/meetdocs/2009_2014/documents/tran/pa/894/894480/894480it.pdf

Approvazione del progetto di relazione:

- Approvato
<http://www.europarl.europa.eu/sides/getDoc.do?type=TA&reference=P7-TA-2012-0499&language=IT&ring=A7-2012-0331>

Facendo seguito all'approvazione della commissione agricoltura e sviluppo rurale dello scorso 16 ottobre, l'europarlamento riunito in seduta plenaria a Strasburgo (12 dicembre) ha adottato la proposta di Risoluzione sulla protezione degli animali durante il trasporto. Il documento, che ha ricevuto il sostegno di una larga maggioranza parlamentare, trae origine dall'attuale quadro normativo europeo in materia di protezione degli animali durante il trasporto. Ciò si evince in particolare dalle premesse, dove sono richiamate sia la Comunicazione UE del 15 febbraio 2012 sulla strategia per la protezione e il benessere degli animali sia la Relazione della Commissione del 10 novembre 2011 sull'impatto del regolamento (CE) n. 1/2005.

Sono proprio le valutazioni su questo ultimo documento, che rappresenta la norma quadro in materia di trasporto animale, a dare il titolo alla prima parte della Risoluzione ("*Valutazione generale della relazione della Commissione*") che si compone di quindici paragrafi. Il relatore per il Parlamento, dopo aver criticato la debole base scientifica e gli scarsi dati sui quali si fonda la relazione della Commissione, invita l'esecutivo UE ad uniformare la normativa europea sul trasporto animale in tutti gli SM anche attraverso misure per accrescere la cooperazione e la comunicazione tra le autorità nazionali competenti. Continuando nel primo capitolo, la risoluzione interviene per sollecitare un'ampia campagna informativa sulla normativa europea in materia di benessere di animali; per limitare la durata dei trasporti ad un periodo non superiore ad 8 ore prima del riposo; per sollecitare una chiara definizione dei macelli locali; per sottolineare la necessità di approfondire le risultanze scientifiche dell'EFSA che, oltre alla durata del viaggio, considerano l'importanza anche di altri elementi a tutela del benessere animale come le condizioni di progettazione dei veicoli e di carico e scarico.

La seconda parte della Risoluzione disciplina invece in materia di costi economici, sociali ed ambientali ed è incentrata sulla necessità di introdurre una valutazione complessiva di tutte le voci di costo sostenute durante il trasporto degli animali. Si evidenziano a tal riguardo le considerevoli differenze esistenti tra gli SM tra i costi di adeguamento dei veicoli. Differenze che, se non attenuate opportunamente, rischiano di determinare effetti distorsivi per la concorrenza sul mercato interno. Sempre in materia di concorrenza, l'Aula di Strasburgo chiede alla Commissione un maggior rispetto della reciprocità delle regole commerciali in materia di benessere degli animali sia in sede bilaterale sia in sede WTO. Il secondo capitolo della risoluzione prevede infine alcune raccomandazioni per l'introduzione di una normativa sul trasporto che possa tutelare e garantire il benessere animale anche per le specie zootecniche equina e del pollame.

L'ultima parte del documento votato dall'Europarlamento, analizza il sistema dei controlli e di attuazione delle regole. Si chiede a tal riguardo alla Commissione di presentare entro il 1° gennaio 2014 proposte legislative per la creazione di un quadro comune di controllo e di raccolta dei dati attraverso la navigazione satellitare. Le ispezioni e i controlli negli SM dovrebbero inoltre essere più uniformi a livello comunitario, maggiormente efficaci, aumentare in numero (quelle a campione) ed essere estese a tutta la filiera produttiva. Da ultimo, considerata l'importanza per il

corretto trattamento degli animali, gli euro deputati manifestano la necessità di implementare le attività di istruzione e di formazione delle società di trasporto.

CONFERENZA

Towards a resource efficient agriculture in Europe: the role of research and technology for safe and healthy food

Il giorno 6 dicembre 2012 l'Organizzazione dei proprietari fondiari europei (ELO) e i suoi partner hanno organizzato una conferenza a Bruxelles, presso il Thon Hotel EU. Tema centrale il ruolo della ricerca e della tecnologia nell'agricoltura europea. La conferenza è stata organizzata in quattro panel di discussione:

1. Green economy: Quali scelte per il futuro?
2. La gestione efficiente dei parassiti delle colture e delle malattie
3. Le soluzioni innovative per la gestione sostenibile delle risorse del suolo e dell'acqua
4. Europa e Mondo: l'esempio della produzione di soia e come mantenere l'Europa competitiva

I partecipanti, rappresentanti delle industrie alimentari, di pesticidi, funzionari della Commissione europea con diverse opinioni sulla sostenibilità in agricoltura e vari rappresentanti delle ONG ambientali hanno convenuto che un'agricoltura efficiente, produttiva e sostenibile, attraverso le risorse esistenti in Europa può offrire ai suoi cittadini un cibo sano e sicuro.

Per consultare tutte le presentazioni:

<http://www.amiando.com/CXYMXMV.html?page=878644>

RAPPORTO

Year Report 2012: Le attività svolte dal PE durante il terzo anno di legislatura

Il 19 dicembre 2012 si è tenuta presso l'Ufficio di Informazione in Italia del Parlamento europeo di Roma la presentazione del rapporto 2012 del presidente della Comagri del PE, Paolo De Castro, relativo al terzo anno di legislatura (2011/2012). Durante la presentazione, svolta accanto all'assessore pugliese e Coordinatore degli assessori regionali all'Agricoltura, Dario Stefano, il presidente De Castro ha aggiornato i partecipanti sulle attività del PE relative alla riforma della Politica agricola comune, sottolineando la presentazione del 18 dicembre 2012 dell'accordo raggiunto da parte della Comagri sulla proposta di riforma della Commissione europea; accordo che ha riassunto gli oltre 8000 emendamenti in meno di 100 emendamenti di compromesso.

Per consultare il rapporto: <http://www.paolodecastro.it/>

EVENTI

Vertice UE- Brasile

Nei negoziati UE – Mercosur non sono stati realizzati importanti progressi negli ultimi mesi, però è stato fissato un ulteriore ciclo di negoziati commerciali tra le due parti a fine gennaio 2013, dopo la lunga pausa seguita alla sospensione del Paraguay e all'ingresso del Venezuela nel Mercosur. L'UE ha l'intenzione di continuare i negoziati commerciali. Ai presidenti della Commissione, Barroso, e del Consiglio, Van Rompuy, si unirà il commissario al commercio De Gucht al vertice UE-Brasile previsto per il **24 gennaio 2013** in Brasile. I tre leader europei si sposteranno anche in Cile per un vertice della Comunità dell'America Latina e degli Stati dei Caraibi il **26/27 gennaio 2013**, mentre i negoziati commerciali UE - Mercosur procederanno in parallelo.

Prossimo Summit sul Quadro finanziario pluriennale 2014-2020

Il presidente del Consiglio europeo Van Rompuy mostra ottimismo circa il mandato di continuare i lavori e proseguire le consultazioni per trovare un consenso fra i 27 SM sul QFP dell'Unione per il periodo 2014-2020. Nonostante le divergenze di posizioni degli SM risulta esserci *“un grado sufficiente di convergenza per rendere possibile un accordo all'inizio del prossimo anno”*. Il vertice dei capi di stato e di governo si riunirà il **7/8 febbraio 2013** con lo scopo di trovare un accordo tra gli SM.

Comitato economico e sociale europeo

Il **9 gennaio 2013** a Bruxelles nell'ambito della riunione della sezione NAT (*Agriculture, Rural Development and Environment*) del Comitato economico e sociale europeo sarà organizzato un dibattito pubblico sulla catena alimentare. Il dibattito sarà seguito da discussione e adozione del progetto di parere sul tema *"Lo stato attuale delle relazioni commerciali tra produttori e distributori dei prodotti alimentari"* (CESE 1889/2012, relatore: Sarmír).

Per maggiori informazioni: <http://www.eesc.europa.eu/?i=portal.fr.events-and-activities-agri-food-chain>

Climate Change, Biodiversity and Sustainable Development

L'Intergruppo *"Climate Change, Biodiversity and Sustainable Development"* organizza presso il PE a **gennaio 2013**, quattro eventi:

- il 9 gennaio 2013, ore 13.00 - 15.30, sala P7C050 - *European Forest Governance: Issues at Stake and the Way Forward* : [draft agenda](#)

- il 23 gennaio 2013, ore 12.30 -15.00, sala A7F387 - *Is there a role for Innovation in the sustainable management of Raw Materials?* : [draft agenda](#)
- il 29 gennaio 2013, *Fish Aggregating Devices (FADs)*
- il 30 gennaio 2013, ore 09:00 -18:30 *Energy and Sustainability*: [draft agenda](#) – [brochure](#)

LINK

COMMISSIONE EUROPEA DG AGRICOLTURA

http://ec.europa.eu/agriculture/index_it.htm

COMITATO ECONOMICO E SOCIALE EUROPEO

<http://www.eesc.europa.eu/?i=portal.it.home>

PARLAMENTO EUROPEO COMMISSIONE AGRICOLTURA E SVILUPPO RURALE

<http://www.europarl.europa.eu/activities/committees/homeCom.do?language=IT&body=AGRI>

CALENDARIO CONSIGLIO DELL'UNIONE EUROPEA

<http://www.consilium.europa.eu/press/calendar.aspx?lang=it&BID=950>

EUROALERT AGRICULTURE & FISHERIES

<http://euroalert.net/en/newsindex.aspx?ida=16>

La newsletter è curata da Marco Barbetta, Micaela Conterio, Crescenzo dell'Aquila e Roxana Mihai.

INEA Bruxelles

Rue du Trône, 98

B – 1050 Bruxelles

Tel. +32 2 2902 289 – 285

Fax + 32 2 2177415