

15282/14

(OR. en)

PRESSE 581 PR CO 56

PRESS RELEASE

3344th Council meeting

Agriculture and Fisheries

Brussels, 10 November 2014

President Maurizio MARTINA

Minister for Agricultural, Food and Forestry Policy

PRESS

Main results of the Council

Fisheries

The Council reached a political agreement on **fishing opportunities for 2015 and 2016 for deep-sea stocks**. The recently reformed Common Fisheries Policy (CFP) provides that the quantities of fish from specific stocks that can be caught take into account available scientific advice and maximum sustainable yield (MSY).

The President of the Council, Mr Martina said: "Let me express my satisfaction about the political agreement reached today, which marks a further step forward in the implementation of the new CFP. The compromise text proposed by the Presidency in agreement with the Commission, goes in the direction of greater protection of fish stocks, especially for the species particularly at risk."

Agriculture

The Council had an exchange of views on the financing of the European agricultural guarantee fund (EAGF). The Commission amending letter to the draft EU budget 2015 proposes a reduction of the CAP budget. Most of the member states expressed concerns about the potential consequences of this proposal, which will trigger the use of the crisis reserve for 2015 and lead to a reduction in the direct payments.

"For a vast majority of member states, the Commission's proposal does not meet the needs of the agricultural sector, already under pressure due to the impact of the Russian ban. As the current President of the Agriculture and Fisheries Council, I will send a letter to the President of the ECOFIN Council expressing the position of agriculture ministers in the context of the ongoing conciliation process with the European Parliament", *Minister Martina said*.

Finally, on young farmers, the President of the Council said. "I noted a wide initial support from my colleagues on the document that we presented for strengthening the EU policies towards young farmers, in particular on the proposal to overcome the barriers to access credit, land and knowledge. These measures are essential to support the work of young farmers and to provide a future for European agriculture. I am satisfied that the other member states have realised that youth unemployment must be tackled fielding urgent measures."

Other items

Without discussion, the Council laid down new rules to facilitate damage claims by victims of antitrust violations. The Council also adopted a regulation aimed at improving market transparency for retail investors.

$\underline{CONTENTS^1}$

PA	RTICIPANTS	5
ITI	EMS DEBATED	
FIS	SHERIES	7
Fis	hing opportunities for deep-sea stocks for 2015-2016	7
AG	GRICULTURE	11
Fin	nancing of the European Agricultural Guarantee Fund	11
Cy]	prus tax exemption on motor fuel in agriculture	12
AN	NY OTHER BUSINESS	13
_	Young farmers	13
_	Declaration on organic production	13
_	Russian ban on peaches and nectarines	14
_	ICANN domains	14
_	Protection of the honey bee in Europe	15
_	Measures against the corn root worm	15
ОТ	THER ITEMS APPROVED	
FIS	SHERIES	
_	Fishing opportunities in the Baltic Sea for 2015	16
CO	DMPETITION	
_	Damage claims for antitrust law violations	16
RE	SEARCH	
1	 EU-Faroe Islands - Scientific and technological cooperation agreement	cated ed by

EMPLOYMENT

_	Mobilisation of the European Globalisation Adjustment Fund for Greece and Ireland	17
TRA	ANSPORT	
_	International Maritime Organisation - EU position	18
EC	ONOMIC AND FINANCIAL AFFAIRS	
_	Transparency rules for investment products	18
TRA	ADE POLICY	
_	Republic of Korea - Free trade agreement - Croatia	19
JUS	STICE AND HOME AFFAIRS	
_	Co-operation between Moldova and Europol	19
DΕ	VELOPMENT COOPERATION	
_	Financial contributions to the European Development Fund	19
SO	CIAL POLICY	
_	EU - Switzerland: coordination of social security schemes	19

PARTICIPANTS

Belgium: Ms Joke SCHAUVLIEGE Flemish Minister for the Environment, Nature and

Agriculture

Mr René COLLIN Minister for Agriculture, Nature, Rural Affairs, Tourism

and Sports Infrastructure

Minister for the Middle Class, the Self-Employed, SMEs, Mr Willy BORSUS

Agriculture and Social Integration

<u>Bulgaria:</u> Ms Petia VASSILEVA Deputy Permanent Representative

Czech Republic:

Mr Marian JUREČKA Minister for Agriculture

Denmark:

Mr Ole TOFT Deputy Permanent Representative

Germany:

Mr Christian SCHMIDT Federal Minister for Food and Agriculture

Estonia:

Mr Ivari PADAR Minister for Agriculture

Mr Clyde KULL Deputy Permanent Representative

Ireland:

Mr Simon COVENEY Minister for Agriculture, Food and the Marine

Mr Georgios KARASMANIS Minister for Rural Development and Food

Spain:

Ms Isabel GARCÍA TEJERINA Minister for Agriculture, Food and the Environment

Mr Stéphane LE FOLL Minister for Agriculture, the Food Processing Industry and

Forestry – Government Spokesperson

Mr Alain VIDALIES Secretary of State with responsibility for Transport,

Oceans and Fisheries

Croatia:

Mr Goran ŠTEFANIĆ Deputy Permanent Representative

Italy:

Mr Maurizio MARTINA Minister for Agricultural, Food and Forestry Policy

Cyprus:

Mr Nicos KOUYIALIS Minister for Agriculture, Natural Resources and

Environment

Latvia:

Mr Juris ŠTĀLMEISTARS Deputy Permanent Representative

Lithuania:

Ms Virginija BALTRAITIENĖ Minister for Agriculture

Luxembourg:

Mr Fernand ETGEN Minister for Agriculture, Viticulture and Consumer

Protection, Minister for Relations with the Parliament

Hungary:

Mr Márton BITAY State Secretary, Ministry of Agriculture

Mr Olivér VÁRHELYI Représentant Permanent Adjoint

Malta:

Mr Roderick GALDES Parliamentary Secretary for Agriculture, Fisheries and

Animal Rights within the Ministry for Sustainable Development, the Environment and Climate Change

Netherlands:

Ms Sharon DIJKSMA State Secretary for Economic Affairs

<u>Austria:</u> Mr Andrä RUPPRECHTER Federal Minister for Agriculture, Forestry, the

Environment and Water Management

Poland:

Mr Marek SAWICKI Minister for Agriculture and Rural Development

Portugal:

Mr José DIOGO ALBUQUERQUE State Secretary for Agriculture Mr Manuel PINTO DE ABREU State Secretary for Maritime Affairs

Romania: Mr Daniel BOTĂNOIU State Secretary, Ministry of Agriculture and Rural

Development

Slovenia:

Mr Dejan ŽIDAN Deputy Prime Minister and Minister for Agriculture,

Forestry and Food

Slovakia:

Mr Ľubomír JAHNÁTEK Minister for Agriculture and Rural Development

Finland:

Mr Petteri ORPO Minister for Agriculture and Forestry

Sweden:

Mr Sven-Erik BUCHT Minister for Rural Affairs

United Kingdom:

Mr Rupert MAULEY Parliamentary Under Secretary of State for Natural

Environment and Science, Department for Environment,

Food and Rural Affairs

Mr Richard LOCHHEAD Cabinet Secretary for Rural Affairs and the Environment

Commission:

Mr Phil HOGAN Member Mr Karmenu VELLA Member Mr Vytenis ANDRIUKAITIS Member

ITEMS DEBATED

FISHERIES

Fishing opportunities for deep-sea stocks for 2015-2016

Ministers reached a political agreement on fishing opportunities for certain deep-sea stocks for 2015 and 2016 (13852/14) on the basis of a Presidency compromise, drawn up in agreement with the Commission.

The Council will adopt this regulation, following finalisation by the legal/linguistic experts, at one of its forthcoming meetings. The regulation will apply from 1 January 2015. The total allowable catches (TACs) and quotas for the deep-sea species have been fixed at the EU level biennially since 2003.

In accordance with Article 43(3) of the Treaty, the Council is expected to adopt measures on a proposal from the Commission on the fixing and allocation of fishing opportunities for deep-sea stocks.

This political agreement concerns certain stocks of deep water fish such as certain deep sea sharks, the black scabbardfish (*Aphanopus carbo*), roundnose grenadier (*Coryphaenoides rupestris*) and roughhead grenadier (*Macrorous berglax*), alfonsinos (*Beryx spp.*), red seabream (*Pagellus bogaraveo*) and greater forkbeard (*Phycis blennoides*).

The TACs agreed for the main deep species are set out in table 1 and table 2.

Table 1

Species (common name)	Species (Latin name)	ICES fishing zone	EU TACs 2014 (in tonnes)	Commission proposal on EU TACs for 2015 (in tonnes)	Council decision on EU TACs for 2015 (in tonnes)	Variation 2014-2015 in COM proposal (target in %)	Difference 2014-2015 in Council agreement (%)	Commission proposal on EU TACs for 2016 (in tonnes)	Council decision on EU TACs for 2016 (in tonnes) (1)	Variation 2015-2016 in COM proposal (target in %)	Difference 2015-2016 in Council agreement (%)
	TACs and quotas for 2015 and 2016 for certain stocks of deep water fish: Council decision and initial Commission proposal										
Deep-sea sharks		V, VI, VII, VIII, IX (EU waters and international waters)	0	0					0		
Deep-sea sharks		X (EU waters and international waters)	0	0					0		
Deep-sea sharks		XII (EU waters and international waters)	0	0					0		
Black scabbardfish	Aphanopus carbo	I, II, III and IV (EU waters and international waters)	9	9	9	0%	0%	9	9	0%	0%
Black scabbardfish	Aphanopus carbo	V, VI, VII and XII (EU waters and international waters)	3966	3173	3649	-20%	-8%	2538	3357	-20%	-8%
Black scabbardfish	Aphanopus carbo	VIII, IX and X (EU waters and international waters)	3700	3200	3700	-14%	0%	2768	3700	-14%	0%
Black scabbardfish	Aphanopus carbo	CECAF 34.1.2 (EU waters and international waters) - Madeira	3490	2792	3141	-20%	-10%	2234	2827	-20%	-10%
Alfonsinos	Beryx spp	III, IV, V, VI, VII, VIII, IX, X, XII and XIV (EU waters and international waters)	296	280	296	-5%	0%	280	296	0%	0%
Roundnose grenadier	Coryphaenoides rupestris	I, II et IV (EU waters and international waters)	13	13	13	0%	0%	13	13	0%	0%
Roundnose grenadier	Coryphaenoides rupestris	III (EU waters and international waters)	544	435	435	-20%	-20%	348	348	-20%	-20%
Roundnose grenadier (2)	Coryphaenoides rupestris	Vb, VI, VII (EU waters and international waters)	4297	3794	3794	-12%	-12%	3858	3858	2%	2%

15282/14 8 **EN**

Species (common name)	Species (Latin name)	ICES fishing zone	EU TACs 2014 (in tonnes)	Commission proposal on EU TACs 2015 (in tonnes)	Council decision on EU TACs for 2015 (in tonnes) (1)	Variation 2014-2015 in COM proposal (target in %)	Difference 2014-2015 in Council agreement (%)	Commission proposal on EU TACs for 2016 (in tonnes)	Council decision on EU TACs for 2016 (in tonnes) (1)	Variation 2015-2016 in COM proposal (target in %)	Difference 2015-2016 in Council agreement (%)
		TACs and quotas for 2015 and	2016 for certa	in stocks of dee	p water fish: Co	uncil decision ar	nd initial Comm	ission proposal			
Roundnose grenadier (2)	Coryphaenoides rupestris	VIII, IX, X, XII and XIV (EU waters and international waters)	3223	2578	2901	-20%	-10%	2062	2611	-20%	-10%
Orange roughy	Hoplostethus atlanticus	VI (EU waters and international waters)	0	0	0			0	0		
Orange roughy	Hoplostethus atlanticus	VII (EU waters and international waters)	0	0	0			0	0		
Orange roughy	Hoplostethus atlanticus	I, II, III, IV, V, VIII, IX, X, XII, XIV (EU waters and international waters)	0	0	0			0	0		
Red seabream	Pagellus bogaraveo	VI, VII and VIII (EU waters and international waters)	178	143	169	-20%	-5%	114	160	-20%	-5%
Red seabream	Pagellus bogaraveo	IX (EU waters and international waters)	780	300	374	-62%	-52%	115	183	-62%	-51%
Red seabream	Pagellus bogaraveo	X (EU waters and international waters)	920	610	690	-34%	-25%	400	517	-34%	-25%
Forkbeards	Phycis blennoides	I, II, III and IV (EU waters and international waters)	31	34	37	10%	20%	34	37	0%	0%
Forkbeards	Phycis blennoides	V, VI and VII (EU waters and international waters)	2028	2239	2434	10%	20%	2239	2434	0%	0%
Forkbeards	Phycis blennoides	VIII and IX (EU waters and international waters)	267	295	320	10%	20%	295	320	0%	0%
Forkbeards	Phycis blennoides	X and XII (EU waters and international waters)	54	60	65	10%	20%	60	65	0%	0%

⁽¹⁾ calculated figures, in tonnes, may subsequently be adjusted slightly

⁽²⁾ For these stocks of Roundnose grenadier, amounts to be added for roughhead grenadier: figures indicated in table 2.

Table 2

Species (Latin name) Species (Latin name) ICES fishing zone		Commission proposal on EU TACs for 2015 (in tonnes)	Council decision on EU TACs for 2015 (in tonnes)	Commission proposal on EU TACs for 2016 (in tonnes)	Council decision on EU TACs for 2016 (in tonnes) (1)	Difference 2015-2016 in Council agreement (%)	
Roughhead grenadier	Macrorous berglax	Vb, VI, VII (EU waters and international waters)	216	216	220	220	2%
Roughhead grenadier	Macrorous berglax	VIII, IX, X, XII and XIV (EU waters and international waters)	743	743	669	669	-10%

10 **EN** 15282/14

AGRICULTURE

Financing of the European Agricultural Guarantee Fund

Ministers had an exchange of views on the financing of the European agricultural guarantee fund (EAGF) in the context of the Commission amending letter No 1 to the draft general budget or the EU for 2015.

Most of them expressed strong concerns about the potential consequences for agriculture of this decision and 22 of the member states signed a joint declaration highlighting their reservations with regard to the amending letter. The President of the Agriculture and Fisheries Council will convey those concerns in a letter to the President of the Council for Economic and Financial Affairs, together with the declaration.

The EAGF primarily finances direct payments to farmers and measures regulating or supporting agricultural markets, which are the main tools of the Common Agricultural Policy (CAP). In the reformed CAP, a new crisis reserve has been established within the EAGF to secure the financial resources needed in the event of an agricultural crisis. The use of the crisis reserve would mean deductions from direct payments, with unused amounts reimbursed to farmers in the following budget years.

Amending letter No 1 for 2015 (<u>14401/14</u>) updates the draft budget proposed by the Commission for 2015, notably with regard to agricultural expenditure, reducing the overall commitments by €448.5 million and redeploying payments of €397 million from heading 2 (Sustainable growth: natural resources) to meet needs under other headings. The reduction of appropriations in heading 2 is compensated for by additional revenue, notably from the milk superlevy (levy paid when milk quotas have been exceeded by producers in a member state). In addition, €344.3 million of the €433 million in the agricultural crisis reserve is to be used to finance emergency market measures in response to the Russian food import ban.

Cyprus tax exemption on motor fuel in agriculture

At the request of the Cyprus delegation, the state aid to farmers in the form of a tax exemption on motor fuel used for agricultural purposes will be discussed at the next Agriculture and Fisheries Council (13778/14).

15282/14 12 EN

ANY OTHER BUSINESS

Young farmers

The Presidency briefed the Council about the current difficulties still being encountered by young farmers in the framework of the new CAP namely in terms of access to credit, land and exchange of information and best practices (15127/14).

To overcome these barriers, the Presidency tabled a note suggesting possible solutions to the aforementioned obstacles. Possible additional measures would be: providing better access to finance and loans through the European Investment Bank, improving stated aid rules to ease land purchase and facilitate the exchange of information and practices through an "Erasmus" like European wide project.

Member states generally welcomed the Presidency initiative that could be developed further in the future.

Declaration on organic production

The Slovak delegation briefed the Council on a joint declaration by the ministers of agriculture of the Czech Republic, Hungary, Poland, Slovakia, Bulgaria, Romania and Slovenia on the proposal for a regulation on organic production and labelling of organic products (7956/14 + 7956/14 ADD1).

Many member states shared some of the concerns expressed by those countries in the joint declaration.

The declaration emphasises the concerns of those member states regarding changes that could be introduced by the proposed regulation and could ultimately affect organic production. They highlight in particular the need to:

- keep a process-based approach for the controls on organic production;
- maintain some derogations such as the possibility to use non-organic seeds in organic production;
- keep the possibility to have farms combining organic and non-organic production in the same holding;
- reduce the number of delegated acts provided for in the regulation and include more provisions in the basic legal act.

Russian ban on peaches and nectarines

At the request of the Greek delegation, the Council discussed the possibility of additional targeted measures for supporting the peach and nectarine sector affected by the Russian ban on EU agricultural products (12792/14).

In this regard, Greece considered that the initial emergency market measures on peaches and nectarines followed by further measures on other fruit and vegetables adopted in August this year did not mitigate the severe effect of the Russian ban affecting its producers.

The Commission, recalling its swift reaction to the Russian ban as well as the current budgetary difficulties, noted that the situation of the peaches and nectarines sector in Greece did not justify specific compensatory measures for Greek producers, also taking into account that several member states had similar concerns.

ICANN domains

The Presidency requested the Commission to brief the Council on the ongoing new ICANN (Internet Corporation for Assigned Names and Numbers) programme for the allocation of Generic Top Level Domains (gTLDs) such as ".wine" and ".vin". This scheme presents some critical aspects concerning intellectual property rights and the protection of geographical indications (15191/14).

The Commission confirmed that it was closely following this issue to avoid possible negative consequences on the European agri-food production, in particular on the wine market and that it would undertake any possible action to guarantee the protection of EU geographical designations.

Protection of the honey bee in Europe

Ministers were briefed by the Slovenian delegation on the outcome of a ministerial conference "Protection of the honey bee in Europe" which took place on 22 August 2014 in Maribor, Slovenia (14966/14)

The participants to that conference discussed the importance of honey bees and beekeeping, the risk factors causing honey bee losses and proposals for their protection.

The Commission underscored its commitment to ensure the health of honey bees: for example, measures to suspend the use of pesticides have been decided on, following a scientific assessment showing that the substances could affect bees.

Measures against the corn root worm

The Austrian and the Hungarian delegations briefed the Council about control measures to eradicate the corn rootworm.

In the context of the spread of the corn rootworm, Austria and Hungary wished to see an intensification of research on the parasite. Several member states supported their request for quicker and better harmonised procedures for the authorisation of suitable plant protection products in the member states affected.

The Commission took note of the extension of crop damage linked to the spread of this parasite and underscored that the current framework for plant protection product should offer better harmonisation

OTHER ITEMS APPROVED

FISHERIES

Fishing opportunities in the Baltic Sea for 2015

The Council adopted a regulation on fishing opportunities for 2015 for certain fish stocks in the Baltic Sea ($\frac{14539/14}{2}$).

A political agreement was reached on this regulation at the Agriculture and Fisheries Council meeting in October (14199/14). The regulation lays down for 2015 the maximum quantities of fish from specific stocks that can be caught in the Baltic Sea (total allowable catches or TACs and quotas), as well as the fishing effort limits for Baltic cod stocks (limits on fishing activity by reducing the number of days at sea). The measures have been established taking into account available scientific advice and, in particular, the reports drawn up by the International Council for the Exploration of the Sea (ICES) and the Scientific, Technical and Economic Committee for Fisheries (STECF). In addition, provisions introduced by the recently reformed Common Fisheries Policy (CFP) such as the landing obligation were taken into account.

Under article 43(3) of the Lisbon Treaty, it is incumbent upon the Council to adopt measures on the fixing and allocation of fishing opportunities within the framework of the Common Fisheries Policy. The European Parliament's participation and the Economic and Social Committee's opinion are therefore not required for this species.

COMPETITION

Damage claims for antitrust law violations

The Council laid down new EU-wide rules to facilitate damage claims by victims of antitrust violations.

The new directive will harmonise and ensure the effective enforcement of antitrust damages rules within the EU, thereby allowing the victims of a cartel to receive full compensation for both the actual loss suffered and for lost profits.

For more details see press release 15143/14.

RESEARCH

EU-Faroe Islands - Scientific and technological cooperation agreement

The Council authorised the signing and provisional application of an agreement for scientific and technological cooperation with the Faroe Islands associating the Faroe Islands with "Horizon 2020", the EU's framework programme for research and innovation for the years 2014 to 2020 (14014/14).

The agreement is to be applied retroactively as from 1 January 2014, pending the completion of the procedures for its conclusion.

EMPLOYMENT

Mobilisation of the European Globalisation Adjustment Fund for Greece and Ireland

The Council adopted two decisions mobilising a total amount of € 8.79 million under the European Globalisation Adjustment Fund (EGF), providing support for workers made redundant in Greece and Ireland.

An amount of € 7.29 million is mobilised after 761 workers of a Greek company operating in the retail sector were dismissed as a result of the continued global financial and economic crisis. A further € 1.50 million is to be paid out of the EGF following the dismissal of 171 workers of an Irish enterprise manufacturing jewellery.

The EGF helps workers to find new jobs and develop new skills when they have lost their jobs as a result of changing global trade patterns, e.g. when a large company shuts down or a factory is moved outside the EU, or as a result of the global financial and economic crisis. The help of the EGF consists in co-financing measures such as job-search assistance, careers advice, tailor-made training and re-training, mentoring and promoting entrepreneurship. It also provides one-off, timelimited individual support, such as job-search allowances, mobility allowances and allowances for participating in lifelong learning and training activities.

TRANSPORT

International Maritime Organisation - EU position

The Council adopted a decision setting out the EU's position for the 94th session of the International Maritime Organisation's Maritime Safety Committee (<u>14555/14</u>). The position concerns amendments to the 2011 Enhanced Survey Programme (ESP) that are to be adopted during the Committee's meeting in London on 17-21 November and will have a direct or indirect effect on current EU legislation.

These amendments aim to bring the ESP Code into line with the current practices of the International Association of Classification Societies and to allow, under certain conditions, hydrostatic testing of cargo tanks by the ship's crew, under the direction of the master, instead of requiring the presence of a surveyor.

ECONOMIC AND FINANCIAL AFFAIRS

Transparency rules for investment products

The Council adopted a regulation aimed at improving market transparency for retail investors $(14679/14 + PE-CONS\ 91/14)$.

The regulation is part of a package of measures to boost consumer trust in financial markets. It sets out to ensure that retail investors always receive the information they need to take informed decisions.

The text covers packaged retail and insurance-based investment products (PRIIPs), specifically investment funds, structured deposits and life insurance policies with an investment element. It requires key information documents (KIPs) to be drawn up for PRIIPs. laying down uniform rules on the format and content of KIPs and on their provision to retail investors.

Adoption of the regulation follows an agreement reached with the European Parliament at first reading.

For details, see press release 15259/14.

TRADE POLICY

Republic of Korea - Free trade agreement - Croatia

The Council adopted a decision concluding, on behalf of the EU and the member states, an additional protocol to the EU-Korea free trade agreement to take account of Croatia's accession to the EU (14972/14 + 6035/14 + 6037/14).

JUSTICE AND HOME AFFAIRS

Co-operation between Moldova and Europol

The Council approved the agreement on operational and strategic co-operation between the Republic of Moldova and the European Police Office (Europol) (14129/14), which aims to support member states and Moldova in preventing and combating organised crime, terrorism and other forms of international crime.

The co-operation may include, additional to the exchange of information, general situation reports, results of strategic analysis, information on criminal investigation procedures and on crime prevention methods, participation in training activities, as well as providing advice and support in individual criminal investigations.

DEVELOPMENT COOPERATION

Financial contributions to the European Development Fund

The Council approved the financial contributions by member states to the European Development Fund (EDF) for the first instalment 2015 as well as the ceiling for the contributions for 2016.

SOCIAL POLICY

EU - Switzerland: coordination of social security schemes

The Council adopted a decision on the position to be taken by the EU in the joint committee as regards the amendment of annex II on the coordination of social security schemes between the EU and Switzerland (1388/14).