
SV SV

EUROPEISKA
KOMMISSIONEN

Bryssel den 9.6.2017

COM(2017) 297 final

2017/0127 (CNS)

Förslag till

RÅDETS BESLUT

om ändring av rådets beslut nr 189/2014/EU om tillstånd för Frankrike att tillämpa en

nedsatt sats för vissa indirekta skatter på ”traditionell” rom som framställs i

Guadeloupe, Franska Guyana, Martinique och Réunion och om upphävande av beslut

2007/659/EG

SV 2 SV

MOTIVERING

Sedan 1923 tillämpas en särskild punktskattesats på traditionell rom från de franska yttersta
randområdena för försäljning på det franska fastlandet. Detta uttrycker en långsiktig strategi
för skattestöd som bygger dels på konstaterandet att ökningen av världsmarknaden för rom
(+/- 3,2 %) är relativt regelbunden – utom under de år som uppvisar exceptionellt stark
tillväxt – dels på att de mängder på vilka den särskilda punkskattesatsen tillämpas anpassas
till denna tillväxttakt för att långsiktigt säkra konkurrenskraften för produktionskedjan
sockerrör-socker-rom i de franska yttersta randområdena. Sedan den inre marknaden och de
harmoniserade punktskattesatserna infördes i Europa har detta särskilda punktskattesystem
fortsatt med Europeiska unionens goda minne. Det gällande system som tillåter detta
infördes genom beslut 2002/166/EG av den 18 februari 2002 om tillstånd för Frankrike att
förlänga tillämpningsperioden för en nedsatt punktskattesats för ”traditionell” rom som
framställs i landets utomeuropeiska departement

1
 med beaktande av översynen av den

gemensamma organisationen av marknaden för socker 2001 och avvecklingen av tullskyddet
för spritdrycker 2003. I beslut 2002/166/EG fastställdes också att de gemenskapsåtgärder och
nationella åtgärder som redan hade vidtagits för att förbättra konkurrenskraften för
produktionskedjan sockerrör-socker-rom i de franska yttersta randområdena inte i sig var
tillräckliga för att uppnå en sådan konkurrenskraft att Frankrike skulle kunna ändra
beskattningen av traditionell rom framställd i landets utomeuropeiska departement.

Beslut 2002/166/EG begränsade tillämpningen av den nedsatta punktskattesatsen till en årlig

kvot på 90 000 hl ren alkohol, som motsvarade de handelsflöden med traditionella varor som

kunnat observeras under de år som föregick antagandet av beslutet, men tillväxten beaktades

inte. När beslut 2002/166/EG antogs ansåg lagstiftaren att det för att skapa rättssäkerhet för de

ekonomiska aktörerna i produktionskedjan sockerrör-socker-rom, med tanke på

avskrivningstiden för utrustning och byggnader, räckte med att tillämpa en årlig fast kvot på

90 000 hl under sju år, från och med den 1 januari 2003 till och med den 31 december 2009.

Rådet har dock redan ändrat beslut 2002/166/EG genom beslut 2007/659/EG
2
 av den 9

oktober 2007, ett beslut som retroaktivt införde en årlig tillåten kvot på 108 000 hl ren alkohol

för perioden från och med den 1 januari 2007 till och med den 31 december 2012. I beslut

2007/659/EG noterades även (i skäl 9) att produktionskedjan för rom i de franska

utomeuropeiska departementen kunnat bevaras endast tack vare marknaden på det franska

fastlandet, där rom från de utomeuropeiska departementen är föremål för ett specifikt

skattesystem som delvis kompenserar det höga självkostnadspriset.

Rådets beslut nr 896/2011/EU
3
 av den 19 december 2011 ändrade beslut 2007/659/EG

genom att förkorta den period under vilken den årliga kvoten på 108 000 hl skulle tillämpas

med två år, fram till och med den 31 december 2010 och genom att för perioden från och med

den 1 januari 2011 till och med den 31 december 2013 införa en årlig kvot på 120 000

hektoliter ren alkohol.

1 Rådets beslut (2002/166/EG) av den 18 februari 2002 om tillstånd för Frankrike att förlänga

tillämpningsperioden för en nedsatt punktskattesats för traditionell rom som framställs i landets

utomeuropeiska departement, EUT L [55], [26.2.2002], s. [33].
2 Rådets beslut (2007/659/EG) av den 9 oktober 2007 om tillstånd för Frankrike att tillämpa en nedsatt

punktskattesats för traditionell rom som framställs i landets utomeuropeiska departement och om

ändring av beslut 2002/166/EG, EUT L [270], [13.10.2007], s. [12].
3 Rådets beslut nr 896/2011/EU av den 19 december 2011 om ändring av beslut 2007/659/EG vad gäller

dess tillämpningstid och den årliga kvot som får omfattas av nedsatt punktskattesats, EUT L [345],

[29.12.2011], s. [18].

SV 3 SV

I rådets beslut nr 896/2011/EU av den 19 december 2011 ansåg rådet (skäl 5) att den nedsatta
punktskattesatsen borde kunna tillämpas på en kvot som tillåter en årlig tillväxt på 3,2 %,
eller på 4,3 % för vissa år med kraftig tillväxt. Detta utgör naturligtvis inte ett beslut som på
något sätt binder rådet och kommissionen rättsligt för framtiden. Men tillväxttakten har i
över 25 år gett mycket stabila och ekonomiskt realistiska ekonomiska bedömningar.

”....Eftersom konkurrenskraften för traditionell rom från de franska utomeuropeiska
departementen bör stödjas på det franska fastlandet för att bevara verksamheten i
produktionskedjan sockerrör-socker-rom i dessa departement, bör man se över hur stora
kvantiteter av traditionell rom från de utomeuropeiska departementen som kan omfattas av
en nedsatt punktskattesats vid saluföringen på marknaden på det franska fastlandet. Den kvot
på 108 000 hektoliter ren alkohol som föreskrivs i beslut 2007/659/EG bör därför ökas till
120 000 hektoliter ren alkohol, inbegripet kvoten för 2011 i syfte att trygga kontinuiteten,
med beaktande av den förutsedda ökningen för det året. En sådan ökning gör det möjligt att
täcka en årlig ökning med 4,3 %, dvs. något mer än den ökning med 3,2 % som konstaterats
under perioden 2007–2010.”

Beslut nr 189/2014/EU
4
 upphäver och ersätter beslut nr 896/2011/EU genom att begränsa

den årliga kvoten till 120 000 hl för perioden från och med den 1 januari 2010 till och med
den 31 december 2020. Den kvot som fastställs genom beslut nr 189/2014/EU tar dock inte
full hänsyn till den tillväxttakt som anges i beslut nr 896/2011/EU. Det faktum att kvoten
fastställts till en årlig nivå på 120 000 hektoliter ren alkohol för en så lång period som tio år
har dessutom ökat gapet mellan den tillväxttakt som rådet räknade med år 2011 och de
tillgängliga kvoterna.

År Tillväxttak
t

Behov vid
årets slut
enligt den
beräknade
tillväxttakte
n (hektoliter
ren alkohol)

Tillgänglig
kvot
(hektoliter
ren
alkohol)

Beslut EG/EU

2002 0 % 90 000 2002/166

2003 3,2 % 92 880 90 000 2002/166

2004 3,2 % 95 852 90 000 2002/166

2005 3,2 % 98 919 90 000 2002/166

2006 3,2 % 102 084 90 000 2002/166

2007 3,2 % 105 351 90 000

108 000

2002/166

2007/659

4 Rådets beslut nr 189/2014/EU av den 20 februari 2014 om tillstånd för Frankrike att tillämpa en nedsatt

sats för vissa indirekta skatter på ”traditionell” rom som framställs i Guadeloupe, Franska Guyana,

Martinique och Réunion och om upphävande av beslut 2007/659/EG, EUT L [59], [28.2.2014], s. [1].

SV 4 SV

108 000 2011/896

2008 3,2 % 108 722 90 000

108 000

108 000

2002/166

2007/659

2011/896

2009 3,2 % 112 201 90 000

108 000

108 000

2002/166

2007/659

2011/896

2010 3,2 % 117 025 108 000

108 000

2007/659

2011/896

2011 4,3 % 122 057 108 000

120 000

2007/659

2011/896

2012 4,3 % 127 306 108 000

120 000

120 000

2007/659

2011/896

189/2014

2013 4,3 % 131 379 120 000

120 000

2011/896

189/2014

2014 3,2 % 135 583 120 000 189/2014

2015 3,2 % 139 922 120 000 189/2014

2016 3,2 % 144 400 120 000 189/2014

2017 3,2 % 149 020 120 000 189/2014

2018 3,2 % 153 789 120 000 189/2014

2019 3,2 % 158 710 120 000 189/2014

2020 3,2 % 163 789 120 000 189/2014

Detta har gjort att producenter av traditionell rom inte fått tillräckligt tillträde till marknaden
på det franska fastlandet. Den beräknade tillväxttakten skulle resultera i en tillåten kvot på
144 400 hektoliter ren alkohol i slutet av år 2016 trots att kvoten var begränsad till 120 000
hektoliter ren alkohol. Därför är den retroaktiva ökningen av kvoten för år 2016 till
144 000 hektoliter ren alkohol en kompensation för att anpassa kvoten till den tillväxttakt
som rådet redan utgått från.

Det är tydligt att ökningen bör göras skyndsamt: kvoten på 120 000 hektoliter ren alkohol för

SV 5 SV

år 2016 var utnyttjad redan före årsslutet 2016 och om kvoten inte retroaktivt ökas från och
med den 1 januari 2016 kommer producenterna att lida omfattande och troligen irreparabel
skada. Förbindelserna mellan romproducenterna och de stora detaljhandelsföretagen i
Frankrike regleras i årliga avtal som fastställer åligganden i fråga om leveransvolymer,
inköpspris samt eventuella rabatter och specialerbjudanden. När kvoten är uttömd ökar
skattesatsen i efterhand för de mängder som överstiger kvoten, trots att producenterna i
början av året när avtalen undertecknas inte har någon möjlighet att förutse eventuella
överstiganden av kvoten eller med hur mycket kvoten kommer att överstigas. Eftersom
inköpspriset fastställs i början av året utifrån den lägre punktskattesatsen är den ökade
skattesats som beror på att kvoten överskridits före årsskiftet en risk som romproducenterna
måste ta i beaktande. Denna risk blev verklighet år 2016. Om inte kvoten ökas retroaktivt
kommer romproducenterna att åsamkas omfattande skador med avseende på de mängder som
överstigit kvoten.

Om kvoten inte ökas skulle detta försvaga den kommersiella strategin för romproducenterna i
de franska yttersta randområdena för 2017 eftersom de, om de inte har möjlighet att planera
för när kvoten för 2017 kommer att vara uppfylld, måste avstå från att sälja sin rom under
den period för specialerbjudanden som inträder i samband med jul och nyår.

Ökningens brådskande karaktär förstärks av det ekonomiska sammanhanget. Exporten av
traditionell rom från Guadeloupe, Franska Guyana, Martinique och Réunion till Europeiska
unionen har minskat. Exporten av traditionell rom till Europeiska unionen från dessa
regioner ökade mellan år 2005 och 2011 från 155 559 hektoliter ren alkohol år 2005 till
205 482 hektoliter ren alkohol år 2011. Från 2012 minskade exporten kraftigt till 189 928
hektoliter ren alkohol år 2012, med en lätt återhämtning år 2013 (190 382 hektoliter ren
alkohol), en minskning år 2014 (179 755 hektoliter ren alkohol) följd av en lätt återhämtning
år 2015 (180 482 hektoliter ren alkohol).

Den kraftiga minskningen beror till största delen på att mindre mängder traditionell rom
exporterats till Europeiska unionen från Réunion, som är den största producenten av
traditionell rom i de franska yttersta randområdena. Exporten av traditionell rom till
Europeiska unionen från Réunion ökade mellan år 2005 och 2011 från 60 092 hektoliter ren
alkohol år 2005 till 87 314 hektoliter ren alkohol år 2011. Från 2012 minskade exporten
kraftigt och uppgick år 2012 till 69 491 hektoliter ren alkohol, följt av en lätt återhämtning år
2013 (74 702 hektoliter ren alkohol), och därefter 63 240 hektoliter ren alkohol år 2014 samt
58 890 hektoliter ren alkohol år 2015.

Minskningen av försändelserna av traditionell rom från de franska yttersta randområdena till
kontinentaleuropa beror främst på att marknadsandelar för svagare rom i Tyskland förlorats
till producenter från tredjeland. År 2008 uppgick de franska yttersta randområdenas
försäljning av svag rom till Tyskland till 46 065 hektoliter ren alkohol. Försäljningen
uppgick sedan år 2014 till bara 22 885 hektoliter ren alkohol och till 17 091 hektoliter ren
alkohol år 2015.

Det kan i dagsläget inte uteslutas att skillnaderna mellan de kvoter som bestäms av den av
kommissionen och rådet beräknade tillväxten respektive de kvoter som faktiskt tillåts har
bidragit till denna utveckling. Denna analys kommer att drivas vidare i samband med den
kommande översynen av beslut nr 189/2014/EU.

Det bör också framhållas att konsumtionen i Frankrike av rom från tredjeland, däribland
AVS-länderna (Afrika, Västindien och Stillahavsområdet) har utvecklats mycket bättre än
den av rom från Guadeloupe, Franska Guyana, Martinique och Réunion. Den sammanlagda
konsumtionen i Frankrike av rom från tredjeland uppgick till 20 733 hektoliter ren alkohol år

SV 6 SV

2013, ökade till 22 679 hektoliter ren alkohol år 2014 och till 26 147 hektoliter ren alkohol år
2015. Utsläppandet på marknaden i Frankrike av traditionell rom framställd i de yttersta
randområdena ökade under perioden i mindre grad och uppgick till 115 438 hektoliter ren
alkohol år 2013, ökade till 119 066 hektoliter ren alkohol år 2014 och till 120 000 hektoliter
ren alkohol år 2015.

En oberoende ekonomisk analys som utförts av kommissionens avdelningar och slutförts i
juli 2016 drog slutsatsen att importen till Frankrike av traditionell rom från Guadeloupe,
Franska Guyana, Martinique och Réunion bara utgör en liten del av den totala
alkoholförbrukningen i Frankrike (mellan 1 och 2 %) och att en nedsatt punktskattesats av
den anledningen troligen inte kommer att skapa snedvridningar i konkurrensen på marknaden
för rom i Frankrike. Det är därmed knappast troligt att denna import skulle påverka den inre
marknadens funktionssätt.

1. BAKGRUND TILL FÖRSLAGET

• Motiv och syfte med förslaget

Den 22 september 2016 uppmanade Frankrike kommissionen att lägga fram ett förslag till

teknisk anpassning av rådets beslut nr 189/2014/EU av den 20 februari 2014 varigenom den

årliga kvoten ökas från 120 000 hektoliter ren alkohol till 144 000 hektoliter ren alkohol.

Begäran åtföljdes av en rapport som motiverade den begärda anpassningen.

• Förenlighet med befintliga bestämmelser inom området

Förslaget är förenligt med de prioriteringar och politiska riktlinjer som fastställs i artikel 349 i

Lissabonfördraget. Artikeln medger att den strukturella, sociala och ekonomiska situationen i

de yttersta randområdena, till vilka Guadeloupe, Franska Guyana, Martinique och Réunion

hör, förvärras av deras avlägsna belägenhet, ökaraktär, ringa storlek, besvärliga terräng- och

klimatförhållanden samt ekonomiska beroende av ett fåtal produkter, vilka faktorer på grund

av sin bestående natur och sammanlagda verkan allvarligt hämmar områdenas utveckling.

Enligt artikel 349 ska alltså rådet på förslag av kommissionen och efter att ha hört

Europaparlamentet besluta om specifika åtgärder för att särskilt fastställa villkoren för hur

fördragen ska tillämpas beträffande dessa områden, inklusive den genomsamma politiken.

Syftet med att öka kvoterna är att skapa och bevara arbetstillfällen, den ekonomiska tillväxten

och investeringarna i sockerrörs- och romsektorerna. Ökningen fördjupar den inre marknaden

och gör den mer tillgänglig för ekonomiska aktörer som är etablerade i de nämnda yttersta

randområdena genom att kompensera för de svårigheter de möter på grund av de yttersta

randområdenas geografiska och ekonomiska belägenhet.

Utöver justeringen av kvoten bör kommissionen i den framtida behandlingen av kvoter och

deras motivering stödja sig på de analyser som Frankrike ska lämna in till den 31 juli 2017 i

samband med den planerade halvtidsöversynen av beslut nr 189/2014/EU av den 20 februari

2014.

• Förenlighet med unionens politik inom andra områden

Enligt artikel 349.3 i fördraget om Europeiska unionens funktionssätt (Lissabonfördraget) ska

rådet besluta om åtgärder med beaktande av de yttersta randområdenas särdrag och särskilda

begränsningar, utan att undergräva integriteten och sammanhanget hos unionsrätten, inklusive

den inre marknaden och den gemensamma politiken. Beslut nr 189/2014/EU och de

förutsättningar det bygger på har bedömts vara förenliga med unionens övriga politik.

Ökningen av kvoten utgör en retroaktiv och begränsad anpassning av kvoten till en nivå som

SV 7 SV

motsvarar den beräknade tillväxttakt som rådet redan utgått från. De övriga delarna av beslut

nr 189/2014/EU förblir oförändrade. Därför påverkar en ökning av den årliga kvoten från

120 000 hektoliter ren alkohol till 144 000 hektoliter ren alkohol inte förenligheten hos beslut

nr 189/2014/EU med unionens övriga politik.

2. RÄTTSLIG GRUND, SUBSIDIARITETSPRINCIPEN OCH

PROPORTIONALITETSPRINCIPEN

• Rättslig grund

Artikel 349 i Lissabonfördraget – fördraget om Europeiska unionens funktionssätt (EUF-

fördraget).

 • Subsidiaritetsprincipen (för icke-exklusiv befogenhet)

Endast rådet har behörighet att, på grundval av artikel 349 i fördraget om Europeiska

unionens funktionssätt, anta specifika åtgärder till förmån för de yttersta randområdena för att

med hänsyn till de bestående nackdelar som påverkar de yttersta randområdenas ekonomiska

och sociala situation, anpassa tillämpningen av fördragen till dessa regioner, inbegripet den

gemensamma politiken.

Förslaget till rådsbeslut är därmed förenligt med subsidiaritetsprincipen.

• Proportionalitetsprincipen

Enligt proportionalitetsprincipen ska unionens åtgärder till innehåll och form inte gå utöver

vad som är nödvändigt för att nå målen i fördragen. Kvoten på 144 000 hl motsvarar den

beräknade tillväxttakten och den mängd som blir resultatet om denna tillväxttakt tillämpas i

slutet av år 2016. Inom den rättsliga ramen för beslut nr 189/2014/EU är den enda

möjligheten att öka kvoten från den 1 januari 2016 till en nivå som motsvarar en tillväxttakt

på 3,2 % att ändra det befintliga beslutet med retroaktiv verkan. Varken innehållet eller

utformningen på åtgärden går alltså utöver vad som är nödvändigt för att nå målen i artikel

349 i EUF-fördraget.

• Val av instrument

Se resonemanget under rubriken om proportionalitetsprincipen.

3. RESULTAT AV EFTERHANDSUTVÄRDERINGAR, SAMRÅD MED

BERÖRDA PARTER OCH KONSEKVENSBEDÖMNINGAR

• Efterhandsutvärderingar/kontroller av ändamålsenligheten med befintlig

lagstiftning

1. Det framgår av artikel 349 första stycket i EUF-fördraget, såsom den tolkats av domstolen i

förenade mål C-132/14–C-136/14 att de ”specifika åtgärder” som avses ska vidtas ”med

beaktande av den strukturella, sociala och ekonomiska situationen” i de yttersta

randområdena, vilken ”förvärras” av ett antal faktorer vilka ”på grund av sin bestående natur

och sammanlagda verkan allvarligt hämmar områdenas utveckling”. Dessa faktorer anges

således i artikel 349 första stycket FEUF som omständigheter som förvärrar den strukturella,

sociala och ekonomiska situationen i de yttersta randområdena, som rådet enligt artikel 349

tredje stycket FEUF ska beakta när det beslutar om de specifika åtgärderna (DOMSTOLENS

DOM (stora avdelningen) av den 15 december 2015 i förenade mål C-132/14 till C-136/14,

punkterna 67 och 68). Kommissionen anser därför att den enda lämpliga åtgärden är att

SV 8 SV

snarast retroaktivt öka den kvot på vilken en begränsad punktskattesats får tillämpas från

120 000 hektoliter ren alkohol till 144 000 hektoliter ren alkohol, med tanke på det ovan

beskrivna ställningstagandet från domstolen och av följande skäl:

– Producenter av traditionell rom har inte fått tillräckligt tillträde till marknaden på det

franska fastlandet. Den beräknade tillväxttakten motsvarade en kvot på 144 400 hektoliter ren

alkohol i slutet av år 2016. Därför är den retroaktiva ökningen av kvoten för år 2016 till

144 000 hektoliter ren alkohol bara en kompensation som gör det möjligt att anpassa kvoten

till den nivå som redan beaktats av kommissionen och rådet.

– Den ekonomiska kontexten har redan beskrivits och fastställts av kommissionen och rådet.

– En skyndsam retroaktiv ökning är nödvändig för att inte producenterna ska åsamkas en

omedelbar och troligen irreparabel skada.

– Eurostats siffror visar på en tydlig minskning av exporten till Europeiska unionen av

traditionell rom framställd i de yttersta randområdena.

– Siffrorna tyder på att den traditionella rommen förlorat marknadsandelar i unionens andra

medlemsstater, vilket gynnat producenter i tredjeland.

– Importen av rom från tredjeland för konsumtion på det franska fastlandet uppvisar en

mycket bättre utveckling.

– De övriga delarna av beslut nr 189/2014/EU förblir oförändrade.

2. Det är här frågan om en justering med begränsade ekonomiska återverkningar som i

dagsläget inte motiverar de utgifter som en konsekvensbedömning skulle medföra. I det

föreliggande fallet är en ökning av kvoten med retroaktiv verkan från den 1 januari 2016 den

enda möjligheten att se till att traditionell rom från de yttersta randområdena fortsatt är

konkurrensmässig på unionsmarknaden.

En oberoende ekonomisk analys som utfördes av kommissionens avdelningar och slutfördes i

juli 2016
5
 för att utvärdera om direktiv 92/83/EEG fortsättningsvis var lämpligt för det

eftersträvade målet ledde dessutom till slutsatsen att importen till Frankrike av traditionell

rom från Guadeloupe, Franska Guyana, Martinique och Réunion bara utgör en liten del av den

totala alkoholförbrukningen i Frankrike och att en nedsatt punktskattesats därför troligen inte

kommer att skapa snedvridningar i konkurrensen på marknaden för rom i Frankrike. Det är

därmed knappast troligt att denna import skulle påverka den inre marknadens funktionssätt.

Dessa slutsatser har offentliggjorts och alla berörda parter har hörts. Undersökningen var

visserligen inte särskilt inriktad på ökningen av den kvot av traditionell rom framställd i

Guadeloupe, Franska Guyana, Martinique och Réunion på vilken en nedsatt punktskattesats

tillämpas på det franska fastlandet, men kommissionen konstaterar ändå att inget av de 750

5 S. 28 i rapporten samt s. 17–20 i bilaga 7.

https://circabc.europa.eu/sd/a/3e197d56-02d3-4efd-b056-

5b7d53b8e196/Evaluation%20of%20Council%20Directive%2092-83-

EEC%20on%20the%20harmonisation%20of%20the%20structures%20of%20excise%20duties%20on%

20alcohol%20and%20alcoholic%20beverages.pdf

https://circabc.europa.eu/sd/a/3e197d56-02d3-4efd-b056-5b7d53b8e196/Evaluation%20of%20Council%20Directive%2092-83-EEC%20on%20the%20harmonisation%20of%20the%20structures%20of%20excise%20duties%20on%20alcohol%20and%20alcoholic%20beverages.pdf
https://circabc.europa.eu/sd/a/3e197d56-02d3-4efd-b056-5b7d53b8e196/Evaluation%20of%20Council%20Directive%2092-83-EEC%20on%20the%20harmonisation%20of%20the%20structures%20of%20excise%20duties%20on%20alcohol%20and%20alcoholic%20beverages.pdf
https://circabc.europa.eu/sd/a/3e197d56-02d3-4efd-b056-5b7d53b8e196/Evaluation%20of%20Council%20Directive%2092-83-EEC%20on%20the%20harmonisation%20of%20the%20structures%20of%20excise%20duties%20on%20alcohol%20and%20alcoholic%20beverages.pdf
https://circabc.europa.eu/sd/a/3e197d56-02d3-4efd-b056-5b7d53b8e196/Evaluation%20of%20Council%20Directive%2092-83-EEC%20on%20the%20harmonisation%20of%20the%20structures%20of%20excise%20duties%20on%20alcohol%20and%20alcoholic%20beverages.pdf

SV 9 SV

svar som mottagits och analyserats i samband med samrådet innehöll argument eller andra

upplysningar som skulle motivera ytterligare analys.
6

• Samråd med berörda parter

Se föregående stycke.

Utöver den omedelbara justeringen av kvoten bör kommissionen stödja sig på de analyser

som ska lämnas in av Frankrike till den 31 juli 2017 i samband med den planerade

halvtidsöversynen av beslut nr 189/2014/EU av den 20 februari 2014. I samband med denna

översyn kommer alla berörda parter att höras på nytt.

• Insamling och användning av sakkunnigutlåtanden

Se rubriken ”Efterhandsutvärderingar/kontroller av ändamålsenligheten med befintlig

lagstiftning” ovan.

• Lagstiftningens ändamålsenlighet och förenkling

Ej tillämpligt.

• Grundläggande rättigheter

Ej tillämpligt.

4. BUDGETKONSEKVENSER

Förslaget får inga budgetkonsekvenser.

6 https://circabc.europa.eu/sd/a/c1011602-0d01-4d97-9ce1-56a23fa57929/Appendix%209a%20-

%20Open%20public%20consultation%20summary%20report.pdf

https://circabc.europa.eu/sd/a/c1011602-0d01-4d97-9ce1-56a23fa57929/Appendix%209a%20-%20Open%20public%20consultation%20summary%20report.pdf
https://circabc.europa.eu/sd/a/c1011602-0d01-4d97-9ce1-56a23fa57929/Appendix%209a%20-%20Open%20public%20consultation%20summary%20report.pdf

SV 10 SV

2017/0127 (CNS)

Förslag till

RÅDETS BESLUT

om ändring av rådets beslut nr 189/2014/EU om tillstånd för Frankrike att tillämpa en

nedsatt sats för vissa indirekta skatter på ”traditionell” rom som framställs i

Guadeloupe, Franska Guyana, Martinique och Réunion och om upphävande av beslut

2007/659/EG

EUROPEISKA UNIONENS RÅD HAR ANTAGIT DETTA BESLUT

med beaktande av fördraget om Europeiska unionens funktionssätt, särskilt artikel 349,

med beaktande av Europeiska kommissionens förslag,

efter översändande av utkastet till lagstiftningsakt till de nationella parlamenten,

med beaktande av Europaparlamentets yttrande
7
,

med beaktande av Europeiska ekonomiska och sociala kommitténs yttrande
8
,

med beaktande av Regionkommitténs yttrande
9
,

i enlighet med det särskilda lagstiftningsförfarandet, och

av följande skäl:

(1) I enlighet med artikel 1 i rådets beslut nr 189/2014/EU
10

 har Frankrike fått tillstånd att

för ”traditionell” rom som framställs i Guadeloupe, Franska Guyana, Martinique och

Réunion förlänga tillämpningstiden på det franska fastlandet av en lägre

punktskattesats än den fulla skattesats för alkohol som fastställs i artikel 3 i rådets

direktiv 92/84/EEG
11

 och vid uttag av den alkoholskatt som även är känd som vignette

sécurité sociale (VSS) tillämpa en lägre skattesats än den fulla sats som tillämpas i

enlighet med Frankrikes nationella lagstiftning vid beskattning av traditionell rom som

framställs i Guadeloupe, Franska Guyana, Martinique och Réunion.

(2) Enligt artikel 3 i det tidigare nämnda beslutet begränsas den nedsatta punktskatten och

VSS-skatten på traditionell rom till en årlig kvot på 120 000 hektoliter ren alkohol.

(3) Den 22 september 2016 uppmanade Frankrike kommissionen att lägga fram ett förslag

till teknisk anpassning som ökar den årliga kvoten från 120 000 hektoliter ren alkohol

till 144 000 hektoliter ren alkohol. Begäran åtföljdes av en rapport med en

sammanställning av uppgifter som motiverade den begärda anpassningen.

Producenterna av traditionell rom fick inte tillräckligt tillträde till marknaden på det

7
8
9 EUT C , , s. .
10 Rådets beslut nr 189/2014/EU av den 20 februari 2014 om tillstånd för Frankrike att tillämpa en nedsatt

sats för vissa indirekta skatter på ”traditionell” rom som framställs i Guadeloupe, Franska Guyana,

Martinique och Réunion och om upphävande av beslut 2007/659/EG (EUT L 59, 28.2.2014, s.1).
11 Rådets direktiv 92/84/EEG av den 19 oktober 1992 om tillnärmning av punktskattesatser på alkohol och

alkoholdrycker (EGT L 316, 31.10.1992, s. 29).

SV 11 SV

franska fastlandet under 2016. Den beräknade tillväxttakten skulle ge en kvot på

144 400 hektoliter ren alkohol, en volym som uppnåddes i slutet av år 2016. Den

årliga kvoten på 120 000 hektoliter ren alkohol bör därför ökas till 144 000 hektoliter

ren alkohol. De åtgärder som tillåts genom rådets beslut nr 189/2014/EU kommer att

följas av analys och en mer genomgripande översyn av hela systemet. Analysen

kommer även att beakta den rapport som Frankrike ska lämna enligt artikel 4 i beslut

nr 189/2014/EU.

(4) Kvoten på 120 000 hektoliter ren alkohol för år 2016 var utnyttjad redan före årsslutet

2016 och om kvoten inte retroaktivt ökas från och med den 1 januari 2016 skulle

producenterna åsamkas en omfattande och troligen irreparabel skada. Förbindelserna

mellan romproducenterna och de stora detaljhandelsföretagen i Frankrike regleras i

årliga avtal som fastställer åligganden i fråga om leveransvolymer, inköpspris samt

eventuella rabatter och specialerbjudanden. Den uttömda kvoten ökade i efterhand

skattesatsen för de överskjutande mängderna på ett oförutsebart sätt, eftersom

producenterna i början av året när avtalen undertecknades inte hade någon möjlighet

att förutse hur troligt det var att kvoten skulle överstigas eller med hur mycket. Om

inte kvoten ökas retroaktivt kommer romproducenterna att åsamkas omfattande skador

med avseende på de mängder som överstigit kvoten. Därför bör en retroaktiv ökning

av kvoten tillåtas från och med den 1 januari 2016.

(5) Övriga delar av beslut nr 189/2014/EU förblir oförändrade och en oberoende

ekonomisk analys som utförts av kommissionens avdelningar och slutförts i juli 2016

bekräftade att importen av traditionell rom från Guadeloupe, Franska Guyana,

Martinique och Réunion bara utgör en liten del av den totala alkoholförbrukningen i

Frankrike. Därför är det inte troligt att den nedsatta punktskattesatsen kommer att

skapa snedvridningar av konkurrensen på marknaden för rom i Frankrike, och ännu

mindre på den inre marknaden.

(6) Detta beslut påverkar inte en eventuell tillämpning av artiklarna 107 och 108 i EUF-

fördraget.

(7) Beslut (EU) nr 189/2014 bör därför ändras i enlighet med detta.

HÄRIGENOM FÖRESKRIVS FÖLJANDE.

Artikel 1

1. Artikel 3.1 i beslut (EU) nr 189/2014 ska ersättas med följande:

”1. De nedsatta satser för punktskatt och VSS som avses i artikel 1 och som gäller sådan rom

som avses i artikel 2 ska gälla endast för en årlig kvot på 120 000 hektoliter ren alkohol fram

till den 31 december 2015. För perioden 1 januari 2016–31 december 2020 ska de gälla endast

för en årlig kvot på 144 000 hektoliter ren alkohol.”

SV 12 SV

Artikel 2

Detta beslut träder i kraft dagen efter det att det har offentliggjorts i Europeiska unionens

officiella tidning.

Utfärdat i Bryssel den

 På rådets vägnar

 Ordförande

	1. BAKGRUND TILL FÖRSLAGET
	• Motiv och syfte med förslaget
	• Förenlighet med befintliga bestämmelser inom området
	• Förenlighet med unionens politik inom andra områden

	2. RÄTTSLIG GRUND, SUBSIDIARITETSPRINCIPEN OCH PROPORTIONALITETSPRINCIPEN
	• Rättslig grund
	• Subsidiaritetsprincipen (för icke-exklusiv befogenhet)
	• Proportionalitetsprincipen
	• Val av instrument

	3. RESULTAT AV EFTERHANDSUTVÄRDERINGAR, SAMRÅD MED BERÖRDA PARTER OCH KONSEKVENSBEDÖMNINGAR
	• Efterhandsutvärderingar/kontroller av ändamålsenligheten med befintlig lagstiftning
	• Samråd med berörda parter
	• Insamling och användning av sakkunnigutlåtanden
	• Lagstiftningens ändamålsenlighet och förenkling
	• Grundläggande rättigheter

	4. BUDGETKONSEKVENSER

