


EU:s stöd till utdelning av frukt, grönsaker och mjölk i skolan

Landsbygdsdepartementet

2014-03-06

Dokumentbeteckning

KOM (2014) 31

Förslag till rådets förordning om ändring av rådets förordning (EU) nr 1370/2013 om fastställande av vissa stöd och bidrag inom ramen för den samlade marknadsordningen för jordbruksprodukter

KOM (2014) 32

Förslag till Europaparlamentets och rådets förordning om ändring av förordning (EU) nr 1308/2013 och förordning (EU) nr 1306/2013 vad gäller stödordningen för utdelning av frukt och grönsaker, bananer och mjölk i skolor

Tidigare faktapromemoria i ämnet: 2008/09:FPM7 om skolfruktsprogrammet

Sammanfattning

Enligt kommissionens förslag kommer EU:s nuvarande program för utdelning av frukt och grönsaker respektive mjölk i skolan slås ihop till ett program. Syftet med programmet är att främja konsumtionen av dessa produkter och därigenom bidra till hälsosamma matvanor. Förslaget innebär ingen utökning av budgeten jämfört med vad som beslutats i reformen av den gemensamma jordbrukspolitiken 2013 och som totalt omfattar ett budgettak på 230 miljoner euro. Den föreslagna metoden för att fördela medel mellan medlemsländerna kommer att påverka den svenska tilldelningen negativt.

Sverige har hittills endast deltagit i skolmjölksprogrammet som omfattat barn från förskolan upp till gymnasienivå. Sverige är det land som näst Polen och Frankrike utnyttjar skolmjölksprogrammet i störst utsträckning. Det svenska utnyttjandet har på senare år legat på drygt 80 miljoner kronor.

Regeringens grundläggande ståndpunkt är att målen för programmet för utdelning av frukt, grönsaker respektive mjölk uppnås bäst genom beslutsfattande på nationell nivå. Eftersom programmet är beslutat inom ramen för CAP-reformen avser regeringen dock att verka för att få ett så bra utfall som möjligt när det gäller förslaget folkhälsoaspekter, återflödet av medel från EU-budgeten och regelförenkling.

1 Förslaget

1.1 Ärendets bakgrund

EU:s skolmjölksprogram beslutades 1968 i och med bildandet av EU:s gemensamma marknadsordning för mjölk. Skolfruktsprogrammet initierades i reformen av den gemensamma marknadsordningen för frukt och grönsaker 2007.

Skolmjölksprogrammet har utvärderats flera gånger under årens lopp. 2011 publicerade Europeiska revisionsrätten en specialrapport om skolmjölks- och skolfruktprogrammets effektivitet¹. Enligt revisionsrätten har stödet till skolmjölk en mycket begränsad effekt, och mjölken skulle i de flesta fall ha köpts in även utan EU:s stöd (dödviktseffekt). För att öka effektiviteten skulle stödet per enhet i medlemsstaterna behöva öka. Skolmjölksprogrammet innebär höga administrativa kostnader som EU i liten utsträckning subventionerar. Dessutom saknades kompletterande utbildningsinsatser för att påverka skolbarnens kostvanor på längre sikt.

I december 2012 publicerade kommissionen en rapport om genomförandet av skolfruktsprogrammet² och 2013 gjordes en liknande analys av skolmjölksprogrammet.

Under 2013 inbjöd kommissionen till ett offentligt samråd om skolfrukt- respektive skolmjölksprogrammet för att få in synpunkter på en eventuell hopslagning av programmen (se vidare under 1.4).

Kommissionens nu liggande förslag publicerades i januari 2014.

¹ Nr 10 2011 Are the school milk and school fruit schemes effective?

² 18070/12 AGRI 881 AGRIORG 212 AGRIFIN 260 + ADD 1

Förslaget innebär att de nuvarande programmen för utdelning av frukt och grönsaker respektive mjölk i skolan slås ihop till ett program. Det ska, enligt förslaget, vara frivilligt för medlemsstaterna att delta i programmet liksom att distribuera antingen frukt och grönsaker eller endast mjölk alternativt bägge produktkategorierna. Alla medlemsstater som vill delta i programmet ska ta fram en nationell strategi, i vilken det slås fast vilka mål som programmet ska uppfylla och vilka resultat man väntar sig. Strategin ska innehålla mätbara mål i förhållande till utgångsläget och ska följas upp och utvärderas med jämna mellanrum, minst vart sjätte år.

Enligt förslaget ska de stödberättigande åtgärderna vara utdelning av frukt, grönsaker och mjölk, kompletterande utbildningsinsatser samt vissa administrativa kostnader. Kommissionen kommer att fastställa andelen av stödet som ska användas för utbildningsinsatser genom en delegerad akt.

För att främja programmets effektivitet ska medlemsstaterna enligt förslaget införa utbildningsinsatser vilka kan omfatta aktiviteter i samband med utdelning av frukt, grönsaker och mjölk som avser sunda matvanor, minimering av livsmedelssvinn, ekologisk odling, lokala livsmedelskedjor eller aktiviteter där barn får lära sig mer om jordbruk och ett bredare utbud av jordbruksprodukter.

Förslaget nämner inget om obligatorisk medfinansiering, och inte heller att utdelningen måste vara gratis för skolbarnen. Det finns inte heller något utskrivet förbud mot att göra utdelningen i anslutning till skollunchen.

1.3 Gällande svenska regler och förslagets effekt på dessa

I och med skollagen 1997 (Lag 1997:1212 kap 4 paragraf 4.a) bestämdes att kommunerna blev skyldiga att servera gratis mat till grundskolans elever. Med den nya skollagen (SFS 2010:800) som trädde i kraft 1 juli 2011 har kravet på kostnadsfria skolluncher kompletterats med kvalitetskrav på näringsinnehåll.

Förslaget bedöms inte påverka ovanstående lagstiftning.

1.4 Budgetära konsekvenser / Konsekvensanalys

Förslaget innebär inga förändringar i avsatta medel ur EU:s budget för skolfukt- respektive skolmjölksprogrammet. Totalt kommer programmet

omfatta ett budgettak på 230 miljoner euro per år. För utdelning av mjölk finns ett budgettak på 80 miljoner euro per skolår vilket motsvarar prognosen för det genomsnittliga utnyttjandet under EU:s fleråriga budgetsram för perioden 2014-2020. I nuvarande program finns inget budgettak för utdelning av mejeriprodukter i skolan. När det gäller skolfruktsprogrammet utökades budgettaket till 150 miljoner euro i reformen av den gemensamma jordbrukspolitiken 2013, från att tidigare ha varit 90 miljoner. Den nya nivån kommer att börja tillämpas från och med skolåret 2014/2015. Hitintills har utnyttjandet av skolfruktsprogrammet varierat mellan medlemsstaterna med en genomsnittlig nivå på omkring 60 procent.

Det svenska utnyttjandet av skolmjölksprogrammet har på senare år legat på drygt 80 miljoner kronor. Sverige är det land som näst efter Polen och Frankrike utnyttjar skolmjölksprogrammet i störst utsträckning.³ Ifall Sverige skulle ha deltagit i skolfruktsprogrammet hade Sverige varit berättigat till ett årligt stöd på ca 12 miljoner kronor från EU.⁴

Kommissionen avser att öka stödet per produkt i och med reformen. Den exakta nivån kommer att fastställas i en delegerad akt. Högre stödnivåer kommer att betalas ut i EU:s yttre randområden. Systemet återfinns idag i skolmjölksprogrammet där stöd ges till ett maximalt belopp på 18,15 euro/100 kg mjölk. Det innebär att stödmottagare får lägga till resterande summa upp till marknadspriset, såsom i Danmark, alternativt att staten bidrar med resterande kostnad såsom i Finland och Sverige. Skolfruktsprogrammet däremot har krävt nationell medfinansiering även om stödmottagaren erhållit produkterna gratis.

Nationell medfinansiering blir frivillig för såväl mjölk som för frukt och grönt.

Det ska vara frivilligt för medlemsstaterna att delta i programmet liksom att det ska vara frivilligt att dela ut endera kategorin av produkter. Ifall ett medlemsland väljer att endast delta i skolmjölksdistribution kan man, enligt förslaget, föra över maximalt 15 procent av det nationella kuvertet för skolfrukt och grönsaker till skolmjölkskuvertet.

³ Europeiska revisionsrättens rapport nr 10 2011, s. 14. För läsåret 2011/2012 var FR, PL och därefter SE överst se http://europa.eu/rapid/press-release_MEMO-14-69_en.htm?locale=en

⁴ 1 429 500 euro= 90 miljoner euro * Sveriges andel av barn mellan 6-10 år.

I och med att ett budgettak införs för mjölk föreslår kommissionen också att det nationella kuvertet av skolmjölkstöd ska baseras dels på tidigare utnyttjande och dels medlemsstatens andel av barn mellan 6-10 år. Andelen barn i den ålderskategorin har sedan tidigare varit ett kriterium för att fördela skolfruktsprogrammets medel mellan medlemsstaterna. Ovanstående ändringar för skolmjölksbeloppet kommer att påverka den svenska tilldelningen negativt.

I samband med att kommissionen presenterade sitt förslag presenterades även en konsekvensanalys.⁵

Kommissionen lyfte fram tre alternativ i sin analys:

1) CAP 2020 - status quo. Alternativet omfattar de förändringar som gjordes i beslutet om EU:s jordbrukspolitik 2020, genom att behålla två separata program och samtidigt förbättra den strategiska planeringen och stärka den pedagogiska dimensionen för skolfruktsprogrammet.

2) Justering. Alternativet syftar till en större samverkan mellan programmen med en gemensam nationell strategi, obligatoriska utbildningsinsatser även för mjölk och synergier i olika förfaranden.

3) Nytt ramverk. Alternativet består av en gemensam rättslig och ekonomisk ram med regelbunden distribution av färsk frukt och grönsaker och dryckesmjölk och tillfällig distribution av andra jordbruksprodukter och kompletterande utbildningsinsatser. Alternativet är budgetneutralt, ingen obligatorisk medfinansiering, begränsade stöd per portion och gemensamma övervaknings- och utvärderingssystem.

Kommissionen gör bedömningen att alternativ 3 är det bästa när det gäller att uppnå de allmänna mål som fastställts inom en oförändrad budgettilldelning. Alternativ 3 skulle enligt kommissionens analys vara bättre i termer av effektivitet, med gemensamma utbildningsinsatser, flexibilitet och inriktning utifrån behov, lägre administrativ börda, samstämmighet med folkhälsomålen och skulle ge högsta förenklingseffekt.

⁵ KOM(2014)32 http://ec.europa.eu/agriculture/school-scheme/legislative-proposal/index_en.htm

Kommissionen genomförde ett offentligt samråd 2013 för att få in synpunkter från allmänheten, myndigheter och företag på de tre förslagen. Responsen påvisade att den allmänna opinionen inte gav ett överväldigande stöd för något av de tre alternativen, dock med en svag preferens för alternativ 2.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringens grundläggande ståndpunkt är att målen för programmet för utdelning av frukt, grönsaker respektive mjölk i skolan uppnås bäst genom beslutsfattande på nationell nivå och att beslutsfattande på EU-nivån inte genererar några betydande fördelar.

Mot bakgrund av att budgetbeloppet är fastställt i beslutet om den gemensamma jordbrukspolitiken för perioden 2014-2020 avser regeringen dock att verka för att få ett så bra utfall som möjligt när det gäller förslagets folkhälsoaspekter, återflödet av medel från EU-budgeten och regelförenkling. Dessutom finns det en mycket stor uppslutning bland andra medlemsstater för dessa stöd och Sverige har idag ett välfungerande skolmjölksprogram.

Regeringen anser att det är positivt att kommissionen i sitt förslag tillgodosett de flesta av Europeiska revisionsrättens rekommendationer i sin rapport från 2011; såsom att de två programmen borde koordineras bättre, öka stödbeloppet per enhet så att mjölken blir avgiftsfri⁶ för att öka effektiviteten och minska dödviktseffekten, krav på stödberättigande utbildningsinsatser och införandet av nationella strategier med mätbara mål för utvärdering.

2.2 Medlemsstaternas ståndpunkter

Generellt kan man säga att det absoluta flertalet av medlemsstaterna är positiva till sammanslagningen av programmen. Det finns dock en del frågetecken och kritik kring bland annat produkturvalet och kriterierna för allokering av anslag.

⁶ Här menar ECA att målpopulationen istället kan begränsas så att inte EU:s budget ökar.

2.3 Institutionernas ståndpunkter

2013/14:FPM61

Europaparlamentets ståndpunkt om förslaget är inte känt men vid tidigare diskussioner om skolfruktsprogrammet har stödet varit övertygande för denna typ av åtgärd.

2.4 Remissinstansernas ståndpunkter

Förslaget har inte skickats ut på remiss.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Förslagets rättsliga grund är artiklarna 42 och 43 i fördraget om Europeiska unionens funktionssätt. Rådet och Europaparlamentet beslutar gemensamt. Beslut genom kvalificerad majoritet i rådet.

3.2 Subsidiaritets- och proportionalitetsprincipen

Den rättsliga grunden för förslaget är artiklarna 42 och 43 i fördraget om Europeiska unionens funktionssätt som avser målen för den gemensamma jordbrukspolitikens om att stabilisera marknaden. Kommissionen hänvisar också till att de flesta medlemsstater inte skulle ha egna resurser för att genomföra liknande initiativ. Beslut på EU-nivå genererar ett utbyte av kunskap, transparens och erfarenhetsutbyte mellan deltagande medlemsstater.

Regeringens grundläggande ståndpunkt är att målen för program för utdelning av frukt, grönsaker respektive mjölk bäst uppnås genom beslutsfattande på nationell nivå och att beslutsfattande på EU-nivån inte genererar några betydande fördelar.

4 Övrigt

4.1 Fortsatt behandling av ärendet

Förslaget presenterades på Jordbruks- och fiskerådet i februari 2014. Därefter kommer förslaget att diskuteras i rådsarbetsgrupp.

4.2 Fackuttryck/termer