

Crisispreventie via een telersvereniging

Casus de Nederlandse champignonsector

LEI

WAGENINGEN UR

Crisispreventie via een telersvereniging

Casus de Nederlandse champignonsector

Harold van der Meulen

Marcel van Asseldonk

Gerben Jukema

Kees van Leeuwen

Consultant

Maria Litjens

Wageningen University

LEI-nota 13-007

Januari 2013

Projectcode 2275000578

LEI Wageningen UR, Den Haag

Het LEI kent de volgende onderzoeksvelden:

Sector & Ondernemerschap

Regionale Economie & Ruimtegebruik

Markt & Ketens

Internationaal Beleid

Natuurlijke Hulpbronnen

Consument & Gedrag

Crisispreventie via een telersvereniging; Casus de Nederlandse champignonsector

Meulen, H.A.B. van der, M.A.P.M. van Asseldonk, G.D. Jukema, C.G.M. van Leeuwen en M.E.G. Litjens

LEI-nota 13-007

42 p., fig., tab.

Dit onderzoek is uitgevoerd in opdracht van Programmaleiding Champ2Champ.

Deze publicatie is beschikbaar op www.wageningenUR.nl/lei

© LEI, onderdeel van Stichting Dienst Landbouwkundig Onderzoek, 2013
Overname van de inhoud is toegestaan, mits met duidelijke bronvermelding.

Inhoud

	Samenvatting	7
	S.1 Belangrijkste uitkomsten	7
	S.2 Overige uitkomsten	7
	S.3 Achtergrond en methode	7
1	Inleiding	8
	1.1 Aanleiding	8
	1.2 Doelstelling	8
	1.3 Afbakening	9
	1.4 Aanpak en leeswijzer	9
2	Nederlandse champignonsector in beeld	10
	2.1 Inleiding	10
	2.2 Productiebedrijven in Nederland	10
	2.3 Nederlandse export	11
	2.4 Productie in het buitenland	12
	2.5 Consument	13
	2.6 Kritische succesfactoren	14
3	Instrument 'clearing house'	15
	3.1 Inleiding	15
	3.2 Werking	15
	3.3 Noodzaak	16
	3.3.1 Soorten onbalans	16
	3.3.2 Omvang onbalans	17
	3.4 Toekomstige invulling	20
	3.4.1 Structurele onbalans	20
	3.4.2 Incidentele onbalans	21
4	Juridische kaders	22
	4.1 Inleiding	22
	4.2 Positie van (unies van) producentenorganisaties en brancheorganisaties in het kader van GMO, nu en in de toekomst	22
	4.3 Voorrangsregels binnen GMO-verordening	25
	4.3.1 Historische analyse	26
	4.3.2 Inhoud GMO-verordening	28
	4.3.3 Opbouw mededingingsregels in GMO-verordening	30
	4.3.4 Doel en werking producentenorganisatieregels in GMO-verordening	31
	4.4 Producentenorganisaties in Nederland	31
	4.5 Maatregelen die producentenorganisaties kunnen nemen	32
	4.5.1 Maatregelen in het kader van bundeling van aanbod	33
	4.5.2 Maatregelen in de sector groenten en fruit in het kader van de steunregeling.	34

4.6	Belang van de erkenning van producentenorganisaties	35
4.7	Voorbeelden uit de huidige toetsingspraktijk	36
4.8	Conclusies en aanbevelingen	39
5	Conclusies en aanbevelingen	41
5.1	Conclusies	41
5.2	Aanbevelingen	41
	Literatuur	42

Samenvatting

S.1 Belangrijkste uitkomsten

Het actief sturen van het aanbod van champignons in de vorm van een 'clearing house' door telersverenigingen is een aantrekkelijk interventie instrument en wordt met succes toegepast in andere sectoren. Het verkrijgen van de juiste marktinformatie is cruciaal om een clearing house effectief te laten functioneren. Met behulp van marktinformatie kunnen de volumes van champignons binnen een bepaald geografisch gebied bepaald worden. Hierop anticiperend worden overschotten in de markt beperkt door het limiteren van het aanbod en door aanbodverwerking en opslag zodat een betere marktpositie wordt gerealiseerd met stabielere (hogere) prijzen.

De GMO-verordening biedt voor producenten meer mogelijkheden met betrekking tot aanbodbundeling dan tot nu toe in Nederland ingezet wordt.

S.2 Overige uitkomsten

Er zijn jaarlijks significante prijsverschillen van champignons tussen enerzijds de maanden mei/juni en oktober/november en anderzijds augustus en december. In bijvoorbeeld de maand mei zijn de prijzen 10,50 euro per 100 kg lager dan de gemiddelde prijs terwijl in de maand december de prijzen 10,59 euro per 100 kg hoger zijn dan de gemiddelde prijs. Het relatieve prijsverschil bedraagt respectievelijk circa -8% en +8% ten opzichte van de gemiddelde prijs.

Het is mogelijk producenten en mededingingsautoriteiten duidelijkheid te bieden over de nationale uitwerking van de GMO-verordening, waardoor fricties met de mededingingsregels niet meer voorkomen.

S.3 Achtergrond en methode

Er is behoefte aan aanbodstabiliteit door organisatie van de champignonketen. De champignonketen moet van fragmentatie en gebrek aan samenwerking naar een situatie van organisatie en langetermijnsamenwerking. Dit vraagt om afstemming van vraag en aanbod door marktgerichte productie van telers via een krachtige telersvereniging met behulp van het preventie-instrument clearing house. In het huidige onderzoek is een analyse gemaakt van de toepassingsmogelijkheden naar de marktsituatie in champignons op basis van tijdreeksanalyse van prijzen en volumes.

De juridische analyse omvat een beschouwing van de structuur en de opbouw van de Gemeenschappelijke Marktordening (GMO)-Verordening voor zover relevant in dit onderzoek. De analyse bevat eveneens een uitwerking van de diverse afzonderlijke regels. De kwestie van de zogenoemde frictie tussen de producentenorganisatieregels en de mededingingsregels is op te lossen door duidelijkheid te bieden over de voorrangsregel tussen de rechtsgebieden. In dit onderzoek worden hiervoor meerdere juridische interpretatiemethoden ingezet.

1 Inleiding

1.1 Aanleiding

De Nederlandse champignonsector staat onder hoge spanning. Bij de minste aanleiding slaat deze om in een crisis. Instrumenten om via handel en verwerking deze crises op te lossen zijn niet toereikend. Dit onderzoek is erop gericht om informatiestromen en maatregelen te analyseren om een crisis preventief aan te pakken. We baseren ons bij de definitie van crisismanagement, en de bijbehorende wettelijke kaders, op een LEI-studie in opdracht van PT (Bremmer en Bunte, 2008).

In de verordening (EG) nr. 1234/2007 zijn zes instrumenten vermeld die in het kader van crisispreventie en crisisbeheer ingezet kunnen worden in de groente- en fruitmarkten:

- a) het uit de markt nemen van producten;
- b) het groen oogsten of niet oogsten van groenten en fruit;
- c) afzetbevordering en communicatie;
- d) opleidingsmaatregelen;
- e) oogstverzekering;
- f) steun voor administratieve kosten van de oprichting van onderlinge fondsen.

De onder a) en b) genoemde crisismaatregelen, worden in uitzonderlijke gevallen door de bevoegde nationale autoriteit, in samenwerking met het ministerie van Economische Zaken opengesteld. Bij voorkeur dienen deze maatregelen onderdeel uit te maken van een transnationaal crisisplan (www.tuinbouw.nl) (Circulaire PT (Productschap Tuinbouw) handleiding GMO 2013).

Binnen de genoemde instrumenten voor crisispreventie en crisisbeheer bestaat de behoefte om op zoek te gaan naar de toepasbaarheid van instrumenten in de context van het Gemeenschappelijk Marktordnungsbeleid (GMO), inclusief het mededingingsrecht. Gelukkig is in het verleden onderkend dat de voedselvoorziening en de marktomstandigheden voor deze productgroep aparte eisen aan de marktordening stellen. Deze constatering is omgezet in het juridisch kader van de GMO (de GMO-subsidies zijn daaraan aanvullend). In dit ontwikkelverzoek wordt gebruik gemaakt van deze juridische basis, wat betekent dat een GMO-erkende telersvereniging de gewenste activiteiten kan uitvoeren. De land- en tuinbouworganisatie ZLTO geeft hierbij ondersteuning aan telersverenigingen. Fungi heeft een bemiddelende rol bij de afzet waarbij leden champignontelers krachtens de GMO-bepalingen zich verbinden hun gehele productie via Fungi af te zetten.

1.2 Doelstelling

Het langetermijndoel voor de sector is om een structuur in te richten waarmee informatie wordt verzameld en maatregelen genomen kunnen worden om crises in de champignonmarkt af te wenden. Uitgangspunt daarbij is dat handel en verwerking zelf verantwoordelijk blijven om de producten effectief af te zetten. Door bijzondere situaties kan een zo extreme onbalans optreden dat telers, handel en verwerking deze niet kunnen oplossen. Sturing door aanbodbundeling en afstemming op de vraag is juridisch mogelijk. Onderzoeksvragen die hierbij beantwoord moeten worden zijn:

- Wat is de bruikbaarheid van het instrument clearing house binnen de marktsituatie in de champignons?
- Welke juridische ruimte biedt het GMO-kader aan telersverenigingen om maatregelen te nemen?

1.3 Afbakening

Dit onderzoek is de eerste fase van een groter initiatief - 'Market Intelligence Champignons' - dat voor 2013-2016 is ingediend en een positief advies heeft gekregen voor honorering als publiek-privaat samenwerkingsinitiatief (PPS) binnen de topsector Tuinbouw & Uitgangsmaterialen. Het resultaat van dit project dient daarom als voorbereiding van een aantal activiteiten die door het bedrijfsleven in het kader van topsectorbeleid Tuinbouw & Uitgangsmaterialen opgestart worden.

Binnen dit project wordt de bruikbaarheid van het preventiemechanisme 'clearing house' onderzocht en wordt een eerste stap gezet met het opzetten van een juridisch en organisatorisch kader. De doorvertaling naar de informatiebehoefte in de keten en de uitwerking via pilots waarmee de werking van het systeem wordt getest en vervolgens de business case wordt uitgewerkt zijn vervolgstappen die door de sector worden opgepakt in samenwerking met partners in het initiatief 'Market Intelligence Champignons'.

1.4 Aanpak en leeswijzer

Om de onderzoeksvragen te beantwoorden, zijn er verschillende sporen bewandeld. In de eerste plaats wordt kort stilgestaan bij de stand van zaken in de champignonsector. Dit wordt beschreven in hoofdstuk 2. Vervolgens wordt het preventie-instrument clearing house beschreven en is er een analyse gemaakt van de toepassingsmogelijkheden naar de marktsituatie in champignons.¹ Hoofdstuk 3 geeft hier het overzicht van. In hoofdstuk 4 wordt het juridische kader opgeschaald naar het niveau van de GMO. Er wordt inzage gegeven in welke juridische ruimte het GMO-kader biedt aan producentenorganisaties om maatregelen te nemen gericht op aanbodbundeling en voorkoming van crisissituaties. De bijdrage voor dit hoofdstuk is verzorgd door Maria Litjens, werkzaam bij leerstoelgroep Recht en Bestuur van Wageningen Universiteit. Het is weliswaar een uitvoerig onderdeel maar ook noodzakelijk gebleken teneinde de complexe materie zo goed mogelijk weer te geven. Het rapport wordt afgesloten met conclusies en aanbevelingen (hoofdstuk 5).

¹ Hiervoor heeft een interview plaatsgevonden met Godert Tegelberg van Lutece.

2 Nederlandse champignonsector in beeld

2.1 Inleiding

In dit hoofdstuk wordt in vogelvlucht de huidige situatie van de champignonsector in Nederland beschreven. Hierin wordt aan de hand van enkele figuren en tabellen aandacht besteed aan de productie op primaire bedrijven, productie in het buitenland, handel en de consumptie. Het hoofdstuk wordt afgesloten met een aantal kritische succesfactoren. Voor de inhoud van dit hoofdstuk is gebruik gemaakt van LEI (2012) en Accenture (2010).

2.2 Productiebedrijven in Nederland

Het aantal champignonbedrijven in Nederland is vanaf 2005 nagenoeg gehalveerd tot ruim 150 bedrijven (zie tabel 2.1). Het areaal daalde in dezelfde periode met 12%, dus ongeveer 2% per jaar. De productiewaarde in euro's per kilo laat ook een dalende tendens zien. Echter, het totale productievolume stijgt wel en ligt in 2011 op circa 300.000 ton.

	2005	2006	2007	2008	2009	2010	2011 a)
Productievolume (1.000 ton)	240	235	240	255	230	266	304
Productiewaarde (mln. euro)	228	230,3	252,3	262,6	228	220	250
Productiewaarde (per kilo)	0,95	0,98	1,05	1,03	0,99	0,83	0,82
Areaal champignon (hectare)	77	70	70	77	76	73	68
Aantal bedrijven champignon	299	264	228	214	193	173	158

a) Voorlopige productievolume 2011 is op een andere wijze berekend.
Bron: LEI (2012).

Van de Nederlandse champignons wordt 80% geëxporteerd. De keten is sterk gefragmenteerd bij de verstellers en in mindere mate bij de conserventeelt. In de verwerking van de conserven is Lutece de belangrijkste speler in de markt (Accenture, 2010).

Uitgangsmateriaal en arbeid zijn de grootste kostenposten op de productiebedrijven van champignons in Nederland (samen goed voor 75% van de totale kosten). De geschatte kostprijs van champignonbedrijven ligt tussen de 1,20 en 1,25 euro per kg (figuur 2.1). Ten opzichte van belangrijke concurrenten, zoals het Verenigd Koninkrijk en Polen, hebben Nederlandse telers een hoger kostenniveau (Accenture, 2010).

Figuur 2.1 Kostenverdeling en kostprijs van Nederlandse productiebedrijven van champignons

Bron: LEI (2012).

2.3 Nederlandse export

Nederland exporteert 90% van de champignons naar andere EU-landen, met name Verenigd Koninkrijk, Duitsland en Frankrijk (figuur 2.2). Nederland verliest marktaandeel op Duitse en Franse markt aan Polen en op Verenigd Koninkrijk aan Ierland. Dit wordt in belangrijke mate veroorzaakt door het structurele kostennadeel (Accenture, 2010).

Figuur 2.2 Exportvolume Nederlandse verse champignon

2.4 Productie in het buitenland

De productie van champignons in de EU is stabiel (zie figuur 2.3). Polen, Nederland en in mindere mate Frankrijk en Spanje zijn de grootste producerende landen. Er is een grote middenmoot in Europa.

Figuur 2.3 Europese productie van champignons

Bron: LEI (2012).

Tot en met 2005 nam de productie van champignons in Polen sterk toe. Vanaf 2006 is er sprake van een langzamere groei, en sinds 2009 stabiliseert de productie in Polen. De Poolse productie is met name gestegen op de markt van verse champignons. De Europese productie is afgezet tegenover de wereldproductie van champignons beperkt. Meer dan 70% van de productie komt voor rekening van China.

2.5 Consument

Uit tabel 2.2 blijkt dat het percentage huishoudens dat champignons koopt stabiel is. De laatste jaren is er een opleving van de bestedingen en volumeafzet.

Tabel 2.2 Kerncijfers consumptie champignons in Nederland per consument

	2005	2006	2007	2008	2009	2010
Volume (kg)	2,34	2,34	2,17	2,12	2,20	2,27
Bestedingen (euro)	7,34	7,61	7,41	7,56	7,72	7,94
% Kopende huishoudens	74%	74%	73%	74%	75%	75%
Gem. prijs (euro/kg)	3,14	3,25	3,41	3,57	3,51	3,50

Bron: PT/GfK.

Enkele kerncijfers over de consumptie van champignons in Nederland over 2011 (LEI, 2012):

- 80% koopt verse onbewerkte champignons, 11% koopt gesneden;
- 80% gebruikt de champignons tijdens bakken en wokken;
- Nederlandse consumenten besteden per jaar 96 miljoen euro aan 24,7 miljoen kilo verse champignons
- Ruim 80% van de champignons wordt verkocht in supermarkten.

2.6 Kritische succesfactoren

Bij ongewijzigd beleid zal de champignonsector nagenoeg verdwijnen uit Nederland (Accenture, 2010; LEI, 2012). De toenemende concurrentie op de 3 belangrijkste markten, het Verenigd Koninkrijk, Duitsland en Frankrijk, maken veranderingen noodzakelijk. Scenario's en kritische succesfactoren om uit de crisis te komen en waarbij gebruik kan worden gemaakt van Europese ondersteuning via GMO, zijn:

1. Bundeling van aanbod en betere regulering van het aanbod;
2. Meer toegevoegde waarde leveren.

Ad 1.

Er is behoefte aan aanbodstabiliteit door organisatie van de keten. De keten moet van fragmentatie en gebrek aan samenwerking naar een situatie van organisatie en lange termijn samenwerking. Dit vraagt om afstemming van vraag en aanbod door marktgerichte productie van telers via een krachtige telersvereniging. Daarnaast moet er sprake zijn van samenwerking over de keten met als uiteindelijke doel een lange termijn relatie met de afnemers.

Ad 2.

Nederland moet af van concurrentie op kostprijs en toe naar concurrentie op toegevoegde waarde. Dit vraagt om meer focus op het verbeteren van het concurrerende vermogen in West-Europa. Dit kan enerzijds door focus op afzet op markten met een competitief prijsvoordeel, kwaliteit en productaanbod. Anderzijds via differentiatie door uitbreiding van het vers productaanbod tot een grotere productrange. Hierbij is de ingeslagen weg door telersvereniging Funghi met het keurmerk 'Fair Produce' een goed voorbeeld.

3 Instrument 'clearing house'

3.1 Inleiding

Na het verdwijnen van de veilingklok is het actief uit de markt nemen van producten door telersverenigingen - bekend als interventie - teneinde overmatige aanvoer van producten te reguleren, geleidelijk opgehouden. Nederland heeft van oudsher op privaatrechtelijke basis een actief marktbeleid met gebruik van interventie gevoerd met gebruikmaking van minimumprijzen en vergoedingsprijzen. Op grond van marktonderzoeken werden deze minimumprijzen jaarlijks landelijk vastgesteld en werden de vergoedingsprijzen daaraan gekoppeld op circa 70% tot 80% van deze minimumprijs. Door de veranderde marktpositie tussen vraag en aanbod en de (EU) mededingingsregels was dit systeem niet meer houdbaar en is men begin jaren negentig hiervan afgestapt. Sindsdien worden alle groente en fruit afgezet, ook als dit incidenteel en structureel negatieve gevolgen heeft voor de prijsvorming.

Vanzelfsprekend heeft niemand baat bij onstabiele prijzen. Het voorkomen van overmatige aanvoer moet volgens de beleidsmakers in Brussel door andere marktmaatregelen worden aangepakt. Door tijdig inzicht in de te verwachten aanvoeren en extra acties in de afzet moet deze tijdelijke extra aanvoer worden afgezet. De GMO-regeling is midden jaren negentig mede voor dit doel van start gegaan. De GMO-regeling heeft in de regeling een bepaling opgenomen dat een telersvereniging het stabiliseren van producentenprijzen als doelstelling op mag nemen (artikel 122, EU 1234/2007). Ook biedt het subsidie-mogelijkheden voor marktmaatregelen zoals marktonderzoek en extra marktacties. De interventiemogelijkheid is weliswaar nog opgenomen in de GMO-regeling maar het besluit voor de toepassing is hierbij overgelaten aan de lidstaten. Nederland heeft deze mogelijkheid vanaf 2008 geschrapt. Slechts onder bijzondere marktomstandigheden, in het kader van de doelstelling crisispreventie en- beheer, kan een beroep op deze regeling worden gedaan. Dat is in 2011 vanwege de EHEC-crisis voor een beperkt aantal glasgroenteproducten toegestaan.

De regelgeving in de champignonsector is in principe niet anders dan voor andere producten. Anders dan andere producten heeft de champignonsector zowel een belangrijke versmarkt als en verwerkte markt. Een gedeelte van het aanbod switcht al naar gelang de marktomstandigheden tussen vers en verwerkt. De voorspelbaarheid van het verwachten aanbod is hoog en ligt volgens de praktijk op ten minste 90%.

3.2 Werking

Deze uitgangspunten maken het actief sturen van het aanbod in de vorm van een clearing house door telersverenigingen een aantrekkelijk interventie instrument. Met dit instrument wordt de productwaarde zoveel mogelijk op peil gehouden en worden marktverstoringen voorkomen. De imperfecties in de markt zullen immers steeds op de telers worden afgewenteld. Uitgangspunt blijft dat handel en verwerking zelf verantwoordelijk blijven om de producten effectief af te zetten. Echter, zowel een structurele of een incidentele onbalans kan niet individueel worden opgelost. De telersvereniging is met het interventieorgaan de organisatie om deze onbalans aan te pakken en op te lossen. In die situatie kan het interventieorgaan stappen nemen. In andere sectoren, onder andere aardolie-industrie en de aardappelmarkt, wordt het instrument clearing house met succes toegepast. De betrokken telersvereniging voert aldus het stabiliseren van productenprijzen als actieve GMO doelstelling uit. Mogelijke middelen om het volume te sturen (en dus het stabiliseren van productenprijzen) zijn:

- a) Beperken of stimuleren van structurele capaciteitsuitbreiding;
- b) Tijdelijk verlagen of verhogen productie;
- c) Bufferen van product in de industriemarkt;
- d) In consignatie verwerken van overschotten;

- e) Het reguleren van het aanbod c.q. het overeenkomen van een gereduceerde afname;
- f) Compenseren van wekelijkse overschotten via de maatregelen van de telersvereniging.

Het doel van een clearing house is om vraag en aanbod in de keten zo op elkaar af te stemmen, dat een gebalanceerde situatie ontstaat waarin prijsvorming zonder oneigenlijke prijsdruk kan plaatsvinden. Hiervoor zijn goede informatie, afstemming van actuele teelt op de juiste markt en bereidwilligheid bij de telers nodig, plus een buffermogelijkheid in de verwerkingsketen. Daarmee kan de betrouwbaarheid van het voorspelde aanbod, dat toch al hoog percentage van ruim 90% heeft, nog verder omhoog. Uiteindelijk moet de teler ervan overtuigd zijn dat 'mee ademen' met de markt juist voor hem het beste is.

Crisispreventiemaatregelen voorbereiden heeft alleen zin, als dit ook effectief is wanneer de crisis zich aandient. Er is dus voldoende marktvolume nodig waarop de maatregelen kunnen doorwerken. De omvang is bij Funghi aanwezig, ze is de grootste telersvereniging met 55% van de omzet in Nederland. De rest is verdeeld over Greenery (15%) en niet aangesloten telers (30%). De effectiviteit van de maatregelen wordt verder verhoogd, wanneer deze zich richten op een onderscheidend concept. Funghi treft voorbereidingen om te komen tot een algehele duurzaamheidsconcept, wat voortbouwt op het arbeidskeurmerk 'Fair Produce'. Individuele initiatieven voor onderscheidende marktconcepten van haar leden moeten daarbij zoveel mogelijk worden gebundeld om met een juiste schaalgrootte in de markt gezet te worden. Daarmee kunnen de noodzakelijke investeringen van telers snel uit de markt worden terugverdiend. Daarbij hoort kwaliteitsbeleid in de vorm van het stellen van kwaliteitscriteria. Deze acties vragen investeringen ten behoeve van de ontwikkeling van een sterke organisatie van de telersvereniging om ten tijden van een crisis de juiste stappen te zetten.

3.3 Noodzaak

De noodzaak en toegevoegde waarde van een 'clearing house'-instrument hangt af van in welke mate er een onbalans is. In dit onderdeel worden de soorten van onbalans benoemd en gekwantificeerd.

3.3.1 Soorten onbalans

Op hoofdlijnen zijn er 2 soorten marktverstoringen:

1. Structureel, dat wil zeggen dat er over een periode van meerdere jaren gezien een relatief grote afwijking bestaat tussen het vraag en aanbod. Dit geldt zowel voor het volume als de gewenste kwaliteit.
2. Incidenteel met daarbij onderscheid tussen periodiek en wekelijks
 - 2a. Periodiek, dat wil zeggen dat er binnen een jaar een afwijking met een looptijd van meer dan een maand ontstaat. Dit kan vier vormen hebben:
 - a. Verwachte vraag- en aanbodsafwijking, zoals veroorzaakt door seizoenen en feestdagen;
 - b. Onverwachte aanbodsafwijking vanuit het buitenland;
 - c. Onverwachte aanbodsafwijking vanuit Nederland;
 - d. Onverwachte afwijking van de vraag ten opzichte van de jaarplanning die gemaakt wordt met betrekking tot de jaarlijkse onbalans zoals bedoeld onder sub 1, zonder dat daaraan expliciet en aantoonbaar redenen a of b debet aan zijn.
 - 2b. Wekelijks, dat wil zeggen dat binnen de weekafzet weliswaar vraag en aanbod min of meer in balans zijn maar een beperkte hoeveelheid product op de verkeerde plaats beschikbaar is.

Om deze vormen van onbalans te regisseren is allereerst een zo accuraat mogelijk beeld nodig van de verschillende aanbodscapaciteiten en de te verwachten vraag in binnen- en buitenland. Dit betreft drie categorieën:

1. Consumptie
 - a. Statistisch op macroniveau per land, huidig en historisch, inclusief splitsing naar vers, ingevroren en geconserveerd (met een zodanig detailniveau dat schommelingen bepaald kunnen worden);

- b. Informeel op detailniveau per land met betrekking tot verkoopacties in de detailhandel.
- 2. Productie
 - a. Statistisch per aanbodsland en verdeeld naar de verschillende consumptievormen in de huidige situatie;
 - b. Informeel per land rekening houdend met de teeltstructuur en teelttechniek en de ontwikkelingen daarin qua volume, prijs, kwaliteit en aanbodsbetrouwbaarheid;
 - c. Capaciteit van de Nederlandse teelt, kwaliteit en teeltschema's.
- 3. Trends en incidentele effecten
 - a. Normale seizoenseffecten;
 - b. Afwijkende weersomstandigheden binnen bepaalde teeltgebieden (zoals droogte, hitte- en koudegolven) en effecten daarvan;
 - c. Ziektes binnen productieregio's en productielocaties (zoals bacterieziekte).

3.3.2 Omvang onbalans

De omvang van de onbalans is in beeld gebracht op basis van beschikbare data uit Eurostat en het Informatienet van LEI. Uit figuur 3.1 blijkt dat de Nederlandse telers van verse champignons structureel met lagere producentenprijzen worden geconfronteerd. Er is sprake van een lineaire daling van ongeveer 20% in 11 jaar tijd; ongeveer 2% per jaar.

Er zijn jaarlijks significante prijsverschillen tussen enerzijds de maanden mei/juni en oktober/november en anderzijds augustus en december (tabel 3.1 en figuur 3.2). In bijvoorbeeld de maand mei zijn de prijzen 10,50 euro per 100 kg lager dan de gemiddelde prijs terwijl in de maand december de prijzen 10,59 euro per 100 kg hoger zijn dan de gemiddelde prijs. Het relatieve prijsverschil bedraagt respectievelijk circa -8% en +8% ten opzichte van de gemiddelde prijs.

Tabel 3.1		Maandeffecten van prijzen van champignons (euro per 100 kg) a)	
Januari	4.54	Juli	-3.43
Februari	-3.76	Augustus	14.51
Maart	4.59	September	6.81
April	-1.34	Oktober	-6.71
Mei	-10.50	November	-6.66
Juni	-8.50	December	10.59

a) Maandeffecten geschat door middel van regressieanalyse (SPSS, 1999), methode 'Seasonal Decomposition procedure'.

Om de Nederlandse prijschommelingen te vergelijken met het buitenland zijn in figuur 3.3 de jaarlijkse producentenprijzen weergegeven van een aantal belangrijke productielanden. Gedetailleerdere data per maand of kwartaal zijn in Eurostat niet voorhanden. De producentenprijzen voor champignons in Nederland liggen nog op een hoger niveau dan in Polen, maar dit verschil is de laatste jaren wel kleiner geworden. Het prijsniveau in het Verenigd Koninkrijk is met name de eerste helft van deze eeuw fors gedaald en ligt nu op het Nederlandse niveau. De prijsaanpassing van opeenvolgende jaren bedraagt in Nederland gemiddelde 10 euro per 100 kilo. Deze prijsvolatiliteit is lager in Polen (6 euro per 100 kilo), Frankrijk (6 euro per 100 kilo), Spanje (8 euro per 100 kilo) en Duitsland (8 euro per 100 kilo), maar hoger in Ierland (16 euro per 100 kilo) en het Verenigd Koninkrijk (18 euro per 100 kilo). De genoemde prijsaanpassing houdt geen rekening met lineaire trends; als hiervoor gecorrigeerd wordt, dan zijn de uitschieters zoals die berekend zijn voor bijvoorbeeld het Verenigd Koninkrijk veel geringer.

Figuur 3.3 Producentenprijzen champignons in Europa, 2000-2011

Vervolgens is nagegaan in hoeverre de prijsschommelingen samenvallen met de import- en export-schommelingen (figuur 3.4 en tabel 3.2). In de juni, oktober en november, met gemiddeld lagere prijzen (tabel 3.1), is ook de import gemiddeld lager. In mei, echter, die ook gekenmerkt wordt met gemiddeld lagere prijzen (tabel 3.1), is juist de import gemiddeld hoger. In december, met gemiddeld hogere prijzen (tabel 3.1), is ook de export gemiddeld lager. Zowel import als export groeit trendmatig (figuur 3.4).

Tabel 3.2 Maandeffecten van volume import en export van en naar de 27 EU-lidstaten (%) a)

	Export	Import		Export	Import
Januari	3.74	2.61	Juli	1.13	-13.98
Februari	-3.02	2.12	Augustus	0.27	-15.31
Maart	13.79	11.82	September	-4.15	-9.75
April	1.35	4.37	Oktober	2.36	-3.53
Mei	6.51	8.87	November	-6.78	-2.73
Juni	-10.41	-5.10	December	-4.79	20.60

a) Maandeffecten geschat door middel van regressieanalyse (SPSS, 1999), methode 'Seasonal Decomposition procedure'.

Figuur 3.4 Import en export per maand, 2000-2011

3.4 Toekomstige invulling

Een clearing house kan anticiperen door mogelijke overschotten in de markt te beperken door verwerking en opslag zodat een betere marktpositie wordt gerealiseerd met stabielere (hogere) prijzen. Ook telend Nederland kan hierop anticiperen met haar aanbod zodat een stabielere situatie zal ontstaan. Het opbouwen van onderling vertrouwen vereist onderlinge zichtbaarheid. De telersvereniging krijgt door een clearing house hiermee een veel effectievere spilfunctie op het gebied van het te produceren volume en de prijsvorming. Op basis van beschikbare data en verwachtingen worden twee hoofdplannen ten aanzien van de genoemde structurele en incidentele onbalans uitgewerkt.

3.4.1 Structurele onbalans

Allereerst dient de ideale structurele capaciteit vastgesteld te worden, dat wil zeggen dat de capaciteit waarbij over een langere periode aan de vraag kan worden voldaan met een afwijkingssmarge van +/- 10%. Stel dat de huidige piekcapaciteit 320.000 ton is terwijl er structureel vraag is naar 260.000 ton, dan zou de nagestreefde piekcapaciteit op termijn naar ongeveer 290.000 ton moeten, om daarna op basis van variaties tussen de jaren te kunnen groeien of krimpen tussen ruwweg 230.000 en 290.000 ton. Alleen al de communicatie van een dergelijk cijfer beïnvloedt de besluitvorming op de lange termijn in de sector in de goede richting.

Tot dit punt bereikt is moet de telersvereniging de leden houden aan de overeengekomen productieplafonds. De telersvereniging dient een actief beleid te gaan voeren over vrijkomende productiecapaciteit als gevolg van bedrijfsbeëindigingen en faillissementen. De te verwachten marktontwikkelingen in zowel de verse als de verwerkte sector over de omvang van de afnamecapaciteit dienen hierbij leidend te zijn. De huidige capaciteit en gemiddelde afzetvolumes over de laatste 24 maanden moet van alle deelnemende te-

lers worden vastgelegd, om als basis te dienen voor mutaties in de toekomst. De GMO-regelgeving maakt deze vastlegging mogelijk. Jaarlijks stelt de telersvereniging aldus de omvang van de bestaande capaciteit vast en wat de Nederlandse sector in het navolgende jaar kan afzetten en daarom moet produceren. Als er te veel of te weinig productie is ten opzichte van het geplande volume wordt in principe proportioneel geadviseerd te korten of op te schalen. Het lijkt echter verstandig om alle volumes die gerealiseerd worden op basis van eigen afzet met vaste contracten te vrijwaren omdat anders druk bij de overige telers zal ontstaan om de vrijgevallen volumes bij de desbetreffende klant op te vullen.

Als voorbeeld: stel dat de capaciteit inmiddels 300.000 ton is en de vraag voor het jaar 260.000 ton en het volume in bestaande contracten op 20.000 ton ligt, dan wordt er dus niet $40.000/300.000=13\%$ bij allen gekort maar $40.000/280.000=14\%$ gekort bij het volume waar geen contracten tegenover staan. Ook andere maatregelen zoals prijskortingen of kostentoeslagen (er moeten immers extra kosten worden gemaakt om deze producten af te zetten) moeten worden overwogen

3.4.2 Incidentele onbalans

Het hoofdplan ten aanzien van de genoemde incidentele onbalans dient rekening te houden met de verschillende vormen van onbalans:

a. *Te verwachten aanbodsafwijking vanuit het binnenland, zoals veroorzaakt door seizoenen*

Binnen het jaarplan wordt het teeltvolume zodanig verdeeld over het jaar dat er rekening wordt gehouden met de jaarlijks terugkerende pieken en dalen in vraag en aanbod.

b. *Onverwachte aanbodsafwijking vanuit het buitenland*

Stel dat bijvoorbeeld Polen door een schimmelinfectie minder aanbiedt of vanwege haperende export naar Rusland meer aanbiedt, dan is een gefaseerde aanpak nodig. Zolang er geen substantieel prijseffect merkbaar is blijft de productie stabiel. Dit voorkomt onnodige acties en druk vanuit de handel. Het begrip 'substantieel prijseffect' zal nader gedefinieerd moeten worden, bijvoorbeeld op basis van een verandering van 5% op het voortschrijdend jaargemiddelde. Verandert de prijs substantieel dan hangt de te nemen maatregel af van de oorzaak en verwachte duur van de afwijking.

In het geval van overaanbod dient de telersvereniging onverwijld met haar leden overleg te plegen op welke wijze het aanbod voor de korte termijn kan worden beperkt dan wel te switchen tussen de verse en verwerkte markt al naar gelang de situatie. Deze tijdelijke buffering is volgens de praktijk beperkt tot circa 5.000 ton op jaarbasis en circa 50 ton per week.

De vorming van fonds waaruit prijschommelingen worden verrekend is hierbij een serieuze optie.

c. *Onverwachte aanbodsafwijking vanuit Nederland door overproductie ten opzichte van het afgesproken plan, buiten het seizoenseffect om*

Dit prijsrisico komt voor rekening van de teler. De telersvereniging zal wel het aangeboden product proberen te verkopen tegen de brutostreep prijs (bijvoorbeeld de genoemde 1,20 euro inclusief transportkosten, dus eventueel in verder weg gelegen markten tegen een lagere netto prijs). Maar als dat niet lukt dan wordt het product doorgedraaid of verwerkt met gebruikmaking van de GMO-regeling voor crisispreventie, waarvoor wel goedkeuring nodig is.

d. *De wekelijkse onbalans*

Dit zou verholpen moeten worden door tegen een standaardprijs de volumes die over zijn en tekort zijn op verschillende plaatsen tegen elkaar af te strepen. Doordat een groot volume van het in Nederland geteelde product via de telersvereniging loopt, is die onbalans duidelijk zichtbaar. Onder omstandigheden zou het dan nog overblijvende hetzij in de industrie verwerkt moeten worden, hetzij over het week-einde heen getild of geïntervenieerd moeten worden met gebruikmaking van de GMO-regeling voor de toepassing van crisispreventie. Voor de gebruikmaking van crisispreventie is wel instemming nodig.

4 Juridische kaders¹

4.1 Inleiding

Binnen de kaders van het Gemeenschappelijk Landbouwbeleid (GLB) is er ruimte voor (unie van) producentenorganisaties en brancheorganisaties. De begrippen producentenorganisatie en brancheorganisatie zijn juridische aanduidingen voor specifieke organisaties. Deze aanduidingen komen alleen in de Gemeenschappelijke Markt Ordening (GMO-)verordening voor.² Sinds 1996 zijn deze begrippen geïntroduceerd in regelgeving specifiek voor de groenten- en fruitsector.

De GMO-verordening is in 2007 in werking en in de jaren daarna verschillende keren aangepast. De aanpassingen hebben onder andere geleid tot opname van de regels voor de sector groenten en fruit en tot uitbreiding van de regels betreffende producentenorganisaties naar alle sectoren die onder de GMO vallen.

Naast generieke regels betreffende producentenorganisaties voor alle sectoren bevat de huidige GMO-verordening ook nog specifieke regels die alleen van toepassing zijn voor organisaties in de groenten- en fruitsector. Hier valt de champignonteelt onder.

Vanaf 1 januari 2014 zal een gewijzigde GMO-verordening in werking treden. Hiertoe heeft de Commissie een voorstel gemaakt.³

Paragraaf 4.2 bevat een uitleg van de regels betreffende organisaties zoals nu opgenomen in de GMO-verordening. Vervolgens is er een korte uiteenzetting over de voorgestelde wijzigingen door de Commissie. In paragraaf 4.3 wordt een tussenstap gemaakt om helderheid te scheppen betreffende de voorrang van regels in de GMO-verordening. Naast de regels betreffende producentenorganisaties bevat de Verordening ook de regels betreffende mededinging. Het bepalen van voorrang is noodzakelijk, omdat de regels in de toepassing met elkaar kunnen botsen. Paragraaf 4.4 geeft een korte beschrijving van de organisaties en doelstellingen in Nederland. De doelstellingen van de organisaties worden voor zover mogelijk geconcretiseerd in maatregelen. Paragraaf 4.5 geeft een uiteenzetting van de maatregelen die deze organisaties kunnen nemen op basis van het Europees recht rekening houdend met de voorrang in de regels. In de praktijk echter ontbreekt deze duidelijkheid over de voorrang van regels. In paragraaf 4.6 ga ik in op het belang van deze duidelijkheid en in paragraaf 4.7 licht ik de noodzaak tot duidelijkheid toe aan de hand van een bespreking van de huidige Nederlandse toetsingspraktijk. De laatste paragraaf bevat conclusies en aanbevelingen.

4.2 Positie van (unies van) producentenorganisaties en brancheorganisaties in het kader van GMO, nu en in de toekomst

Ingrijpende hervormingen van de GMO hebben in de sector groenten en fruit in 1996 geleid tot de mogelijkheid om erkende producentenorganisaties en erkende brancheorganisaties op te richten. De regels zijn in specifieke verordeningen voor deze sector uitgewerkt. In 2008 zijn de regels vervolgens ingevoegd in de Integrale GMO-verordening.⁴ Bij één van de daaropvolgende wijzigingen van deze GMO-verordening in 2009 hebben de regels betreffende producentenorganisaties een bredere werking gekregen.

¹ Dit deel is geschreven door mr. ir. M.E.G. Litjens werkzaam bij de leerstoelgroep Recht en Bestuur aan Wageningen Universiteit. Dank voor de feedback aan Prof. mr. B.M.J. van der Meulen.

² Verordening (EG) nr. 1234/2007, (*PbEG* 2007, L 299/1), laatste wijziging door Verordening (EU) nr. 261/2012 (*PbEU* 2012, L94/38). Deze geconsolideerde versie wordt in het vervolg aangeduid met de huidige GMO-verordening.

³ COM (2011) 626 def.

⁴ Verordening (EG) nr. 361/2008 (*PbEG* 2008, L 121/1), considerans 8.

In alle sectoren die onder de GMO vallen bestaat nu de mogelijkheid voor de oprichting van producentenorganisaties.¹ Daarnaast bevat de GMO-verordening aanvullend specifieke regels voor de groenten- en fruitsector.

De algemene regels betreffende producentenorganisaties (artikel 122 GMO-verordening) noemen drie eisen:

- opgericht door producenten zelf;
- erkenning door de lidstaat;
- de organisatie moet één of meer van de volgende doelstellingen nastreven:
 1. *te verzekeren dat de productie wordt gepland en aan de vraag wordt aangepast, met name wat omvang en kwaliteit betreft;*
 2. *het aanbod en het op de markt brengen van de producten van haar leden te concentreren;*
 3. *de productiekosten te optimaliseren en de producentenprijzen te stabiliseren.*²

De GMO-verordening bevat geen verdere uitwerking. Er is ook geen uitvoeringsverordening waarin de regels verder zijn uitgewerkt. Dit betekent dat een mogelijke nadere uitwerking op nationaal niveau plaatsvindt, omdat publieke autoriteiten van lidstaten de bevoegdheid hebben producentenorganisaties te erkennen.

Voor producentenorganisaties in de groenten en fruit gelden de algemene regels en daarnaast specifieke regels, die voorheen in afzonderlijke verordeningen waren uitgewerkt.³ Deze specifieke regels voor de groenten en fruit hebben veelal betrekking op de vormgeving van de organisatie. Hierin is eveneens opgenomen dat producentenorganisaties in de sector groenten en fruit worden geacht in economische aangelegenheden op te treden in naam van, en namens, hun leden.⁴ Een ander belangrijk element is de regel dat producentenorganisaties op een bepaalde markt geen machtspositie mogen innemen, tenzij dit nodig is voor het bereiken van de doelstellingen van artikel 33 van het Verdrag (nieuw: artikel 39 VWEU).⁵ Deze specifieke regels voor de sector groenten en fruit worden voor andere sectoren niet genoemd.

In de sector groenten en fruit is het ook mogelijk een unie van producentenorganisaties op te richten.⁶ Een unie wordt opgericht op initiatief van erkende producentenorganisaties. De unie mag de in de verordening bedoelde werkzaamheden van een producentenorganisatie verrichten. Ook unies moeten door de lidstaat erkend zijn. De lidstaat beoordeelt of de unie in staat is de werkzaamheden te verrichten. De unie wordt evenals producentenorganisaties ... *geacht in economische aangelegenheden op te treden in naam van, en namens, hun leden.*⁷ De unie mag eveneens op een bepaalde markt geen machtspositie innemen, tenzij dit nodig is voor het bereiken van de doelstellingen van artikel 33 van het Verdrag (nieuw: artikel 39 VWEU).

Daarnaast biedt de GMO-verordening ook de ruimte om in de sector groenten en fruit brancheorganisaties op te richten.⁸ Brancheorganisaties worden opgezet door organisaties in een bepaalde regio, die een belangrijk gedeelte van de productie, de verhandeling en/of de verwerking van groenten en fruit voor hun rekening nemen.⁹ De brancheorganisaties houden zich zelf niet bezig met productie, verwerking of afzet van groenten en fruit.¹⁰ Een brancheorganisatie oefent minstens twee activiteiten uit gericht op het verbeteren van de productie en de markt door het leveren van kennis, door een bijdrage aan de coördinatie, door opstelling van standaardcontracten, door het verrichten van onderzoek om de productie af te stem-

¹ Verordening (EG) nr. 72/2009 (*PbEG* 2009, L 30/1). Deze wijziging breidt de mogelijkheid uit tot oprichting van producentenorganisaties in alle sectoren vallend onder de GMO. Bij de wijziging in 2012 (Verordening (EU) nr. 261/2012 (*PbEU* 2012 L 94/38)) van de verordening wordt de sector melk en zuivelproducten expliciet in het artikel genoemd. Deze mogelijkheid is er echter al sinds 2009.

² GMO-verordening, artikel 122 c.

³ GMO-verordening, artikel 125 bis en artikel 125 ter.

⁴ GMO-verordening, artikel 125 bis en artikel 125 ter.

⁵ GMO-verordening, artikel 125 ter lid 1 sub g.

⁶ GMO-verordening, artikel 125 quater.

⁷ GMO-verordening, artikel 125 quater jo. artikel 125 bis lid 4.

⁸ GMO-verordening artikel 125 duodecies.

⁹ GMO-verordening artikel 125 duodecies, lid 1 sub b.

¹⁰ GMO-verordening artikel 125 duodecies, lid 1 sub d.

men op de eisen van de markt en de wensen van de consument, door verbetering van de productkwaliteit en stimulering van milieuvriendelijke productiemiddelen.¹

Ook brancheorganisaties moeten erkend zijn door lidstaten. De Commissie moet wel door de lidstaat vooraf geïnformeerd worden. De Commissie heeft twee maanden de tijd om bezwaar te maken tegen erkenning van een brancheorganisatie. Zowel de lidstaat als de Commissie heeft invloed op verlening, weigering en intrekking van een erkenning.²

De GMO-verordening bevat niet alleen specifieke regels betreffende de eisen die aan producentenorganisaties worden gesteld, maar ook regels in het kader van een steunregeling. Deze regels staan in een ander hoofdstuk van de GMO-verordening.³ De regels omvatten de voorwaarden om voor financiële steun van de Europese Unie in aanmerking te komen. De regels zijn bestemd voor de producentenorganisaties en voor de lidstaten. Producentenorganisaties moeten operationele programma's opstellen en lidstaten moeten een nationaal kader en een nationale strategie voor erkenning van deze programma's formuleren. Goedgekeurde operationele programma's, kader en strategie zijn nodig om een communautaire financiële bijdrage te krijgen.⁴

De operationele programma's van producentenorganisaties moeten twee of meer van de algemeen genoemde drie doelstellingen in artikel 122 bevatten of de in het hoofdstuk over steunregeling nader genoemde doelstellingen.⁵

De operationele programma's moeten ter goedkeuring aan de lidstaten worden voorgelegd. Hiertoe stellen de lidstaten dus een nationaal kader en een nationale strategie voor duurzame operationele programma's vast.⁶ Communautaire financiële steun wordt onder voorwaarden toegekend.⁷

De regels betreffende steun zijn nader uitgewerkt in de Uitvoeringsverordening (EG) 543/2011.⁸ De begrippen 'producent' en 'aangesloten producent' zijn hierin gedefinieerd. Een definitie van het begrip 'producentenorganisatie' is niet gegeven. Wel is het volgende vermeld: *De hoofdactiviteit van een producentenorganisatie betreft de concentratie van het aanbod en de afzet van de producten van haar leden waarvoor zij is erkend.* Er is geen verdere invulling te vinden van de algemene doelstellingen, wel bevat de uitvoeringsverordening een uitwerking van de doelstellingen verbonden aan de steunregeling.

De uitvoeringsverordening definieert het begrip *maatregel* als een actie in het kader van de specifiek genoemde doelstelling crisispreventie- en beheer. Een *actie* is een specifieke activiteit of een specifiek instrument ter verwezenlijking van een bepaald operationeel doel als bijdrage aan één of meer van de in het hoofdstuk betreffende de steunregeling vermelde doelen. De tussenstap met de formulering van operationele doelen is een bijzonderheid in het kader van de steunregeling.⁹ De woorden *actie* en *maatregel* worden dus alleen gebruikt in de context van de doelstellingen in het kader van de steunregeling.

In het vervolg gebruik ik deze woorden in een breder verband om daarmee activiteiten aan te geven in het kader van alle doelstellingen na te streven door producentenorganisaties.

De voorbereidingen voor een aanpassing van de huidige GMO-verordening zijn in volle gang. Het Commissievoorstel zal uiteindelijk leiden tot een verordening die in januari 2014 de huidige GMO-verordening vervangt.

¹ GMO-verordening artikel 125 duodecies, lid 1 sub c jo. artikel 123, lid 3 sub c.

² GMO-verordening artikel 125 duodecies, lid 2 - lid 6.

³ GMO-verordening, hoofdstuk IV, sectie IV bis.

⁴ GMO-verordening, artikel 103 bis-artikel 103 nonies.

⁵ GMO-verordening, artikel 103 quater lid 1.

⁶ GMO-verordening, artikel 103 quarter jo. artikel 103 septies.

⁷ GMO-verordening, artikel 103 ter jo. artikel 103 quinques.

⁸ Europese Commissie, UITVOERINGSVERORDENING (EU) nr. 543/2011 tot vaststelling van nadere bepalingen voor de toepassing van Verordening (EG) nr. 1234/2007 van de Raad, wat de sectoren groenten en fruit en verwerkte groenten en fruit betreft (*PbEU* 2011, L 157/1), laatste wijziging door Uitvoeringsverordening (EU) nr. 701/2012 van de Commissie (*PbEU* 2012, L 203/60). Door deze uitvoeringsverordening is de voorloper ingetrokken. Dit is: Europese Commissie, Verordening (EG) nr. 1580/2007 tot vaststelling van bepalingen van de Verordeningen (EG) nr. 2200/96, (EG) nr. 2201/96 en (EG) nr. 1182/2007 van de Raad in de sector groenten en fruit. (*PbEG*, 2007, L 350/1). Deze verordening wordt in het vervolg aangeduid met Vo. (EU) 543/2011.

⁹ Vo. (EU) 543/2011, artikel 19 sub g en sub h.

Het voorstel breidt de regels betreffende organisatievormen uit naar alle sectoren. De oprichting van een unie wordt dan mogelijk in alle sectoren vallend onder de GMO-verordening.¹ Het voorstel werkt dit ook uit naar brancheorganisaties, waarbij voor vrijwel alle sectoren dezelfde doelen zijn geformuleerd.² De opbouw van de organisatieregels is eenduidiger en overzichtelijker dan de huidige GMO-verordening. De Commissie geeft zichzelf in het voorstel de bevoegdheid om nadere voorschriften betreffende de organisatievormen te mogen vaststellen.³

De producentenorganisaties moeten nog steeds een specifieke doelstelling nastreven. De lijst met mogelijke doelen is in het Commissievoorstel wel uitgebreid met:

4. *onderzoek verrichten op het gebied van duurzame productiemethoden en marktontwikkelingen;*
5. *het gebruik van milieuvriendelijke teeltmethoden en productietechnieken bevorderen en daarvoor technische bijstand verstrekken;*
6. *bijproducten, en met name afval, beheren ter bescherming van de water-, bodem- en landschapskwaliteit, en de biodiversiteit in stand houden of verbeteren; en*
7. *bijdragen tot het duurzame gebruik van de natuurlijke hulpbronnen en tot de matiging van de klimaatverandering.*⁴

De eis betreffende de machtspositie zal volgens het Commissievoorstel voor alle producentenorganisaties gaan gelden. Een producentenorganisatie mag (...) *op een bepaalde markt geen machtspositie innemen, tenzij dit nodig is voor het bereiken van de doelstellingen van artikel 39 van het Verdrag.*⁵

Het voorstel van de Commissie heeft tot gevolg dat de regels betreffende de organisaties van toepassing zijn voor alle sectoren die onder de GMO-verordening vallen. De regels in het kader van de steunregeling blijven beperkt tot specifieke sectoren.

4.3 Voorrangsregels binnen de GMO-verordening

Nu schaal ik de analyse op naar de hele GMO-verordening, omdat de verordening niet alleen regels ten aanzien van (unie van) producentenorganisaties en brancheorganisaties bevat, maar ook de mededingingsregels die van toepassing zijn in de land- en tuinbouw. Deze opschaling is nodig om duidelijkheid te hebben over de voorrang tussen de rechtsgebieden.

In het hoofdstuk in de GMO-verordening over mededinging staan de specifieke uitzonderingsregels voor de land- en tuinbouw. Dit hoofdstuk begint met een artikel dat aangeeft dat andere regels uit de Verordening mogelijk voorgaan en dat niet alleen de uitzonderingsregels voor de land- en tuinbouw geldend recht zijn, maar ook het generieke mededingingsrecht geldend voor alle economische activiteiten (artikelen 101 en 102 VWEU). Deze formulering vraagt om opheldering, zodat helder is welke regels nu voorrang hebben.

Deze opschaling heeft tot doel om de voorrang in regels te bepalen. Er doet zich namelijk het probleem voor dat de doelstellingen die producentenorganisaties moeten nastreven contrair zijn aan de doelstellingen van het mededingingsrecht. Zo hebben producentenorganisaties als doelstelling het aanbod te concentreren en af te stemmen op de vraag en/of te streven naar kostenoptimalisering en/of stabilisatie van producentenprijzen.

Het mededingingsrecht echter beoogt het tegenovergestelde. Om de markten te laten werken staat concurrentie hoog in het vaandel. Er mogen zeker geen afspraken gemaakt worden om het aanbod te concentreren en af te stemmen op de vraag. Afspraken over prijzen zijn vrijwel altijd verboden. Immers concurrentie stimuleert ondernemingen te onderhandelen, waardoor de optimale prijs tot stand komt.

¹ COM (2011) 626 def., artikel 107.

² COM (2011) 626 def., artikel 108 lid 1. In lid 2 staan alleen afwijkende regels voor tabak en olijfolie/tafelolijven.

³ COM (2011) 626 def., artikel 114.

⁴ COM (2011) 626 def., artikel 106 sub c.

⁵ COM (2011) 626 def., artikel 106 sub d.

Concurrentie stimuleert ook kostenoptimalisatie en innovatie. Samenwerking en afspraken tussen ondernemingen mogen dit proces niet belemmeren.

De regels van producentenorganisaties en van het mededingingsrecht lijken qua doelstellingen tegenover elkaar te staan. Dit roept de vraag op in welke volgorde de regels van deze rechtsgebieden dan in een bepaalde casus toegepast moeten worden. Immers het Nederlandse- en het Europees rechtssysteem beogen een consistent rechtssysteem te bieden. Dit is alleen mogelijk als er een bepaalde voorrangregel duidelijk maakt wel rechtsgebied in de land- en tuinbouw voor gaat.

Een complicatie doet zich voor. De regels betreffende producentenorganisatie gaan niet verder dan het benoemen van doelstellingen. Het mededingingsrecht echter richt zich alleen op een concreter niveau van afspraken en gedragingen. Om op dat niveau te komen moet er aan doelstellingen een uitwerking gegeven worden. In dit kader gebruik ik voor deze concrete uitwerking het woord *maatregel*.

Het woord *maatregel* gebruik ik dus in dit rapport in brede zin voor een actie in het kader van één van de doelstellingen genoemd voor producentenorganisaties.

In mededingingsrechtelijke termen zal aan het begrip maatregel van een producentenorganisatie het begrip 'gedraging' gegeven worden.

Deze vraag naar de voorrang van regels beantwoord ik door gebruik te maken van meerdere juridische interpretatiemethoden. Ik pas de wetshistorische, de grammaticale, de wetssystematische en de teleologische methode toe.¹

Deze meer globale analyse lijkt een onderbreking in het verhaal, maar is tegelijkertijd onmisbaar. Voor de volgende stap is het van belang te weten, dat producentenorganisatieregels voorrang hebben ten opzichte van mededingingsregels. Voor dit standpunt betreffende deze voorrang volgt nu dus een onderbouwing.

4.3.1 Historische analyse

Al tijdens de opstelling van het EEG-Verdrag in 1957 was het thema landbouwbeleid en mededinging onderwerp van discussie. Toen is er voor gekozen om de mededingingsregels vooralsnog niet van toepassing te laten zijn op de landbouw en de Raad de opdracht te geven een regeling terzake uit te werken.² In de eerste periode van de EEG zijn de mededingingsregels niet van kracht geweest in de landbouw.

De Raad heeft in de Verordening (EEG) nr. 26/1962 echter de regeling betreffende mededinging voor de landbouw uitgewerkt.³ Deze regeling is in 2006 vervangen door Verordening (EG) nr. 1184/2006.⁴ Deze Verordening is nog steeds van toepassing, maar sinds 2007 alleen nog voor die landbouwproducten die niet onder de GMO vallen. In 2007 zijn de regels voor de sectoren die wel onder de GMO vallen in de GMO-verordening opgenomen.⁵ Inhoudelijk verschillen de regels van Verordening (EG) nr. 1184/2006 niet van de Verordening 26/62. Het hoofdstuk over de mededingingsregels in de GMO-verordening begint wel met een andere regel dan de Verordening (EG) nr. 1184/2006, waardoor de regels toch in de andere setting komen te staan. Hierop kom ik later terug.

De Verordening 26/62 (en haar opvolger) verklaren het generieke mededingingsrecht in de landbouw van toepassing, maar er zijn een drietal uitzonderingsregels. De Commissie is bevoegd te bepalen welke afspraken aan de voorwaarden van de uitzonderingsregels van het generieke mededingingsrecht voldoen.⁶

¹ Rozemond, K., De methode van het materiële strafrecht, ed. Ars Aequi libri. 2006, Nijmegen. p.29-40, en Herweijer, M., Juridisch onderzoek, ed. J. Broeksteeg en E. Stamhuis, *Rechtswetenschappelijk onderzoek: over object en methode*, 2003, Den Haag, p. 23-33.

² Rijn, T.v., Landbouwbeleid en mededinging. *SEW*, 2007, nr. 2, p. 2.

³ EEG Raad, Verordening Nr. 26 inzake de toepassing van bepaalde regels betreffende de mededinging op de voortbrenging van en de handel in landbouwproducten, Pb 1962, 30/993.

⁴ VERORDENING (EG) Nr. 1184/2006 VAN DE RAAD van 24 juli 2006 inzake de toepassing van bepaalde regels betreffende de mededinging op de voortbrenging van en de handel in bepaalde landbouwproducten (*PbEG* 2006, L 214/7), laatste wijziging door Verordening (EG) nr. 491/2009 (*PbEG* 2009, L 154/1).

⁵ De marktordening regels voor verschillende producten zijn stapsgewijs in de GMO-verordening ingevoerd. Voor groenten en fruit in 2007 en 2008, maar bijvoorbeeld voor melk in 2009.

⁶ Rijn, T.v., Landbouwbeleid en mededinging. *SEW*, 2007. 2. p. 2.

De drie uitzonderingsregels zijn complex. Zij hebben in de praktijk zeer weinig effect.¹ Voor zover bekend heeft de Commissie in de eerste veertig jaar slechts één keer een overeenkomst vrijgesteld van het kartelverbod in het kader van de uitzonderingsmogelijkheden.²

In de periode voorafgaande aan 1962 waren de mededingingsregels in de land- en tuinbouw niet van toepassing. Na die datum zijn ze wel van toepassing met drie uitzonderingsregels. Mede gezien de zeer beperkte toepasselijkheid van de uitzonderingsregels is deze beleidswijziging een enorme kentering.

Echter, niet alleen de mededingingsregels veranderen in het GLB. Ook het beleid ten aanzien van de GMO gaat verschillende keren op de schop.

Het GLB wordt binnen de Unie (vroeger EG en daarvoor EEG) uitgevoerd (artikel 38 VWEU). De doelstellingen van het GLB staan in artikel 39 VWEU omschreven en om deze te verwezenlijken geeft artikel 40 VWEU aan dat een gemeenschappelijke ordening van de landbouwmarkten (GMO) tot stand wordt gebracht.

De communautaire wetgever beslist hoe het ordeningsmodel vorm krijgt. Het te kiezen model kan variëren van een liberaal model tot een meer interventionistisch model. Het tweede lid van artikel 40 VWEU geeft aan dat de gemeenschappelijke ordening alle maatregelen kan meebrengen om de doelstellingen in artikel 39 te realiseren, mits discriminatie wordt uitgesloten. De communautaire wetgever heeft hierbij een ruime bevoegdheid. De gemeenschappelijke ordening is regelmatig gewijzigd van inhoud. Het Hof heeft hieraan vooralsnog nog geen beperkingen opgelegd.³

De ontwikkelingen van de GMO spits ik toe op groenten en fruit. In de periode vóór de Integrale-GMO-verordening kende het systeem in de EG meer dan twintig GMO's voor verschillende productgroepen. De sector groenten en fruit heeft tot 2008 een zelfstandig marktordeningsregime gehad. In 2007 en in 2008 zijn elementen van dit marktordeningsregime in stappen ingepast in de GMO-verordening.

De GMO's voor de diverse productgroepen beoogden bij te dragen aan dezelfde doelstellingen in het Verdrag, maar verschilden in maatregelen:

Middels Gemeenschappelijke marktordeningen die door de Europese Unie tot stand zijn gebracht voor verschillende landbouwproducten, wordt een dusdanig prijspeil nagestreefd op de Gemeenschappelijke markt opdat met name de doelstelling van een redelijk inkomen voor de landbouwers kan worden verwezenlijkt. Daartoe wordt onder meer een stelsel van richtprijzen (in sommige sectoren ook wel referentieprijzen genoemd) toegepast en gehandhaafd middels enerzijds een systeem van beperkende maatregelen met betrekking tot de import van landbouwgoederen uit derde landen (onder meer heffingen bij invoer) en anderzijds door maatregelen die ten doel hebben de overtollige landbouwproducten van de Gemeenschappelijke markt te verwijderen. Dit laatste geschiedt door toekennen van subsidies bij uitvoer (landbouwuitvoerrestituties) en door interventie. In de zogenaamde 'zware' marktordeningen gaat het om publieke interventie waarbij namens de Europese Unie producten worden ingekocht tegen een minimumprijs.⁴

Bij de hervorming van het GLB in 1996 is echter voor de sector groenten en fruit een 'lichte marktordering' ingezet.

In de sector groenten en fruit ligt een dergelijke publieke interventie niet zeer voor de hand, omdat de aldus aangekochte producten naderhand wegens het kwaliteitsverlies niet alsnog door de interventie-organismen kunnen worden verkocht. De oplossing ligt alsdan in het doen optreden van producentenverenigingen (met financiële steun van de Europese Unie) die producten tegen bepaalde vergoeding inneemt zodat zij van de markt zijn. In een dergelijk geval spreekt men van een zogenaamde lichte' marktordering.⁵

¹ Ik kies er welbewust voor om de drie uitzonderingsregels niet uit te leggen. Uitleg vraagt teveel ruimte en biedt te weinig duidelijkheid en zicht op de problematiek. Voor uitleg verwijs ik naar de aangehaalde artikelen van T. van Rijn en van M.C. van Heezik.

² Rijn, T.v., landbouwbeleid en mededinging, *Inleiding voor het colloquium 'Landbouwbeleid en mededinging' op de Coöperatiedag van de Nationale Coöperatieraad voor land- en tuinbouw*, Bussum, 17 november 2005.

³ Barents, R. and .P.J. Slot, Sectoral policies, in: P.J.G. Kapteyn e. a.(ed.) *The Law of the European Union and the European Communities*, 2008, Alphen aan de Rijn, p. 1155.

⁴ Bronkhorst, H.J., De nieuwe Communautaire marktordering in de sector groenten en fruit. *Agrarisch recht / Stichting De Pacht*, 1997, nr. 58(1), p. 2.

⁵ Bronkhorst, H.J., De nieuwe Communautaire marktordering in de sector groenten en fruit. *Agrarisch recht / Stichting De Pacht*, 1997, nr 58(1), p. 2.

De interventie maatregelen worden op Europees niveau vervangen door regels die het mogelijk maken dat erkende producentenorganisaties sturing kunnen geven aan de markt.

In 1996 werd een nieuw beleid ingevoerd om groente- en fruittelers te ondersteunen bij de aanpassing aan de veranderende marktsituatie. Er werd steun geboden ten belope van 50 % van de kosten van de maatregelen die telers namen in het kader van operationele programma's, die onder meer waren gericht op verbetering van de productkwaliteit, verlaging van de productiekosten en milieuvriendelijke praktijken. De steun is uitsluitend beschikbaar voor groepen van telers die hun productie collectief op de markt brengen vanuit 'telersverenigingen'.¹

In de context van de 'licht marktordening' is expliciet aan producentenorganisaties (= telersverenigingen) een rol toegekend bij de ordening der markten. Producentenorganisaties brengen de producten van de telers op de markt. De erkende telersverenigingen en de door hen te nemen maatregelen maken deel uit van de GMO. De GMO is een instrument in het kader van het GLB.

In de sector groenten en fruit gelden dus in de periode vanaf 1996 de regels betreffende de producentenorganisaties in de context van de GMO. Ook gelden de mededingingsregels met de drie uitzonderingen. Immers met de Verordening 26/62 zijn de mededingingsregels van toepassing verklaard in de land- en tuinbouw.

De voorrang tussen deze rechtsgebieden is in het EEG-Verdrag aangegeven. De Raad was op basis van het Verdrag bevoegd om een uitwerking aan mededingingsregels te geven, echter binnen het raam van het GLB. Deze bevoegdheid staat als volgt omschreven:

De bepalingen van het hoofdstuk over regels betreffende de mededinging zijn op de voortbrenging van en de handel in landbouwproducten slechts in zoverre van toepassing, als door het Europees Parlement en de Raad met inachtneming van de in artikel 39 vermelde doeleinden zal worden bepaald binnen het raam van de bepalingen en overeenkomstig de procedure van artikel 43 lid 2.2

Het instrumentarium van de GMO ten dienste van de doelstellingen van het gemeenschappelijk beleid maakt deel uit van het raam van de bepalingen. De GMO bevat de regels betreffende producentenorganisaties. Vervolgens hebben de regels voor mededinging weer binnen dat raam van bepalingen hun plaats.

Van Heezik (2009) begint het beschrijven van voorrangsregels als volgt:

In de eerste plaats geldt het mededingingsrechtelijke regime niet onverkort voor samenwerking van landbouwondernemers door middel van producentenorganisaties (inclusief telersverenigingen en landbouwcoöperaties), omdat aan producentenorganisaties een belangrijke rol is toegekend bij het verwezenlijken van de landbouwdoelstellingen.³

De regels van de marktordening, en daarmee de regels betreffende de producentenorganisaties zijn het kader, waarbinnen de regels van de mededinging moeten passen. De regels voor producentenorganisaties hebben voorrang.

4.3.2 Inhoud van de GMO-verordening

De inhoud van de regels betreffende producentenorganisaties en betreffende mededingingsrecht hebben een heel verschillend karakter. De regels betreffende de producentenorganisaties zijn geformuleerd op het

¹ Speciaal verslag nr. 8/2006 - Succesvolle oogst? - De doeltreffendheid van de EU-steun voor operationele programma's van groente- en fruittelers. (PbEG 2006, C 282/02). In Nederland is in de tuinbouw het woord 'telersvereniging' nog steeds gangbaar. Dit woord is synoniem aan het begrip 'producentenorganisatie', dat in de regelgeving gebruikt wordt.

² Artikel 42 WvEU. Voordat het Verdrag van Lissabon van kracht werd, had de Raad alleen de bevoegdheid om regels vast te stellen.

³ M.C. van Heezik, Meer samenwerking bij toenemende marktwerking in de landbouwsector. *Tijdschrift voor Agrarisch Recht*, 2009, nr. 9 (374-383), p. 375.

niveau van doelstellingen die zij nastreven. De doelstellingen zijn niet vertaald in gedragingen, handelingen, maatregelen of acties die de producentenorganisatie ondernemen.¹

Mededingingsregels worden ingezet om gedragingen te toetsen en niet de doelstellingen die zij dienen. Mededingingsregels hebben altijd betrekking op gedragingen, handelingen, ook wel te benoemen als afspraken, maatregelen of acties. Zo richten de twee verbodsbepalingen, artikelen 101 en 102 VWEU, zich op overeenkomsten en gedragingen en niet op de doelstellingen waaruit zij voortkomen. Ook de uitgewerkte regels in de GMO-verordening focussen op overeenkomsten, besluiten en gedragingen.²

Doelstellingen worden geïmplementeerd door maatregelen. In de GMO-verordening is niet zichtbaar welke maatregelen voortkomen uit de doelstellingen voor producentenorganisaties.

De ongelijkwaardigheid qua type regels versluiert het zicht op fricties tussen de rechtsregimes.

Toch is op het eerste gezicht duidelijk dat activiteiten in het kader van aanbodconcentratie, afstemming van aanbod op de vraag en stabilisatie van producentenprijzen al snel leiden tot gedragingen die *strekken tot* beperking van de mededinging. Bij de specifieke doelstellingen in het kader van steunmaatregelen voor de sector groenten en fruit geldt dit eveneens voor activiteiten in het kader van productieplanning en crisispreventie- en beheer. Bij de activiteiten in het kader van de andere doelstellingen is, afhankelijk van de concrete invulling, beperking van de mededinging mogelijk. Immers volgens het kartelverbod zijn ook gedragingen verboden die beperking van de mededinging *tot gevolg* hebben.³

Voorrang van regels betreffende producentenorganisaties boven mededingingsregels impliceert dat die activiteiten die ten dienste staan van de doelstellingen van producentenorganisaties gevrijwaard zijn van het kartelverbod. Dit hoeft niet te betekenen dat alle activiteiten van de producentenorganisaties buiten het kartelverbod vallen. Immers producentenorganisaties kunnen veel meer doen:

*De voornaamste en wezenlijke activiteiten van een producentenorganisatie moeten verband houden met de concentratie van aanbod en afzet. De producentenorganisaties moet evenwel worden toegestaan ook andere, al dan niet commerciële, activiteiten te ontplooiën.*⁴

Mogelijke activiteiten die niet ten dienste staan aan de doelstellingen kunnen uiteraard aan het mededingingsrechtelijke regime getoetst worden. Deze situatie brengt met zich mee dat duidelijk moet zijn welke maatregelen ten dienste van de doelstellingen staan. De producentenorganisatieregels beschermen als het ware deze activiteiten voor een nadere toetsing aan het mededingingsrecht.

Zou de voorrang andersom zijn, of de regels gelijkwaardig zijn, dan missen de regels betreffende producentenorganisaties hun doel. Hiervoor zijn twee argumenten. In de eerste plaats hebben producentenorganisaties dan dezelfde (on)vrijheid in handelen als alle niet erkende organisaties.⁵ In de tweede plaats zijn dan de genoemde doelstellingen niet (volledig) realiseerbaar, omdat de invulling daarvan conflicteert met het mededingingsrecht. Toetsing aan het mededingingsrecht van maatregelen zou leiden tot het niet (of onvoldoende) kunnen realiseren van de doelstellingen die producentenorganisaties moeten nastreven.

De conclusie op basis van de inhoud van de teksten is dat regels van de producentenorganisaties voorrang hebben boven de regels van het mededingingsrecht.

Deze voorrang wordt ook nog eens ondersteund door de opbouw van het hoofdstuk over mededinging in de GMO-verordening.

¹ Een uitzondering is de doelstelling crisispreventie- en beheer (GMO-verordening, artikel 103 quater lid 1 sub f). Hiervoor zijn wel maatregelen geformuleerd (zie GMO-verordening, artikel 103 quater lid 2).

² GMO-verordening, artikel 175 e.v.

³ Artikel 101 VWEU en artikel 6 lid 1 Mededingingswet (Mw). De begrippen *strekken tot* en *tot gevolg* zijn beiden in de wetsartikelen opgenomen. De eerste aanduiding leidt onmiddellijk tot een verbod. Bij de tweede aanduiding moeten de gevolgen van de gedraging op de markt onderzocht worden. Ook bij het toepassen van mededingingsregels is in de praktijk niet onmiddellijk duidelijkheid over de toelaatbaarheid van gedragingen.

⁴ Vo. (EG) 543/2011, considerans 21.

⁵ Deze situatie doet zich voor als er geen activiteiten zijn in het kader van steunregeling. Bij gekoppelde steunmaatregelen is het beeld iets anders, omdat daar ook de subsidie een grote rol speelt.

4.3.3 Opbouw van de mededingingsregels in de GMO-verordening

In 2007 zijn de regels betreffende producentenorganisaties en de bijzondere regels betreffende mededinging in de GMO-verordening opgenomen. Voorafgaand aan de bijzondere mededingingsregels begint het hoofdstuk over mededinging in de GMO-verordening (artikel 175) met de volgende tekst:

Tenzij in deze verordening anders is bepaald, gelden de artikelen 81 tot en met 86 van het Verdrag, evenals de daarvoor vastgestelde uitvoeringsbepalingen, voor alle in artikel 81, lid 1, en artikel 82 van het Verdrag bedoelde overeenkomsten, besluiten en gedragingen die betrekking hebben op de productie van of de handel in de in deze verordening vermelde producten, onder voorbehoud van de artikelen 176 tot en met 177 bis van deze verordening.¹

In ieder geval geeft de zinsnede *Tenzij in deze verordening anders is bepaald...* aan, dat de GMO-verordening bepalingen bevat, die mogelijk botsen met mededingingsregels. Deze zijn niet nader omschreven.

Deze zinsnede ontbreekt in Verordening (EG)1184/2006, die van toepassing is voor sectoren die niet onder de GMO vallen. Voor producten die niet onder de GMO vallen is alleen het generieke mededingingsregime met de drie uitzonderingsregels van toepassing. Dit is hetzelfde als waaraan de tekst volgend op de zinsnede uitdrukking geeft.

De zinsnede: *Tenzij in deze verordening anders is bepaald ...* geeft duidelijk aan dat er regels zijn die voortgaan op het mededingingsrecht.

Heezik (2011) constateert: *Er is veel discussie over de exacte uitleg en de reikwijdte van deze bepaling. Het Hof van Justitie heeft in de zaak Pigs and Bacon¹⁷ al bepaald dat deze bepaling de rangorde tussen de GMO-voorschriften en de mededingingsbepalingen tot uitdrukking brengt. Uit deze rangorde volgt mijns inziens dat zodra de GMO-verordening van toepassing wordt verklaard artikel 6 lid 1 Mw en artikel 101 lid 1 VWEU buiten toepassing moeten worden verklaard indien de GMO-verordening onder bepaalde voorwaarden bepaalde mededingingsbeperkingen (zoals de beperking van de commerciële vrijheid van individuele producenten) dwingend voorschrijft danwel noodzakelijk maakt voor de tenuitvoerlegging van deze verordening.²*

Producentenorganisaties moeten doelstellingen nastreven. Dat is een dwingend voorschrift. In dat kader moeten zij dus maatregelen treffen om de doelstellingen te realiseren. Deze maatregelen kunnen in strijd zijn met het mededingingsrecht. Deze regels moeten dus voortgaan op het mededingingsrecht.

Deze voorrang past binnen het beeld van de communautaire wetgever die de regels betreffende producentenorganisaties als onderdeel van de marktordening beschouwt (zie paragraaf 4.3.1). De regels betreffende producenten gaan volgens de formulering van artikel 175 voor op de generieke mededingingsregels, waarbij de uitzonderingsregels die in de artikelen daarna uitgelegd worden weer voor de generieke regels gaan.

De analyse van het eerste artikel in het hoofdstuk over mededinging in de GMO-verordening leidt tot het volgende stramen waaraan gedragingen getoetst worden:

- aan bepalingen in de Verordening die voortgaan op de mededingingsregels, waaronder de bepalingen betreffende producentenorganisaties;
- aan de uitzonderingen op de mededingingsregels: artikelen 176 tot en met 177 bis GMO-verordening;
- aan de generieke mededingingsregels: artikelen 101 tot en met 106 VWEU.

¹ Artikelen 81 tot en met 86 in het Verdrag zijn nu artikel 101 tot en met 106 VWEU. Deze artikelen zijn de basis het generieke Europese mededingingsrecht.

² M. C. van Heezik (2011). The Greenery B.V. versus diverse telers. *Tijdschrift voor Agrarisch Recht*, nr. 7/8 (306-310):p. 309/310.

4.3.4 Doel en werking van de producentenorganisatieregels in de GMO-verordening

Producentenorganisaties moeten het aanbod concentreren en afstemmen op de vraag. De noodzaak om de krachten van vele aanbieders te bundelen wordt bij de uitbreiding van de producentenregels naar alle GMO- sectoren als volgt geformuleerd:

Producentenorganisaties kunnen een nuttige rol spelen bij het bundelen van het aanbod in sectoren met een onevenwichtige concentratie van producenten en kopers. Daarom moeten de lidstaten de mogelijkheid krijgen om in alle sectoren producentenorganisaties op communautair niveau te erkennen.¹

Het doel achter deze regels wordt steeds explicieter naar voren gebracht:

Ongelijke onderhandelingsmacht is ook een van de thema's geweest die aan bod kwamen bij het overleg over de hervorming van het GLB. Talrijke stakeholders hebben immers beklemtoond dat het primaire voedselproducenten aan onderhandelingsmacht ontbreekt omdat de landbouwsector sterk gefragmenteerd is in vergelijking met de andere niveaus van de voedselvoorzieningsketen. Dit standpunt werd ook geformuleerd in recente verslagen van het Europees Parlement over de hervorming van het GLB (...). Om iets te doen aan die geringe onderhandelingsmacht, probeert de hervorming van het GLB in alle sectoren van de landbouwproductie de rol te versterken van producentenorganisaties (PO's). Omdat de leden van producentenorganisaties onafhankelijke landbouwproducenten zijn en hun productie in verschillende mate is geïntegreerd in die organisaties, is het wel van essentieel belang ervoor te zorgen dat producentenorganisaties concurrentiebevorderend werken.

De versterking van producentenorganisaties vermindert ongelijke onderhandelingsmacht. De doelstellingen van producentenorganisaties vragen om maatregelen, die gevrijwaard blijven van toetsing aan mededingingsregels.

Via verschillende juridische interpretatiemethoden van de regels wordt duidelijk dat de regels betreffende producentenorganisaties voorrang hebben boven de mededingingsregels. Binnen de mededingingsregels hebben de uitzonderingsregels weer voorrang boven de generieke regels. De uitzonderingsregels leiden in de praktijk nauwelijks tot toepassing.

De regels betreffende producentenorganisaties bieden alle primaire producenten, die onder de GMO-verordening vallen, de mogelijkheid zich te organiseren en de krachten te bundelen. De volgende drie paragrafen spitsen zich toe op producentenorganisaties.

4.4 Producentenorganisaties in Nederland

Nederland heeft tot op heden alleen regels voor producentenorganisaties in de sector groenten en fruit opgesteld. In Nederland noemen de organisaties zich telersvereniging of coöperatie of een coöperatieve telersvereniging.² Voor de andere sectoren is sinds 2009 in de GMO-verordening wel ruimte om deze organisaties te erkennen, maar Nederland heeft hieraan tot nu toe geen invulling gegeven. Ook heeft Nederland tot op heden in de sector groenten en fruit geen brancheorganisaties erkend. In zuidelijke landen spelen erkende brancheorganisaties wel uitdrukkelijk een rol in de markten.

¹ De Raad van de Europese Gemeenschap, Verordening (EG) nr. 72/2009 houdende wijzigingen van het gemeenschappelijk landbouwbeleid door wijziging van de Verordeningen (EG) nr. 247/2006, (EG) nr. 320/2006, (EG) nr. 1405/2006, (EG) nr. 1234/2007, (EG) nr. 3/2008 en (EG) nr. 479/2008 en tot intrekking van de Verordeningen (EEG) nr. 1883/78, (EEG) nr. 1254/89, (EEG) nr. 2247/89, (EEG) nr. 2055/93, (EG) nr. 1868/94, (EG) nr. 2596/97, (EG) nr. 1182/2005 en (EG) nr. 315/2007, (PbEG 2009, L 30/1), considerans 17.

² <http://www.tuinbouw.nl/artikel/erkende-telersverenigingen>

In het kader van het medebewind erkent het Productschap van Tuinbouw de producentenorganisaties in de sector groenten en fruit. Vanwege de toekomstige opheffing van productschappen zal deze taak verschuiven naar het ministerie van Economische Zaken.

De oprichting van producentenorganisaties in de sector groenten en fruit heeft in Nederland altijd in het teken gestaan van het verkrijgen van GMO-subsidie. Zelfs in de basisvoorwaarden voor erkenning van organisaties wordt meteen het verband met subsidie gelegd.¹

De doelstellingen uit de GMO-verordening voor producentenorganisaties zijn volledig opgenomen in een circulaire over erkenningen. Hierbij is vervolgens aangegeven: *De doelstellingen dienen in de statuten van de telersvereniging te zijn opgenomen en de telersvereniging dient aantoonbaar uitvoering aan deze doelstellingen te geven.*² De hoofdactiviteit wordt ook nog een keer expliciet genoemd (zie paragraaf 4.2). In de algemene brochures en circulaire van het productschap is geen nadere invulling gegeven aan mogelijke maatregelen waarmee uitvoering kan worden gegeven aan alle doelstellingen.

De twee relevante circulaire betreffende erkenning bevatten verder wel alle voorwaarden op het organisatorisch vlak, zoals eisen aan de rechtspersoonlijkheid, het aantal leden, de omzet, lidmaatschap en de andere organisatorische aspecten die in de GMO-verordening en/of de uitvoeringsverordening ook zijn genoemd.³

Voor zover bekend verbindt het Productschap Tuinbouw aan de eis van erkenning de eisen dat alleen producenten een organisatie kunnen oprichten en de plicht tot het nastreven van één of meer van de doelstellingen. Het aantoonbaar uitvoering geven aan de doelstellingen krijgt tot op heden een uitwerking in de operationele programma's, die in het kader van de steunregeling worden geformuleerd (zie paragraaf 4.2.). Erkenningsbesluiten en operationele programma's zijn niet openbaar. Er is niet meer duidelijkheid te krijgen betreffende toegestane maatregelen.

Bovendien is in Nederland nog geen uitvoering gegeven aan de Europese regels betreffende producentenorganisaties in de situatie dat de steunregeling geen rol speelt. Voor het kunnen oprichten van producentenorganisaties in alle sectoren die onder de GMO vallen, maar niet gebruik kunnen of willen maken van een steunregeling, zijn alleen de drie eisen uit artikel 122 GMO-verordening van kracht. Er staan doelstellingen in, maar er is geen uitwerking naar maatregelen.

In Nederland staan 17 producentenorganisaties op de lijst van Erkende Telersvereniging. In deze lijst wordt ook Kompany genoemd. Kompany is echter een Unie van producentenorganisaties in de komkommerteelt en de (herfst)tomaten.⁴

In de sector van de champignons zijn 55% van de telers aangesloten bij de telersvereniging Funghi. Vijftien procent van de champignontelers zijn aangesloten bij de telersvereniging Greenery/Coforta en 30% van de telers is nergens bij aangesloten.

4.5 De maatregelen die producentenorganisaties in het kader van de GMO-verordening kunnen nemen

Producentenorganisaties zijn gericht op bundeling van aanbod en afzet. Daarbij hebben producentenorganisaties in de sector groenten en fruit een bredere keuze in doelstellingen om in aanmerking te komen voor subsidie. Nu maak ik onderscheid tussen doelstellingen in het kader van aanbodbundeling en doelstellingen in het kader van de steunregeling. De doelstelling bepaalt de keuze voor maatregelen. De regels in het kader van aanbodbundeling zijn relevant voor alle sectoren vallend onder de GMO-verordening. De regels in het kader van steunregeling zijn, en blijven ook na de hervorming in 2014, van toepassing in een beperkt aantal sectoren, waaronder groenten en fruit.

¹ <http://www.tuinbouw.nl/artikel/basisvoorwaarden-erkenning-telersvereniging>.

² <http://www.tuinbouw.nl/files/page/GMO-014%202009%20erkenningen.pdf>, p. 3.

³ De tweede circulaire is <http://www.tuinbouw.nl/files/page/GMO-004%202010%20uitingen%20van%20leden%20en%20samenwerkingsverbanden.pdf>.

⁴ <http://www.tuinbouw.nl/artikel/eu-regelingen>. : Kompany is een unie van de producentenorganisaties Komosa, Coöperatieve Telersvereniging SunQuality en Coöperatieve Telersvereniging Zuidoost-Nederland.

4.5.1. Maatregelen in het kader van bundeling van aanbod

De GMO-verordening biedt in artikel 122 e.v. ruimte aan organisaties om gezamenlijk activiteiten op de markt te ontwikkelen. In het kader van erkenning moeten zij doelstellingen nastreven. De GMO-verordening is op dit punt niet uitgewerkt in uitvoeringsverordeningen. Nederland heeft de regels over producentenorganisaties voor andere sectoren dan de groenten en fruit niet ingevuld. Toch hebben organisaties de mogelijkheid om erkenning te vragen. Erkenning door de lidstaten vraagt om een beleid, dat nader uitvoering geeft aan de Europese regels.

Nederland heeft wel een beleid voor de sector groenten en fruit. Hierin is echter ook geen nadere invulling gegeven aan de doelstellingen zoals verwoord in artikel 122 e.v. (zie paragraaf 4.2.).¹ De uitwerking van het Nederlandse beleid betreffende producentenorganisaties heeft één erkenningsstructuur, waarbij tot op heden de focus volledig gericht geweest is op het verkrijgen van subsidie. Echter, in het kader van bundeling van aanbod is het ook binnen de sector groenten en fruit mogelijk aan aanbodbundeling te doen zonder verder gebruik te maken van de steunregeling.

Voor producentenorganisaties is het van belang te weten welke maatregelen (gedragingen) met zekerheid in het kader van de na te streven doelstellingen passen. Deze maatregelen blijven door de voorrangregels buiten een mededingingsrechtelijke toetsing. De bevoegdheid tot nadere invulling van het Europese beleid ligt bij het ministerie van Economische Zaken (EZ).

Erkenning vraagt in ieder geval om invullinggeven aan de doelstellingen, die nagestreefd moeten worden. Erkenning leidt immers tot accordering van voorgestelde maatregelen door producentenorganisaties.²

Als een nationale uitwerking ontbreekt dan kunnen de in hoofdstuk 3 van dit rapport voorgestelde maatregelen alleen getoetst worden aan de doelstellingen in artikel 122 GMO-verordening. Maatregelen moeten hieraan een bijdrage leveren. Er zullen in ieder geval maatregelen zijn, die noodzakelijk zijn om de doelstellingen te realiseren. Andere maatregelen zijn mogelijk wenselijk, maar niet noodzakelijk. In ieder geval de eerste groep, en mogelijk de tweede groep, maatregelen valt buiten de mededingingsrechtelijke toetsing. De toetsing van de maatregelen richt zich op de bijdrage aan de doelstellingen. De doelstellingen maken deel uit van het beleid van de GMO. De GMO is een uitwerking van het GLB (zie paragraaf 4.3.1).

In de huidige GMO-verordening is er ook nog een actie, die nu alleen in de sector groenten en fruit toelaatbaar is, maar volgens het Commissievoorstel in de toekomst binnen alle sectoren uitvoerbaar is. Dit wordt het verzoek om uitbreiding van de voorschriften (extension de discipline) genoemd.³

(Unies van) Producentenorganisaties mogen de lidstaat verzoeken voorschriften verbindend te verklaren voor alle producenten in een economische regio. Deze regels gelden dan ook voor de producenten die niet bij de producentenorganisatie zijn aangesloten. Deze voorschriften kunnen onder bepaalde voorwaarden dus leiden tot oplegging van gelijke verplichtingen aan niet-leden en leden.⁴ Ook kunnen voorschriften gericht op afzetbevordering en communicatie in het kader van crisispreventie en -beheer opgelegd worden aan niet-leden.⁵ De lidstaten stellen de economische regio's vast. Er is goedkeuring van de Commissie nodig.

Een verzoek tot uitbreiding van de voorschriften kan alleen gedaan worden door een producentenorganisatie die representatief is voor een bepaald product in een economische regio. Er is sprake van representativiteit als 50% van de producenten in de economische regio is aangesloten en 60% van het volume van de productie van die regio voor haar rekening neemt.

¹ In andere lidstaten bieden de bevoegde autoriteiten wel een uitwerking. Zo gaf de Conseil de la concurrence aan de minister van Landbouw en Visserij van Frankrijk advies betreffende twee typen unies van producentenorganisaties en de daarmee samenhangende gedragingen. Hieruit blijkt dat in Frankrijk het beleid ten aanzien van unies van producentenorganisaties concreter ingevuld is. Conseil de la concurrence, Avis n° 08-A-07 du 7 mai 2008 relatif à l'organisation économique de la filière fruits et légumes, 2008. <http://www.autoritedelaconcurrence.fr/pdf/avis/08a07.pdf>

² Hiermee wordt ook duidelijk welke activiteiten niet binnen de doelstellingen passen en daardoor wel onderhevig kunnen zijn aan mededingingsrechtelijke toetsing (zie subparagraaf 4.3.2.).

³ GMO-verordening, artikel 125 septies-artikel 125 undecies. Tenzij anders aangegeven wordt aan deze artikelen gerefereerd.

⁴ GMO-verordening, artikel 125 septies lid 1 en lid 4 jo. artikel 125 bis, lid 1 sub a.

⁵ GMO-verordening, artikel 103 quater, lid 2 sub c.

De Commissie kan lidstaten verplichten deze goedkeuring tot uitbreiding van voorschriften weer te laten intrekken als de mededinging op een bepaalde manier in gevaar komt of de regels niet in acht worden genomen. Als de lidstaat de uitbreiding van voorschriften toelaat dan kan zij ook bepalen dat niet-aangesloten producenten een financiële bijdrage leveren.

Het belang van deze ruimte om deze maatregelen te treffen beschrijft Bronkhorst (1998) als volgt: *Op grond van het arrest van het Hof van Justitie van de Europese Gemeenschappen in de zaak 207/84, Rederij de Boer (Jurispr. 1985, 320), dient te worden aangenomen dat regels ter zake van de kwaliteit betreffende producten vallende onder de marktordening, hetzij door de Europese Gemeenschap dienen te worden vastgesteld, hetzij door telersverenigingen. Gezien het uitputtende karakter van de regeling is er geen plaats meer voor kwaliteitsnormen vast te stellen door de Lid-Staten zelf. Onder artikel 18 van de marktordening (nieuw: artikel 125 septies GMO-verordening) hebben de Lid-Staten wel de mogelijkheid om de regels van een telersvereniging of een groepering van telersverenigingen, welke als representatief wordt beschouwd in die zin dat ten minste twee derde van de telers van de economische regio waarin zij werkzaam zijn bij haar is aangesloten, verbindend te verklaren voor alle telers van een bepaalde economische regio ('extension de discipline'). Volgens artikel 18, lid 5 heeft de Europese Commissie evenwel de bevoegdheid om alsnog in te grijpen indien zij vaststelt dat daardoor de mededinging voor een wezenlijk deel van de interne markt wordt uitgesloten of het vrije handelsverkeer wordt belemmerd, dan wel de doelstellingen van de landbouwpolitiek in gevaar worden gebracht.*¹

In Nederland is geen uitvoering gegeven aan deze regels. In het licht van de mogelijke uitbreiding van de regels naar alle sectoren is uitwerking van Nederlands beleid door het verantwoordelijke ministerie wenselijk.²

4.5.2. Maatregelen in de sector groenten en fruit in het kader van de steunregeling.

De maatregelen in het kader van de steunregeling moeten bijdragen aan de in artikel 122 GMO-verordening genoemde doelstellingen, dan wel aan de volgende doelen:

- a) *productieplanning,*
- b) *verbetering van de productkwaliteit,*
- c) *verhoging van de handelswaarde van de producten,*
- d) *bevordering van de verkoop van de verse of verwerkte producten,*
- e) *milieumaatregelen en milieuvriendelijke productiemethoden, waaronder biologische landbouw,*
- f) *crisispreventie en -beheer.*³

Crisispreventie en -beheer wordt aanvullend nader uitgelegd en omvatten de volgende maatregelen:

- a) *het uit de markt nemen van producten,*
- b) *het groen oogsten of niet oogsten van groenten en fruit,*
- c) *afzetbevordering en communicatie,*
- d) *opleidingsmaatregelen,*
- e) *oogstverzekering,*
- f) *steun voor de administratieve kosten van de oprichting van onderlinge fondsen.*⁴

De regels in de GMO-verordening voor producentenorganisaties in de groenten en fruit zijn verder uitgewerkt in de Uitvoeringsverordening (EU) 543/2011. Deze uitvoeringsverordening bevat nadere criteria. Maatregelen en acties moeten zijn opgenomen in operationele programma's. Hoofdstuk II, sectie 3 van

¹ Bronkhorst, H.J., De nieuwe Communautaire marktordening in de sector groenten en fruit. *Agrarisch recht / Stichting De Pacht*, 1997. nr. 58(1): p. 7.

² In andere Europese landen is ervaring met deze regel. Kennis over deze ervaring draagt bij aan een goede uitwerking.

³ GMO-verordening, artikel 103 quater lid 1.

⁴ GMO-verordening, artikel 103 quater lid 2.

de uitvoeringsverordening bevat de regels voor operationele programma's. Dit deel bevat heel veel voorschriften, maar er worden geen maatregelen of acties omschreven. Er is wel een verwijzing naar de lijst in bijlage IX.¹ Acties of uitgaven opgenomen in deze bijlage zijn uitgesloten. De bijlage omvat een lijst van kosten, die vrijwel allen aan te duiden zijn als 'productiekosten van een bedrijf en een organisatie'.

De doelen a) tot en met e) worden in de verordening niet concreet ingevuld met maatregelen en acties. Er is alleen een lijst met uitsluitingen.

Aan crisispreventie en -beheer is meer invulling gegeven. Dat is al zichtbaar doordat hier wel maatregelen genoemd zijn. Een uitwerking is te vinden in Hoofdstuk III van de uitvoeringsbepalingen. Dit hoofdstuk begint met de regel dat lidstaten zelf bepalen om één of meer van de vastgestelde maatregelen op hun eigen grondgebied niet van toepassing te laten zijn.²

De Nederlandse autoriteit heeft van deze bevoegdheid gebruik gemaakt en staat in principe geen acties toe in het kader van de eerste twee genoemde maatregelen: het uit de markt nemen van producten en het groen of niet oogsten van groenten en fruit.³

De verordening bepaalt ook dat acties in het kader van deze twee maatregelen vooraf aan de bevoegde autoriteit gemeld moeten worden. Deze autoriteiten stellen uitvoeringsbepalingen voor de maatregelen vast.⁴ Voor de andere maatregelen stellen lidstaten vooraf alleen uitvoeringsbepalingen vast.⁵ De verordening verbindt hieraan alleen regels betreffende enkele percentages met betrekking tot financiële bijdragen. De bevoegdheid tot nadere nationale uitvoering kan uiteraard leiden tot verschillen tussen de perspectieven voor producenten in de verschillende lidstaten.

Globaal komt dit steunmaatregelenpakket terug in het voorstel van de Commissie.⁶ Hierin is wel nieuw dat de Commissie bevoegdheden krijgt gedelegeerd om nadere voorschriften vast te stellen. Deze delegatie van bevoegdheden is gericht op een doeltreffende, gerichte en duurzame steunverlening aan producentenorganisaties in de sector groenten en fruit. De voorschriften kunnen betrekking hebben op nationaal kader en strategie, de financiële EU-steun en de operationele programma's van de producentenorganisaties. In de huidige verordening geven alleen de lidstaten via het nationale kader en de nationale strategie invulling aan de nadere eisen voor producentenorganisaties. De nieuwe regels in het Commissievoorstel duiden op meer harmonisering van de uitwerking van de regels.

De aanvullende doelstellingen in het kader van de steunregeling zijn eveneens niet verder ingevuld met maatregelen. Wel is er een nadere invulling van voorwaarden. Alleen bij de doelstelling betreffende crisispreventie- en beheer zijn in de GMO-verordening maatregelen expliciet genoemd.

In Nederland zijn de eerste twee maatregelen: *het uit de markt nemen van producten en het groen oogsten of niet oogsten van groenten en fruit* in principe niet toegestaan.

4.6 Het belang van de erkenning van producentenorganisaties

De doelstellingen die producentenorganisaties moeten nastreven, conflicteren met de doelstellingen van het mededingingsrecht. De algemene doelstellingen gericht op planning van het aanbod, afstemming op de vraag, aanbodbundeling, gemeenschappelijke afzet, stabilisering van producentenprijzen zullen maatregelen vragen die botsen met de mededingingsrechtelijke regels. Dit geldt ook voor de doelstelling productieplanning in het kader van de steunregeling. Bij enkele maatregelen genoemd onder crisispreventie en -beheer komt de gedachte aan mogelijke frictie met mededingingsregels ook op.

Dit wil niet zeggen dat een botsing met het mededingingsrecht voor alle maatregelen van toepassing zal zijn. Zo zijn maatregelen in het kader van verbetering van productkwaliteit, bevordering van verkoop en

¹ Vo. (EU) 543/2001, artikel 60 lid 1.

² Vo. (EU) 543/2011, artikel 73.

³ De Nederlandse autoriteit maakte in 2011 een uitzondering in het kader van de EHEC-crisis.

⁴ Vo. (EG) 543/2001, artikel 78 en artikel 85. http://www.tuinbouw.nl/files/eu_info/GMO-018-2011%20nationale%20strategie.pdf en [http://www.tuinbouw.nl/files/eu_info/GMO-018%202011%20Bijlage%20nationale%20strategie%202011def%2020111025%20\(2\).pdf](http://www.tuinbouw.nl/files/eu_info/GMO-018%202011%20Bijlage%20nationale%20strategie%202011def%2020111025%20(2).pdf).

⁵ Vo. (EG) 543/2001, artikel 86, 87, 89 en 90.

⁶ COM (2011) 626 def., artikel 30-36.

milieumaatregelen mogelijk niet in strijd met het mededingingsrecht. Dit is echter niet vooraf met zekerheid vast te stellen. Indien de mededingingsautoriteit dit type maatregelen toetst aan het kartelverbod zal zij de gevolgen op de markt analyseren. Pas dan valt er iets te zeggen over een strijdigheid met het mededingingsrecht. De mededingingsautoriteit toetst ex post bepaalde maatregelen.

Vooraf kan wel om een informele zienswijze worden gevraagd. Dit is een soort advies en geen toestemming.

De erkenning van producentenorganisaties door de bevoegde nationale autoriteit vindt ex ante plaats.

Bij de voorafgaande erkenning is van belang te weten welke maatregelen toegestaan zijn. Als het nationale beleid geen duidelijke afbakening biedt, dan zouden alle maatregelen van producentenorganisaties door erkenning zijn toegestaan. De noodzakelijk en mogelijk wenselijke maatregelen kunnen door de erkenning uitgevoerd worden.

Ex ante goedkeuring voorkomt ex post toetsing.

Hierbij is een belangrijk punt dat de nationale overheid toetst aan de doelstellingen in de GMO-verordening. De maatregelen moeten bijdragen aan de doelstellingen die producentenorganisaties moeten nastreven.

Dit is een heel ander toetsingskader dan het toetsingskader in het mededingingsrecht. Het mededingingsrecht heeft tot doel de markten te laten werken (zie paragraaf 4.3.).

Bovendien is hierbij essentieel dat een andere organisatie bevoegd is te toetsen. De bevoegdheid te toetsen aan de regels voor producentenorganisaties ligt momenteel bij het Productschap Tuinbouw. Deze bevoegdheid zal na opheffing van de productschappen bij het ministerie van EZ liggen. De toetsing aan de mededingingsregels is in handen van de Nederlandse Mededingingsautoriteit (NMa), de Europese Commissie en de rechterlijke macht.

4.7 Voorbeelden uit de huidige toetsingspraktijk

Ook al gaan de regels voor producentenorganisaties voor op de mededingingsregels, toch wordt deze volgorde in de praktijk niet altijd gevolgd. De NMa heeft twee cases aan de regels getoetst. De effecten maken eens te meer duidelijk dat de onduidelijkheid of onenigheid betreffende de voorrangregels een oplossing vereist.

De eerste case is een verzoek om een informele zienswijze bij de NMa betreffende de oprichting van de unie van producentenorganisaties genaamd Kompany.

Een drietal producentenorganisaties van telers van komkommers en (herfst)tomaten willen in 2009 een unie van producentenorganisaties oprichten. De gebruikelijke gang van zaken zou zijn het verzoek om erkenning bij het Productschap Tuinbouw in te dienen.

Dit gebeurt niet. De betrokken advocaat vraagt de NMa om een informele zienswijze. Een informele zienswijze is een instrument, waarmee de NMa op verzoek een bepaalde kwestie aan de mededingingsregels kan toetsen. Het oordeel heeft geen rechtskracht, maar dient om de grenzen van het mededingingsrecht scherper te formuleren en voor actoren inzichtelijk te maken.

De vraag die u mij heeft voorgelegd is of de voorgenomen werkwijze van de door u beschreven unie van producentenorganisaties, genaamd Coöperatie Kompany U.A. (hierna: Kompany), verenigbaar is met het mededingingsrecht.¹

De producentenorganisaties willen deze unie vormen en afspraken maken over de (minimum)verkoopprijs, deelmarktvergoedingen en de voor alle telers gelijke (bruto-)uitbetaalprijs per kwaliteit/sortering/week.

De NMa geeft in haar zienswijze het wettelijk kader. Hierin wordt zowel gerefereerd aan de regels betreffende erkenning van (unies van) producentenorganisaties als aan de mededingingsregels in de GMO-verordening.

¹ Nederlandse Mededingingsautoriteit, 20 mei 2009, nr. 6672/12, Informele zienswijze Kompany.

De NMa neemt echter alleen de tweede set regels in beschouwing. Hierbij gaat de NMa niet in op de mogelijke voorrang in de context van artikel 175, maar gaat alleen in op de mededingingsregels met daarin opgenomen de uitzonderingsregels met betrekking tot de land- en tuinbouw (zie de paragrafen 4.3.1 en 4.3.3). Op basis daarvan constateert de NMa dat de Commissie moet oordelen of de gedragingen toelaatbaar zijn.¹ Immers de drie uitzonderingsregels voor de land- en tuinbouw op het generieke mededingingsrecht vragen om een toetsing door de Commissie. De NMa mag op basis van rechtspraak alleen oordelen als afspraken met zekerheid niet aan de voorwaarden voldoen. In alle andere gevallen mag de NMa geen oordeel uitspreken. Hieruit trekt de NMa de conclusie dat zij de vraag niet kan beantwoorden.

In deze casus doen zich twee problemen voor.

1. Allereerst is de vraag aan de verkeerde instantie geadresseerd. Het Productschap Tuinbouw is bevoegd de erkenning te verlenen.

Daarbij is de gestelde vraag op te splitsen in twee deelvragen:

- Mag deze unie van producentenorganisaties worden opgericht?
- Mag de unie de voorgestelde maatregelen uitvoeren?

Een unie van producentenorganisatie moet, evenals een producentenorganisatie aan bepaalde criteria voldoen. Hierbij is het van belang dat de voorgestelde activiteiten bijdragen aan de doelstellingen, waaraan organisaties moeten werken. Beide deelvragen zijn relevant in het kader van de erkenning van de unie van producentenorganisatie. Indien de voorgestelde maatregelen noodzakelijk, dan wel wenselijk zijn, dan dragen ze bij aan de doelstellingen. Pas als een erkende unie met haar gedragingen buiten de doelstellingen treedt, zou een toetsing aan de mededingingsregels door de NMa in het verschiet liggen (zie paragraaf 4.5.1).

2. Het tweede probleem is dat de NMa de voorrangsregels niet toepast. Indien dat wel was gebeurd dan zou de NMa de vraag hebben doorverwezen naar het Productschap. Nu heeft de NMa vanuit haar mededingingsrechtelijke blik de vraag onmiddellijk in het mededingingsrechtelijke regime geplaatst. Maar zoals al uitgelegd bevat ook het mededingingsrechtelijke kader in de GMO-verordening een verwijzing naar andere regels. De NMa gaat voorbij aan deze link in artikel 175 van de GMO-verordening (zie paragraaf 4.3.3.). De NMa gebruikt dus het mededingingsrechtelijke kader op een eigen gebruikelijke wijze.

Als de NMa wel het artikel 175 in ogenschouw had genomen, dan was vervolgens de weg volgens de voorrangsregel bewandeld met als resultaat een doorverwijzing naar het Productschap Tuinbouw. Een andere conclusie zou zijn geweest dat dit artikel te weinig duidelijkheid biedt om een antwoord te geven. Ook in dat geval zou een verwijzing naar het Productschap Tuinbouw mogelijk zijn geweest. Het antwoord was qua inhoud in ieder geval anders geweest.

Na de informele zienswijze hebben betrokkenen de vraag aan het Productschap voorgelegd. Kompany is vervolgens als unie van producentenorganisaties erkend (zie paragraaf 4.4.). Er is verder geen informatie openbaar over deze erkenning. Alleen het Productschap en Kompany weten of met de erkenning de voorgestelde maatregelen ook zijn goedgekeurd. De tweede deelvraag is nu niet te beantwoorden.

De informele zienswijze heeft de verwarring vergroot, zoals in de volgende casus duidelijk naar voren komt.

De tweede casus betreft een besluit van de NMa over gedragingen in de paprikasector. Het besluit van de NMa van mei 2012 betreffende afspraken van telersorganisaties in de paprika is omvangrijk.² Na een korte samenvatting van het besluit spits ik mijn analyse toe op de toepassing van de (voorrangs)regels van

¹ GMO-verordening, artikel 176, lid 2.

² Nederlandse Mededingingsautoriteit, 15 mei 2012, Zaak 7036/Paprika- Openbaar besluit, nr. 7036_1/386. Het besluit beslaat 94 pagina's. Het besluit is pas in oktober 2012 via de website openbaar gemaakt. De betrokkenen bereiden een bezwaar voor tegen dit besluit.

de GMO-verordening in dit besluit.¹ Vervolgens kom ik op de vraag of het besluit anders zou zijn geweest als er wel een unie van producentenorganisaties was erkend?

Het NMa-besluit stelt vast dat de organisaties ZON, United West Growers (UWG) en Rainbow van mei 2006 tot en met februari 2009 met elkaar hebben afgesproken om dag- en weekprijzen van paprika's af te stemmen en hierbij een minimumprijs te hanteren. Ze wisselden informatie uit over dag- en weekprijzen en over aanbodprognoses. Ook respecteerden de partijen elkaars klanten. Verder werd de klokprijs van ZON Verkoopdiensten beïnvloed. Volgens de NMa zijn dit soort afspraken in strijd met het Nederlandse en Europese kartelverbod, omdat dergelijke afspraken tot doel hebben om de concurrentie tussen de betrokken ondernemingen te beperken. Gezien het gezamenlijke marktaandeel van 30% tot 40% van het in Nederland geteelde aanbod van paprika's in het Hollandseizoen, dat loopt van april tot en met oktober, is er sprake van een merkbare beperking. Florpartners heeft vanwege haar faciliterende rol bij de afspraken ook het kartelverbod overtreden. United West Growers (UWG), Rainbow en FresQ hebben een boete van in totaal 14 miljoen euro gekregen. ZON heeft aan het onderzoek meegewerkt en ontloopt een boete.

De NMa hanteert hetzelfde mededingingsrechtelijke stramien als in de informele zienswijze betreffende Kompany. Ook hier ontbreekt een behandeling van mogelijke voorrang van producentenorganisatieregels. Wel worden de erkende telersverenigingen als betrokken actoren genoemd. Hierbij is aangegeven dat telersverenigingen de verkoopprijzen vaststellen. Ook wordt de mogelijke erkenning van een unie van producentenorganisatie in overweging genomen.

In de casus gaat het om samenwerking tussen meerdere ondernemersverenigingen en telersverenigingen. Volgens de voorrangsregels zou voorafgaand aan een mededingingsrechtelijke toetsing bekeken moeten worden of er een erkende unie van producentenorganisaties is.

Dit is echter niet de eerste stap van de NMa. De NMa begint met een juridische beoordeling in het kader van artikel 6, eerste lid Mw en vervolgens de Europese mededingingsregels.² In deze context onderzoekt de NMa uitzonderingssituaties. De NMa neemt wel de regels voor producentenorganisaties in ogenschouw, maar pas als een uitzondering op de generieke mededingingsregels. Vervolgens wordt ook artikel 175 aangehaald zonder verdere uitweiding en volgt een uiteenzetting over de drie uitzonderingsregels specifiek voor de land- en tuinbouw. De conclusie is dat er geen sprake is van een uitzondering. Het vervolg van de toetsing aan de generieke mededingingsregels leidt uiteindelijk tot een verbod van de gemaakte afspraken.³

De vraag is of de benadering van de omschreven voorrangsregels hetzelfde effect heeft als de hier gekozen benadering van vooropstellen van mededingingsregels en vervolgens de andere regels allen als uitzondering invoegen. Op basis van deze casus is hierop geen antwoord te geven, omdat een ander aspect hierbij van groot belang is.

Het belangrijkste element is namelijk dat de samenwerkende organisaties geen erkende unie van producentenorganisaties zijn. Beide benaderingswijzen, de in dit rapport geschetste werkwijze en de door de NMa gehanteerde werkwijze leiden dan tot hetzelfde antwoord. Door het ontbreken van een erkenning zijn de regels voor producentenorganisaties niet van toepassing.

Dit roept wel de vraag op waarom er geen unie van producentenorganisaties is gevormd.

Deze kwestie is tijdens het onderzoek voorafgaand aan het besluit wel onderwerp van gesprek geweest:

Florpartners en Coöperatieve RPT merken op dat de NMa heeft nagelaten om de door Florpartners gevraagde guidance met betrekking tot samenwerking in de sector te verschaffen. De NMa heeft volgens de betreffende partijen immers geweigerd om in mei 2009 een informele zienswijze te geven inzake de voorgenomen oprichting van de eerste Nederlandse associatie van producentenorganisaties (hierna: APO): Kompany - een samenwerkingsverband van komkommertelers die lid zijn van verschillende coöperaties.

¹Ook binnen deze toespraak leg ik de focus gericht op de wijze waarop de NMa de regels gebruikt. Een aantal andere interessante aspecten, zoals de beschrijving van ondernemingen, de positie van telersverenigingen daarin, de vaststelling van de relevante markt, de analyse van de positie van andere actoren laat ik dus buiten beschouwing.

²Nederlandse Mededingingsautoriteit, 15 mei 2012, Zaak 7036/ Paprika- Openbaar besluit, nr. 7036_1/386, rnr.203 e.v. en rnr. 287 e.v.

³Nederlandse Mededingingsautoriteit, 15 mei 2012, Zaak 7036/ Paprika- Openbaar besluit, nr. 7036_1/386, rnr.296-321.

Florpartners geeft aan dat zij niet zou kunnen worden bestraft voor de door haar in openheid afgelegde zoektocht naar samenwerking in de onderhavige (paprika)sector, omdat zij de van toepassing zijnde Europese regelgeving verkeerd zou hebben geïnterpreteerd, waarvan de NMa weigerde om daarop haar visie te geven.¹

Het antwoord van de NMa in de informele zienswijze betreffende Kompany heeft onvoldoende duidelijkheid geboden over regels. Er is in de informele zienswijze niet aangegeven welke weg bewandeld zou moeten worden om wel gelegitimeerd te kunnen samenwerken. Dit wrekt zich dus blijkbaar in een vergelijkbare situatie.

De reactie van de Raad is:

De Raad benadrukt dat de door Florpartners bedoelde informele zienswijze zag op een andere vorm van samenwerking door andere betrokken ondernemingen in een andere markt. De onderhavige samenwerking op het gebied van paprika's is niet (door Florpartners) bij de NMa gemeld. De samenwerking op het gebied van paprika's is alleen gemeld door ZON, bij het indienen van haar clementieverzoek. De Raad volgt het betoog van Florpartners aldus niet.²

Ook nu weer stelt de NMa dat de samenwerking in kwestie niet bij de NMa is gemeld. Echter, ook in deze zaak had een gang naar het Productschap Tuinbouw om te vragen om erkenning meer voor de hand gelegen.

4.8 Conclusies en aanbevelingen

Nederland heeft tot op heden alleen ruimte gecreëerd voor producentenorganisaties in de sector groenten en fruit. De GMO-verordening biedt de mogelijkheid voor alle sectoren om producentenorganisaties op te richten. Hiermee kunnen de producenten het aanbod bundelen en hun marktpositie versterken. De regels betreffende subsidie zijn alleen van toepassing in de sector groenten en fruit.

De ruimte die de GMO-verordening biedt in de sector groenten en fruit voor uitbreiding van voorschriften en voor oprichting van brancheorganisaties wordt in Nederland eveneens niet door uitvoeringsbeleid ingevuld. De mogelijkheden van Nederlandse producenten gericht op machtsvorming lijken beperkter dan van producenten in andere Europese landen.

Producenten hebben een concrete uitwerking van de uitvoering van de GMO-verordening op nationaal niveau nodig om helderheid te hebben over de ruimte die de GMO-verordening biedt. Deze uitwerking is nodig om de doelstellingen te kunnen vertalen naar noodzakelijke en gewenste maatregelen.

Ook is deze uitwerking nodig om verwarring over de toepasselijkheid van mededingingsregels in de land- en tuinbouw te voorkomen.

Het is mogelijk producenten en mededingingsautoriteiten duidelijkheid te bieden over de nationale uitwerking van de GMO-verordening, waardoor fricties met de mededingingsregels niet meer voorkomen.

Nederland zou de regels kunnen uitwerken betreffende producentenorganisaties voor alle sectoren die onder de GMO vallen.

Nederland kan overwegen ruimte te geven aan het toestaan van uitbreiding van voorschriften opgesteld door producentenorganisaties.

Het belang van mogelijke brancheorganisaties kan onderzocht en besproken worden met partijen in de sector groenten en fruit en in de toekomst met partijen in andere sectoren door mogelijke uitbreidingswijzigingen van de GMO-verordening. Nederland kan ook heroverwegen om bepaalde maatregelen in het

¹ Nederlandse Mededingingsautoriteit, 15 mei 2012, Zaak 7036/Paprika- Openbaar besluit, nr. 7036_1/386., rnr.49.

² Nederlandse Mededingingsautoriteit, 15 mei 2012, Zaak 7036/Paprika- Openbaar besluit, nr. 7036_1/386., rnr.50.

kader van crisispreventie en -beheer weer toe te laten om een gelijkwaardige positie met producenten in het buitenland te realiseren.

Het is van belang dat de sector meer bewust wordt van de beleidsmatige mogelijkheden welke de GMO-regeling biedt. De sector kan samen met de overheid naar de meest wenselijke en binnen de regeling passende aanpak zoeken.

Voor de champignonsector in het bijzonder geldt dat met de creatie van een aantrekkelijke en door de overheid goedgekeurde aanbodregeling een wenkend perspectief voor champignontelers ontstaat om gezamenlijk op te trekken en aan de regeling mee te gaan doen. Deze regeling kan als voorbeeld dienen voor soortgelijke aanpakken bij andere producten en/of productgroepen.

De NMa kan producenten meer zekerheid betreffende mogelijke acties in het kader van erkenning bieden door hen, al of niet verwoord in een informele zienswijze, door te verwijzen naar de erkenningsautoriteit.

5 Conclusies en aanbevelingen

5.1 Conclusies

Er zijn jaarlijks significante prijsverschillen van champignons tussen enerzijds de maanden mei/juni en oktober/november en anderzijds augustus en december. In bijvoorbeeld de maand mei zijn de prijzen 10,50 Euro per 100 kg lager dan de gemiddelde prijs terwijl in de maand december de prijzen 10,59 euro per 100 kg hoger zijn dan de gemiddelde prijs. Het relatieve prijsverschil bedraagt respectievelijk circa -8% en +8% ten opzichte van de gemiddelde prijs. Vanzelfsprekend heeft niemand baat bij onstabiele prijzen.

De champignonsector kent zowel een belangrijke versmarkt als een verwerkte markt. Een gedeelte van het aanbod switcht al naar gelang de marktomstandigheden tussen vers en verwerkt. De voorspelbaarheid van het verwachten aanbod is hoog en ligt volgens de praktijk op ten minste 90%. Bovenstaande maakt het actief sturen van het aanbod in de vorm van een clearing house door telersverenigingen een aantrekkelijk interventie-instrument. Het doel van een clearing house is om vraag en aanbod in de keten zo op elkaar af te stemmen, dat een gebalanceerde situatie ontstaat waarin prijsvorming zonder oneigenlijke prijsdruk kan plaatsvinden. Een clearing house kan anticiperen door mogelijke overschotten in de markt te beperken door verwerking en opslag zodat een betere marktpositie wordt gerealiseerd met stabielere (hogere) prijzen. Ook telend Nederland kan hierop anticiperen met haar aanbod zodat een stabielere situatie zal ontstaan. Het opbouwen van onderling vertrouwen vereist onderlinge zichtbaarheid. De telersvereniging krijgt door een clearing house hiermee een veel effectievere spilfunctie inzake het te produceren volume en de prijsvorming.

De GMO-verordening biedt voor producenten meer mogelijkheden met betrekking tot aanbodbundeling dan tot nu toe in Nederland ingezet wordt.

5.2 Aanbevelingen

Om vormen van onbalans bij champignons te regisseren is allereerst een zo accuraat mogelijk beeld nodig van de verschillende aanbodscapaciteiten en de te verwachten vraag in binnen- en buitenland. Dit betreft een drietal categorieën: 1) consumptie, 2) productie en 3) trends en incidentele effecten. Met behulp van marktinformatie van champignons kunnen de volumes binnen een bepaald geografisch gebied bepaald worden. Hierop anticiperend worden overschotten in de markt beperkt door het limiteren van het aanbod en door aanbodverwerking en opslag zodat een betere marktpositie wordt gerealiseerd met stabielere (hogere) prijzen. Afstemming van vraag en aanbod door marktgerichte productie van telers is alleen mogelijk via een krachtige telersvereniging en het opzetten van het preventie-instrument clearing house.

Het is van belang dat de sector meer bewust wordt van de beleidsmatige mogelijkheden welke de GMO-regeling biedt. De sector kan samen met de overheid naar de meest wenselijke en binnen de regeling passende aanpak zoeken.

Voor de champignonsector in het bijzonder geldt dat met de creatie van een aantrekkelijke en door de overheid goedgekeurde aanbodregeling een wenkend perspectief voor champignontelers ontstaat om gezamenlijk op te trekken en aan de regeling mee te gaan doen. Deze regeling kan als voorbeeld dienen voor soortgelijke aanpakken bij andere producten en/of productgroepen.

Literatuur

Accenture 2010. *Visie op Nederlandse Champignon Versmarkt*. 17 juni 2010.

Barents, R. and .P.J. Slot, 'Sectoral policies'. In: *P.J.G. Kapteyn e. a.(ed.) The Law of the European Union and the European Communities*, 2008, Alphen aan de Rijn, p. 1155.

Bremmer, J. en F. Bunte 2008. *Kaders voor crisispreventie*. Den Haag: LEI.

Bronkhorst, H.J., 'De nieuwe Communautaire marktordening in de sector groenten en fruit'. In: *Agrarisch recht / Stichting De Pacht*, 1997, nr. 58(1), p. 2.

Bronkhorst, H.J., 'De nieuwe Communautaire marktordening in de sector groenten en fruit'. In: *Agrarisch recht / Stichting De Pacht*, 1997. nr. 58(1): p. 7.

Heezik, M.C. van, 'Meer samenwerking bij toenemende marktwerking in de landbouwsector'. In: *Tijdschrift voor Agrarisch Recht*, 2009. nr. 9 (374-383), p. 375.

Heezik, M C. van, 'The Greenery B.V. versus diverse telers'. In: *Tijdschrift voor Agrarisch Recht*, 2011, nr. 7/8 (306-310):p. 309/310.

Herweijer, M., 'Juridisch onderzoek, ed. J. Broeksteeg en E. Stamhuis, Rechtswetenschappelijk onderzoek: over object en methode'. 2003, Den Haag, p. 23-33.

LEI 2012. *Marktstudie champignons; basis voor interventieplan*. Powerpointpresentatie, Den Haag.

Rijn, T. van, *Landbouwbeleid en mededinging*. SEW, 2007, nr. 2, p. 2.

Rijn, T.van, *Landbouwbeleid en mededinging*. Inleiding voor het colloquium 'Landbouwbeleid en mededinging' op de Coöperatiedag van de Nationale Coöperatieraad voor land- en tuinbouw, Bussum, 17 november 2005.

Rozemond, K., 'De methode van het materiële strafrecht, ed. Ars Aequi libri'. 2006, Nijmegen. p.29-40.

SPSS 1999. *SPSS Trends 10.0*. Chicago, Ill.

Websites

www.tuinbouw.nl

LEI Wageningen UR ontwikkelt voor overheden en bedrijfsleven economische kennis op het gebied van voedsel, landbouw en groene ruimte. Met onafhankelijk onderzoek biedt het zijn afnemers houvast voor maatschappelijk en strategisch verantwoorde beleidskeuzes.

LEI Wageningen UR vormt samen met het Departement Maatschappijwetenschappen van Wageningen University en het Wageningen UR Centre for Development Innovation de Social Sciences Group.

Meer informatie: www.wageningenUR.nl/lei