COMMISSION OF THE EUROPEAN COMMUNITIES

COM(74) 1825 final Brussels, 7 November 1974

Proposal for a

COUNCIL DECISION

extending the period of operation of the system of minimum prices for potatoes and certain vinegars

(submitted to the Council by the Commission)

EXPLANATORY MEMORANDUM

- 1. Pursuant to the second sentence of Article 44(6) of the EEC Treaty, the Council, by its Decision of 20 December 1969 (OJ No L 328, 30 December 1969, p. 11) extended in respect of the Member States concerned the period during which the system of minimum prices effective on 31 December 1969 was to apply. However, in the case of vinegar and substitutes for vinegar imported into Germany and of seed potatoes and certain fishery products imported into France, it also authorised the levying of countervailing charges in place of minimum prices.
- 2. The Council Decision of 20 December 1969, which was to apply until 31 December 1970 at the latest, was extended successively by the Decisions of 15 December 1970 (OJ No L 281, 27 December 1970, p. 25), of 29 December 1971 (OJ No L 2, 4 January 1972, p. 23), of 19 December 1972 (OJ No L 291, 28 December 1972, p. 152) and of 17 December 1973 (OJ No L 360, 29 December 1973, p. 65).

At the time when those extensions were made, in December 1970 and December 1971, the Council took into account the fact that the authorisation granted to the Member States concerned to levy countervailing charges in place of minimum prices on wine vinegar and the fishery products specified in the Decision of 20 December 1969 had expired on 1 June 1970 and I February 1971, the respective dated from which took effect Council Regulation (EEC) No. 816/70 of 28 April 1970 laying down additional provisions for the common organisation of the market in wine (OJ No L 99, 5 May 1970, p. 1) and Council Regulation (EEC) No. 2142/70 of 20 October 1970 on the common organisation of the market in fishery products (OJ No L 236, 27 October 1970, p. 5).

- 3. At present of all the arrangements instituted under Article 44 of the EEC Treaty, only the following are still in effect:
 - (a) charges replacing minimum prices: in France, seed potatoes and in Germany, vinegar and substitutes for vinegar, other than wine vinegar;
 - (b) minimum prices: in France, ware potatoes and in France, Germany,
 Belgium and Luxenbourg, new potatoes. The system of minimum prices
 is at present applied: for ware potatoes, in France, throughout the
 year; for new potatoes, in France, from 15 May to 30 June, in Belgium and
 Luxenbourg, from 1 June to 31 July and in Germany, from 10 June to 10
 August.

4. It should be noted that in the past the application of minimum prices or of charges helped alleviate difficulties arising with regard to those products.

As regards charges levied instead of minimum prices, (on seed potatoes and vinegar other than wine winegar) the figures in the attached tables show a favourable trend.

The application of the system of minimum prices for seed potatoes (France, Belgium, Luxembourg Germany) involved in 1974 the closing of frontiers at certain times of the year: in France, from 28 May to 5 June and from 21 June to 25 June and in Germany, from 1 July to 17 July and from 23 July to 10 August. Nonetheless, trade in new potatoes over the year may be considered by and large, to have been normal.

Admittedly, in the case of ware potatoes, together with the application of the system of minimum prices, France closed its frontier from 23 July to 24 October 1974 to imports from the EEC countries and Greece.

However, it has to be recognised that the import requirements of France, which for this product is predominantly an exporting country, are limited in normal years.

- 5. (a) The Council Decision of 17 December 1973 extended the period during which systems of minimum prices of countervailing charges in place of minimum prices might be applied until such time as a common organisation of the markets in the products in question could be established or until 31 December 1974, whichever was the earlier. It should be noted that the Council is at present discussing a proposal for a common organisation of the market in alcohol, which would cover spirit vinegar, and that work is in progress on measures to establish a common organisation of the market in vinegar other than wine or spirit vinegar.
 - (b) As regards potatoes, however, it has not yet been possible to submit to the Council a proposal for a common organisation of the market. It must be remembered that the problems created by the particular characteristics of this market have been aggravated by the enlargement of the Community since in the United Kingdom there exists a national organisation of the market which comprises a system of individual quotas, guaranteed prices and deficiency payments.

In view of the above, the period of validity of the Council Decision of 17 December 1973 extending the system of minimum prices should be extended in respect of potatoes and mertaint winegans until 31 December 1975 at the latest. This is the purpose of the proposal for a decision attached hereto.

ANNEX I

FRANCE - IMPORTS Seed potatoes

1,000 kg

Urigin	1966	1967	1968	1969	1970	1971	1972	1970
Germany	634	1,499	³¹¹	507	174	858	331	66 6
BLEU	727	716	849	544	739	644	580	, 596
Netherlands	58,577	79,240	47,881	61,474	59,565	49,763	61,359	67,584
Italy	-	-	45	16	19	19	13	2 4
Denmark	1,361	6,735	1,047	1,021	1,237	6,108	240*	7 04
United Kıng do n	_	-	· •••			-		
Ireland	-	' -	_	-	. 7	_		-
FTC as originally constituted	59,938	31,455	49,085	62,521	60,497	51,284	62 , 283	68, 870
(including Denmark) Vorld	61,299	88,190 90,183	50,133 50,645	63,562 64,305	61 , 734 6 2, 984	57,392 59,236	62,523 64,261	69,574 72,646

^{*} The probable reason for this extremely low figure is the objections on plant health grounds raised by France.

ANNEX JE GERMANY - IMPORTS

Vinegar.

hl

Origin	1968	1969	1970	1971	1972	1973
France	229	306 ·	1,401	521	1,200	706
BLEU	·	498	171	145	-	-
Netherlands	-	30		-		3 , 596
Italy	545	1,116	1,2 <u>5</u> 6	1,855	1,995	2,334
New Member States	-	***	-	-	, '	-
EEC .	774	1,563	3,024	3,084	4 3,532	7,263
World	1,371	2 , 153	3,341	3,546	3,979	8,063

Source: Nimexe analytical tables for 1968, 1969, 1970, 1971, 1972 Statistisches Bundesamt, Series 2, 1973

MB: This table does not distinguish between wine vinegar and other vinegar.

Proposal for a COUNCIL DECISION

extending the period of operation of the system of minimum prices for potatoes and certain vinegars.

THE COUNCIL OF THE EUROPEAN COMMUNITIES.

Having regard to the Treaty establishing the European Economic Community, and in particular Article 44 thereof:

Having regard to the proposal from the Commission;

Having regard to the Opinion of the European Parliament;

Whereas, by its Decision of 4 April 1962⁽¹⁾ on minimum prices, the Council laid down objective criteria for the establishment of minimum price systems and for the fixing of such prices;

Whereas, by its Decision of 20 December 1969(2), the Council extended, in respect of the Member States concerned, the period during which the system of minimum prices effective on 31 December 1969 was to apply; whereas, in the case of vineger and substitutes for vinegar other than wine vinegar imported into Germany and of seed potatoes and certain fishery products imported into France, however it authorised in place of minimum prices the levying of countervailing charges;

Whereas the Decision of 20 December 1969, which was to apply until not later than 31 December 1970, was extended successively by the Decision of 15 December 1970 (3). the Decision of 20 December 1971(4), the Decision of 19 December 1972(5) and the Decision of 17 December 1973⁽⁶⁾:

OJ No 30, 20 April, 1962, p. 995/62

OJ No L 328, 30 December 1969, p. 11. OJ No L 281, 27 December 1970, p. 25 OJ No L 2, 4 January 1972, p. 23

OJ No L 291, 28 December 1972, p. 152

OJ No L 360, 29 December 1973, p. 65

Whereas, at the time when those extensions were made, in December 1970 and December 1971, the Council took into account the fact that the authorisation granted to the Member States concerned to levy countervailing charges in place of minimum prices on wine vinegar and the fishery products specified in the Decision of 20 December 1969 had expired on 1 June 1970 and 1 February 1971. the respective dates from which took effect Council Regulation (EEC) No. 816/70 (7) of 28 April 1970 laying down additional provisions for the common organisation of the market in wine and Council Regulation (EEC) No. 2142/70(8) of 20 October 1970 on the common organisation of the market in fishery products;

Whereas no common organization of the markets in the products to which that Decision still applies, namely potatoes, including seed potatoes, and vinegar other than wine vinegar and substitutes for vinegar, will have been established by 31 December 1974; whereas the period of validuty of the Decision of 20 December 1969 should be extended for a period sufficiently long to allow measures to that effect to be introduced but not in any event beyond 31 December 1975,

HAS, ADOPTED THIS DECISION:

Article 1

In Article 3 of the Council Decision of 20 December 1969 on the system of minimum prices, as last amended by the Decision of 17 December 1973, the date "31 December 1974" is replaced by the date "31 December 1975".

Article 2

This Decision is addressed to the Member States.

Done at Brussels.

For the Council

The President

OJ No L 99, 5 May 1970, p. 1 OJ No L 236, 27 October 1970, p. 5