

Rôles des différents acteurs

L'ouverture des marchés – Définition d'une feuille de route

26-30 septembre 2011 – ARZACQ

SDASEI- BEPT

Le volume des exportations françaises : Tous secteurs

Chiffre d'affaire des exportations françaises, 2010

453 milliards

Chiffre d'affaire à l'exportation des filières agri&agroalimentaires françaises 2010 52,6 milliards

2010 en valeur FOB

Le volume des exportations françaises : filières agri&agroalimentaires

Chiffre d'affaire à l'exportation des filières agri&agroalimentaires françaises 2009 € 47 billion

2009 en valeur FOB

Le poids des barrières sanitaires

Les 3 / 4 des produits échangés dans le monde ...

produits très sensibles :
poissons, viandes,
produits laitiers,
animaux vivants

produits sensibles : fruits
et légumes, céréales,
certains produits
transformés, ...

produits peu sensibles :
café, vins, alcools,
tabacs; huiles, sucre, ...

... et près de la moitié de ceux exportés par la France ...

CA export FR 2010 en €

...sont sensibles ou très sensibles d'un point de vue sanitaire

Source: DGAL – Direction Générale de l'Alimentation

Les acteurs de la négociation SPS en France

Les ressources humaines

Commission

De nombreux acteurs...
Quels sont les interactions entre ces différents acteurs ?

Organismes professionnels

Organismes professionnels

Organismes professionnels

Organismes professionnels

Organismes professionnels

FranceAgriMer

DGPAAT

DGAL

DG Trésor

Ambassade

Ambassade

Ambassade

Ambassade

Pays tiers

Pays tiers

Pays tiers

Pays tiers

Commission

**En France,
Qui est responsable
des négociations
SPS?**

DGPAAT / Direction générale des politiques agricole, agroalimentaire et des territoires

DGAL / Direction générale de l'alimentation

↑ ↓ Coordination

DGTrésor / Direction générale du trésor

A la DGAL, combien de personnes sont chargées des négociations SPS?

Négociation sanitaire

CVO
Jean-Luc Angot

Négociation phytosanitaire

CPO
Emmanuelle
Soubeyran

**Sous-direction des affaires sanitaires
européennes et internationales**
Loïc Evain

**Bureau de l'exportation
Pays Tiers**
Marie-Frédérique Parant
6 Correspondants « Pays »
+ 1 secrétaire
Contact :
export.sdasei.dgal@agriculture.gouv.fr

**Bureau des négociations
européennes et multilatérales**
Benjamin Genton
2 Chargés d'études
+ 1 secrétaire
Contact :
bncm.sdasei.dgal@agriculture.gouv.fr

MINISTÈRE
DE L'AGRICULTURE
DE L'ALIMENTATION
DE LA PÊCHE
DE LA RURALITÉ
ET DE L'AMÉNAGEMENT
DU TERRITOIRE

Organisation du bureau exportation pays tiers

Correspondant par pays

- | | | | |
|---|--|---|--|
| | Lise CAMEROUN :
dossiers vétérinaires | | Pierre PRIMOT :
dossiers vétérinaires et phytosanitaires |
| | Karen BUCHER :
dossiers vétérinaires | | Nicolas LINARD :
dossiers vétérinaires |
| | Dominique ALLAIN :
dossiers vétérinaires | | Clara PACHECO : dossiers phytosanitaires
tous pays (hors zone de P.Primot) |

Ambassades de France :

→ Réseau des conseillers pour les affaires agricoles et leur adjoint (+/- compétence régionale) = 13 personnes

Comment est relayé le message des autorités françaises aux autorités du pays tiers ?

LIBERTÉ • ÉGALITÉ • FRATERNITÉ
 RÉPUBLIQUE FRANÇAISE
 MINISTÈRE
 DE L'AGRICULTURE
 DE L'ALIMENTATION
 DE LA PÊCHE
 DE LA RURALITÉ
 ET DE L'AMÉNAGEMENT
 DU TERRITOIRE

Réseau des conseillers pour les affaires agricoles et leur adjoints

CAA et un adjoint
 CAA

CAA et un adjoint
 CAA
 CAA
 CAA

CAA et un adjoint
 CAA
 CAA
 CAA

Comment la DGAL travaille avec les organisations professionnelles?

La DGAL est appuyée par FranceAgriMer :

- **Role d'interface** entre la DGAL et les secteurs professionnels
- Facilite les négociations SPS conduites par la DGAL en fournissant un **appui logistique et financier**.

***Au sein de FranceAgriMer,
combien de personnes
travaillent conjointement
avec la DGAL sur les
dossiers SPS ?***

**Direction internationale (DITL)
Patrice GERMAIN**

**Service d'appui aux exportateurs
(SAEXP)
Jean-Philippe DOP**

Budget annuel = € 0.8 million.

4 Correspondants « Secteur » :

Génétique végétale et végétaux de consommation:

Jean-Christophe NAUDIN

Génétiques animales et animaux vivants:

Marie Helene ANGOT

Denrées alimentaires d'origine animale:

Jocelyn MEROT

Alimentation animale/Sous-produits animaux -

Economie - Budget

Maryse SABOULARD

+ 1 Secrétaire:

Anne Christine REIS

Contact : export@franceagrimer.fr

Les missions support du **Service d'appui aux exportateurs** :

- Assurer l'interface entre la DGAI et les opérateurs en fournissant un appui quotidien pour les exportations
- Mettre à disposition de l'information et consulter les professionnels :
Exp@don / comités / groupes techniques / comités **SPS export** ...
- Fournir un appui logistique et financier: accueil de délégation étrangère pour mission d'inspection, mission dans les pays tiers
- Promouvoir le système français de sécurité sanitaire des aliments
- **Prioriser les négociations avec les organisations professionnelles: définir des couples Pays/Produit**

La méthode de priorisation des négociations SPS pour l'ouverture de marché

Priorisation des négociations SPS avec les professionnels:

- Un seul comité export SPS divisé en 5 sections :

Section I : Semences,
Section II : Produits végétaux de consommation,
Section III: Génétique animale et animaux vivants,
Section IV: Denrées alimentaires d'origine animale,
Section V : Alimentation animale et sous-produits animaux

- Représentant 35 filières
- 2 réunions annuels par section
- 1 tableau de bord de priorités Pays/Produit pour chaque section

La priorisation des négociations SPS

Préparation Comités export FAM

FAM	<ol style="list-style-type: none"> 1. Collecte des besoins des professionnels 2. Analyse économique 3. Priorisation
DGAL	<ol style="list-style-type: none"> 1. Priorités communautaires 2. Évaluation Investissement (moyens humains, temps passé) 3. Évaluation Faisabilité / Complexité

Comités export FAM : discussions

1 - Génétique végétale

2 - Végétaux de consommation

3 - Génétique animale

4 - Denrées animales

5 - Alimentation animale
Sous-Produits

Définition d'une feuille de route 2011

DGAL	<ol style="list-style-type: none"> 1. Analyse des conclusions des 5 comités FAM 2. Consultation des Conseillers agricoles (et adjoints) /SE-ME
------	--

LIBERTÉ • ÉGALITÉ • FRATERNITÉ
RÉPUBLIQUE FRANÇAISE
MINISTÈRE
DE L'AGRICULTURE
DE L'ALIMENTATION
DE LA PÊCHE
DE LA RURALITÉ
ET DE L'AMÉNAGEMENT
DU TERRITOIRE

La priorisation des négociations SPS

Couple pays – produits	<u>Critère économique</u> Enjeux de marché		<u>Critère sanitaire</u> Niveau de difficulté de la négociation		Niveau de priorité global
A / B	Important	1	Facile	1	Prioritaire 1
C / D	Faible	2	Difficile	2	Faible 2
E / F	Important	1	Difficile	2	A arbitrer en comité SPS
G / H	Faible	2	Facile	1	A arbitrer en comité SPS

Nos objectifs pour réussir la priorisation des négociations SPS

1ère étape - Élaborer une feuille de route pour l'année :

- 1 – Traiter en **priorité** les négociations **faciles** avec de **gros** enjeux économiques.
- 2 – **Éliminer** les négociations **difficiles** avec un **faible** enjeu économique.
- 3 – **Arbitrer** entre Administration et Professionnels le niveau de priorité des **autres** négociations.
- 4 – Assurer une bonne **articulation** avec le **plan stratégique** du Ministère de l'agriculture (POEEA : plan d'orientation export agroalimentaire) : *appui de l'Etat à la promotion export agroalimentaire*
- 5 – **Au final**, s'assurer que le travail réalisé correspond aux besoins des professionnels

Priorisation SPS par secteur d'activité

Comités SPS fin 2010	Nombre de priorité 1	Nombre de priorité 2	Total Couple Pays/ produit
Génétique végétale - 1	20	12	32
Produits végétaux - 2	18	13	31
Génétique animale&animaux vivants - 3	39	44	83
Denrées alimentaires - 4	20	10	30
Alimentation animale et sous-produits - 5	28	35	63
TOTAL	125	114	239

Source : FranceAgriMer-SAEXP d'après comité exports SPS

Priorisation SPS par type de produits

Priorisation SPS 2011 → 239 couples Pays-Produit

125 couples très prioritaires (1)

114 couples moyennement prioritaire (2)

Priorisation SPS par filière

Priorisation SPS 2011

- 239 couples pays-produits classés
 - dont 125 très prioritaires (1)

Exports France 2010

CA valeur

2ième étape - Dresser le bilan des négociations :

- 1 – Négociations abouties et réussies
- 2 – Négociations sur le point d'aboutir
- 3 – Négociations en attente de mission
- 4 – Négociations avec des points de blocage
- 5 – Négociations non initiées
- 6 – Nouvelles opportunités

➤ Avec les autres acteurs français :

- DGPAAT/DGT
- Ambassade de France et réseau des Conseillers pour les affaires agricoles et leurs adjoints
- Organisations professionnels

➔ Afin de participer activement au processus de priorisation

Les moyens :

- ➔ Sites Internet et Intranet
- ➔ Séminaires régionaux de coordination avec les services et missions économiques à l'étranger

Sites Intranet et Internet (accès libre ou accès limité)

The screenshot shows the FranceAgriMer Intranet interface. At the top, there is a navigation bar with 'Accueil', 'Action sociale', 'Conseils', 'Directions et services', 'Espaces utilisateurs', and 'Forum de discussion'. A search bar is present with the text 'Ce site : Intranet FranceAgriMer' and a link to 'Le site internet de FranceAgriMer'. The main content area displays 'INTERNATIONAL > Service SAEXP' and a section titled 'Service Appui aux exportateurs' with links to 'Les comités export SPS (Sanitaires et phytosanitaires)' and various sections (I-V).

- Comités de gestion
- Régions
- Liens utiles
- Portail Arbonial
- Espaces collaboratifs
- Petites annonces

Comité export SPS (Sanitaires et phytosanitaires)

Ce comité export SPS a pour vocation de dresser la « feuille de route » des priorités SPS à l'export (couples pays/produits) d'un commun accord entre les pouvoirs publics et les organisations professionnelles, en fonction des attentes collectives des exportateurs des différentes filières, du recensement de celles-ci, de l'importance stratégique des marchés, de la pertinence des actions à mener en fonction des moyens dont l'Administration dispose pour permettre un appui solide et efficace à ces démarches d'accès aux marchés internationaux. A ce titre un tableau de bord est élaboré et sert de feuille de route au fil des comités.

Chaque section du comité Export-SPS se réunit deux fois par an.

Ses conclusions sont prises en compte dans le Plan sectoriel des exportations agroalimentaires (PSEAA) du MAAP qui fixe les grandes orientations du soutien public à la promotion des exportations agroalimentaires.

- [Section I
Génétique végétale](#)
- [Section II
Produits végétaux](#)
- [Section III
Génétique animale et
animaux vivants](#)
- [Section IV
Produits animaux](#)
- [Section V
Alimentation animale et
co-produits animaux](#)

Opérations de gestion

Accès à la bibliothèque

Type	Titre
Date : 18/11/2010 (1)	
Invitation	
Date : 25/06/2010 (5)	
Compte-rendu	DGT - Actions pour lever les barrières non SPS
Invitation - Ordre du jour	
Statistiques	
Statistiques tableaux	
Date : 16/02/2010 (9)	
Compte-rendu	
Invitation - Ordre du jour	
Liste membres - Professionnels	
Liste membres - Pouvoirs publics	
Mappemonde BEPT-DGAL	
DGAI - Principes de négociation et modalités de mise en oeuvre	
Organigramme SAEXP	
Présentation FranceAgriMer-SAEXP	
Statistiques	

Mise en ligne

- des documents diffusés en comités SPS
- INTRANET (interne à FranceAgriMer et MAAP)
- INTERNET (accès restreint aux membres des comités et au réseau à l'international)

Séminaires régionaux de coordination avec les services et missions économiques à l'étranger

Organisés conjointement par SAEXP, DGAL et SOPEXA

- Proche et Moyen Orient : Dubaï, novembre 2009,
- Asie du Sud Est : Bangkok, décembre 2009,
- Amérique du Sud : Sao Paulo, mars 2010,
- Russie-CEI: Moscou, février 2011
- Proche et Moyen Orient : Beyrouth, mars 2011
- Asie du Sud Est : Singapour, mai 2011

➤ Avec la Commission (DG SANCO/DG TRADE)

➔ Afin d'obtenir le soutien de la DG SANCO et/ou DG TRADE (en fonction de l'existence ou pas d'un accord entre l'UE et le pays tiers) :

- Rédaction de **notes des autorités françaises** à la Commission (à l'initiative de la France ou à la demande de la Commission – en particulier, lors de la négociation d'accord)
- Participation aux **réunions** organisées par la Commission:
 - DG SANCO : réunions de Potsdam et Roosendaal
 - DG TRADE : groupe de travail Market Access
 - Réunion Bilatérale en marge du comité OMC - SPS
- Participation et soutien de la Commission pour la préparation et le suivi des:
 - comités OMC – SPS
 - JMC avec les pays tiers

**Merci de votre
attention**