

***IBMA 5th Symposium on Sustainable Use of Pesticides:
Unlocking the IPM triangle - Using Green tools 1st***

How EU Regulation on authorization and Sustainable Use of Pesticide Directive contribute to IPM

***Paola Colombo
Directorate Health and Food Audit and Analysis
Health and Food Safety DG, European Commission
Brussels, 7 February 2017***

European
Commission

Directorate for Health and Food Audits and Analysis

European
Commission

Control enforcement EU legislation

- **"Away" activities:**
 - *Audits, fact-finding missions and study-visits (food and feed, animal health and welfare, PPPs, plant health) in MS and non-EU countries*
 - *Assessments (human health area)*
- **"Home-based" activities:**
 - *Evaluations, networks, input into SANTE policy development etc.*

http://ec.europa.eu/food/audits_analysis_en

Health and
Food Safety

European
Commission

Sustainable Food Production

**Authorization
of Plant
Protection
Products**

**Pesticide
residue
controls**

**Sustainable
Use of
Pesticides**

European
Commission

Low risk active substances Regulation (EC) 1107/2009

Lays down criteria for the approval of low risk active substances: to be adopted in the first half of 2017;

Priority for low-risk substances in the review programme for renewal of approvals of 250 active substances (2019 - 2021).

European
Commission

The Sustainable Use Directive

✦ *Aims to reduce risks and impacts of pesticides*

✦ *Introduces alternative approaches*

✦ *Lays down provisions with regard to:*

- **National Action Plans**
- **Training and Awareness raising**
- **Pesticide Application Equipment**
- **Aerial Spraying**
- **Integrated Pest Management**
- **Harmonised risk indicators**

European
Commission

The Sustainable Use Directive

Responsibility of Member States

Responsibility of the Commission

Responsibility of the Professional Users

Links between Regulation (EC) No 1107/2009 and the SUD

Post-authorisation: PPPs must be used properly:

- *in accordance with good plant protection practice,*
- *in compliance with conditions specified on the labelling and*
- *in compliance with the provisions of SUD, in particular, with general principles of IPM.*

European
Commission

INTEGRATED PEST MANAGEMENT

European
Commission

IPM at Member State level

IPM Guidelines

- available in Member States for individual crops or groups of crops, including table and wine grapes;
- drafted by national authorities or in co-operation with research institutes/organisations;

Financial support

- available in several Member States under the rural developmental programmes
- respect of IPM principles and of more stringent limitations

Linking SUD and IPM to grape growing

*SUD provides the general framework and sets out IPM principles, but **not crop specific measures and requirements**, which are left on subsidiarity to MS to implement*

SUD: Where we are

- *SUD Working Group with Member States to discuss the SUD implementation and exchange best practices since 2011;*
- *two series of audits on controls of PPPs covered individual aspects of the SUD in in Member States;*
- *Member States had made progress on the implementation of SUD, but room for improvements*

Overview reports in 2017

- Marketing and use of PPPs
 - Jan 2015 – June 2016
 - 11 MS

- Authorisation of PPPs
 - Jan 2016 – June 2017
 - 8 MS

European
Commission

SUD: NEXT STEPS

Priority 1: Report to the Parliament and the Council on progress in the SUD implementation

- ***EU Survey***
 - Questionnaire sent to MS (reply by end Feb 2017)
 - Analysis by end of May 2017
- ***Missions to 6 MS***
 - DE, DK, NL, IT, SE and PL;
 - In Italy, implementation of SUD in relation to vine growing will be covered
- ***Report finalised: by Oct - Nov 2017***

European
Commission

Other priorities

Strategic Guidance Document on monitoring and surveying impacts of PPP use on human health and the environment: to be adopted by the end of 2017;

SUD web portal: link to NAPs, IPM Guidance etc by Q3 2017;

New cycle of BTSF training sessions, focused on IPM: second half of 2017;

WG meetings: 30-31 May and 17-18 October 2017

Research projects: with DG AGRI and RTD

Harmonised risk indicators: with ESTAT and OECD

To conclude:

- *Smaller number of available pesticides => higher importance of non-chemical methods and IPM;*
- *SUD considered as an important dossier => a priority;*
- *Common understanding and efforts needed...*

European
Commission

Thank you.....

- http://ec.europa.eu/food/audits_analysis_en
- *Overview reports and MS reports*