

Certificering af frø under den kommende EU-frølov

Merete Buus

Certificering af frø – hvorfor det?

Certificering af frø – hvorfor det?

- Garanti for sort og forventet kvalitet
- Fødevareforsyningsikkerhed
- Nye sorter med forbedrede egenskaber
- Sikrer investering i sortsudvikling
- Omkostningseffektivitet i fht. andre inputs

Rammerne for certificering

- EU's direktiver om handel med frø siden 1966
- Gennemført i national lovgivning i 27 medlemslande
- EU's indre marked siden 1992
- International handel OECD, ISTA, UPOV

Frøcertificering

- Officiel sortsafprøvning
 - S.E.S-afprøvning
 - Værdiafprøvning
- Officiel certificering med egenkontrolelementer:
 - Sporbarhed
 - Mærkning
 - Kvalitetsnormer for avlen og frøet
- Særlige bestemmelser for bevaringssorter og lign.

Hvorfor skal vi have en EU-frølov?

- Ulige konkurrencevilkår i EU
- Behov for reduktion af omkostninger og administrative byrder
- Sammenhæng med EU prioriteter: Innovation og bæredygtighed

Sigtet med ny EU-frølov

- En enkel horisontal ramme for handel med frø
- Harmoniseret implementering gennem audits og træning
- Reducerede administrative byrder og omkostninger gennem effektive og fleksible procedurer
- Samme rammer for gebyrfastsættelse
- Sammenhæng med anden EU lovgivning: Kontrolforordningen, landbrug, miljø, GMO, pesticider, plantesundhed og fødevareresikkerhed
- Udvidelse af CPVO's rolle (et egentligt sorts kontor)

Elementer i ny EU-frølov

- Fælles bestemmelser på tværs af de 12 "gamle" direktiver
 - Arter og kategorier
 - Definitioner på handelsbegrebet, producent og ansvarlig myndighed
 - Registrering af producenter og andre basiskrav
 - Særlige undtagelser (spireevne, sorter under afprøvning, handel af små mængder)
 - Sortslisteoptagelse
- Hvert direktiv sit annex

Mulige scenarier

- **Scenarie 1:** Ingen ændringer, men fuld omkostningsdækning via et obligatorisk gebyrsystem
- **Scenarie 2:** Meget lig nuværende system, men maksimum brug af egenkontrol, også i sortsafprøvningen.
- **Scenarie 3:** Valgfri sortsafprøvning og certificering. Sortsadministrative opgaver overføres til CPVO

- **Scenarie 4:** Minimumskrav til alt frø, og frivillige højere krav til sortsafprøvning og certificering à la scenarie 2. Værdiafprøvning skal primært afdække sorters bæredygtighed. Liberalisering i fht. bevaringssorter og nicheprodukter
- **Scenarie 5:** Som scenarie 2, men CPVO ansvarlig for sortsafprøvning. Certificering under egenkontrol. Strenge krav til bevaringssorter og nicheproduktioner

DG SANCO samlet lovgivningspakke:

Forslag
2. halvår 2012?

Kontrolforordningen 882/2004

- EU harmoniseret system for officiel kontrol gennem foder og fødevarekæden af overholdelse af lovgivningen
- Omfatter audit, kontrol og overvågning
- Risikobaseret kontrol ud fra fastlagte nationale kontrolplaner
- Effektive og passende strafbestemmelser
- Administrative procedurer for håndtering af overtrædelser
- En række krav til kontrolmyndigheden, fx træning, kvalitetsstyring, gennemsigtighed, offentliggørelse

Hvad gør EU Kommissionen i relation til kontrolforordningen?

- EU kontrolinstansen 'Food and Veterinary Office' (FVO) udfører systemaudit i medlemslandene
- Kommissionen arrangerer træningskurser for kontrolpersonale

Hvad kræves af virksomhederne?

Kontrolforordningens præampel (4):

Fællesskabets foderstof- og fødevarelovning bygger på princippet om, at ledere af foderstof og fødevarevirksomheder har ansvaret for at sikre, at de krav i foderstof- og fødevarelovgivningen, der er relevante for deres aktiviteter, er opfyldt for foder og fødevarer i alle produktions-, tilvirknings- og distributionsled i den virksomhed, som er under deres ledelse.

Hvad betyder Kokopelli sagen?

- Grønsagsdirektivets forbud mod handel med sorter, der ikke er godkendte, vurderes ulovligt
- De øvrige bestemmelser i direktivet er der ikke stillet spørgsmålstegn ved
- Hvad med landbrugsplanter?

Certificering af frø under den kommende EU-frølov?

Scenarie 4?

Godkendte sorter

Deregulering

Registrering af sorter
uden sortsafprøvning

Scenarie 2?

Officiel certificering af alle sorter?

meb@naturerhverv.dk