

Teagasc Nursery Stock Conference
23 October 2019

Plant Health Regulations

Oliver McEvoy

An Roinn Talmhaíochta,
Bia agus Mara
Department of Agriculture,
Food and the Marine

Overview

01 Background to the New Regulations

02 Pests

03 Imports

04 Surveillance and Outbreaks

05 Certification

Why do we need a New Plant Health Regulation

Issues with existing Directive

- Pests
 - Limited scientific knowledge
 - Lack of EU reference Laboratories for plant pests
- Outbreaks
 - No obligations for plant health surveys
 - Lack of preparedness – contingency plans
 - No EU funds for surveys or support to growers
- Imports
 - Weak import regime – Xf
 - Non harmonised import controls
 - Risk from unregulated plant material imports
- Certification
 - Not clear which plants need a Plant Passport
 - Different Plant Passport formats

New Plant Health Regulation (EU) 2016/2031

New Plant Health Regulation (EU 2016/2031)

Objectives of the New Regulation

- Better protection of EU Plant Health
- More focus on proactive action
- Compliance with International Standards

2. Pests

Union Quarantine Pests

- Organism cause serious damage to plants and plant products
- Not present in the EU or, if present, not widely distributed and under official control
- Its establishment in the EU would have unacceptable economic, social and environmental impacts
- QP for the whole Union or Protected Zone
- **Prohibited**

2. Pests

Regulated non Quarantine Pests (RNQP)

- Pests present in the EU
- Causing important economic impact on plant reproductive material (PRM) and plants for planting
- Prohibited in PRM if above a certain level

2. Pests

Priority Pests

- Taken from Quarantine Pest List
- 20 of these pests
- Extra requirements for these pests
 - Annual surveillance
 - Contingency plan
 - Simulation exercises
 - Action Plan
 - More information to public

2. Pest

Protected Zone

- Quarantine organism that is present in the EU but absent from specific parts of the territory despite favourable conditions for them to establish
- IE has 22 PZs

3. Measures on Imports

- Phytosanitary Certificates – required for import of all plants
- Current list of prohibited commodities and special import requirements remain valid
- High Risk Plants – banned pending assessment
- Temporary measures against new trade
- Wood Packaging Material – only imported with international mark “ISPM 15”
- Checks
 - Documentary check of regulated material
 - Reduced frequency checks – fruits, cut flowers

4. Surveillance and Outbreak Measures

- Multiannual Survey Programme
 - Annual surveillance for priority pests
 - Surveillance for emergency measures, PZ
 - Surveillance for EU pest status confirmation
- EU co-financing
- Outbreak Management
 - Eradication Approach – obligation for QP
 - Demarcated Area
 - Infested zone
 - Buffer zone
- Containment
- EU co-financing

5 Certification

Who needs to Register with DAFM

In practice the following will need to register with DAFM

- Nursery
- Garden Centre
- Multiple stores that trade in plants
- Landscaper/Landscape Architect
- County Council/Local Authority
- Internet sellers

5 Certification

How to Register

- Registration form is on the DAFM website:

www.agriculture.gov.ie/farmingsectors/planthealthandtrade/registeringasanurserygardencentreretailer

- If you are already registered with DAFM no need to re-register
 - Keep same registration number
 - In doubt – contact DAFM
 - Make sure all contact details are up to date
- Update information by end of March 2020 and annually

5 Certification

What will the registration number look like

- In IE this is a four digit number
- It is preceded by IE and a dash
- Example: IE – 1234
- Other MS choose their own format, must have country code and dash

5 Certification

Record Keeping

- Professional operators must keep records
- Facilitate the detection of the source of an infestation by a QP
- Professional operators must keep record of the plants supplied to them by other professional operators
- Professional operators must keep records of the plants supplied by them to other professional operators
- **Records must be kept for three years**

5 Certification

Competent Person

- From 14 December 2020 each professional operator issuing PP must have a competent person nominated
- This person must:
 - Demonstrate that they are knowledgeable in carrying out examinations for various pests
 - Knowledge to prevent the presence and spread of quarantine pests
 - Effective plan in place in case of suspected finding
 - They have the necessary equipment to carry out the required examinations of plants
 - Notify DAFM of any changes in competent person

DAFM must have a guidance containing the above information

5 Certification

Plant Passport (Regulation (EU) 2017/2313)

- From 14 December 2019, all plants for planting require a PP
- Plant passports are generally not required plants are supplied directly to the final user – exceptions: Fireblight (may be other plants)
- All internet sales of plants must be PP to final user
- Plant Passports will have a common format throughout the EU

5 Certification

Format

- Upper left hand corner: EU flag
 - Colour or black and white
- Upper right hand corner: Plant Passport
- A Botanical name
- B member state code + hyphen + registration number
- C Traceability code
- D Country of origin

Plant Passport

A:	<i>Botanical Name</i>
B:	MS Registration Number
C:	Traceability Number
D:	Country of Origin

5 Certification

Format for a PZ

Plant Passport - PZ
EPPO code

- A:** *Botanical Name*
- B:** MS Registration Number
- C:** Traceability Number
- D:** Country of Origin

5 Certification PP Examples

Plant Passport

A *Lavandula angustifolia*

B IE – 1234

C 1107

D IE

Plant Passport

A *Olea europaea*

B IE – 1234

C A5781

D NL

5 Certification

Example PP PZ

Plant Passport – PZ
ERWIAM

A *Sorbus aucuparia*

B IE – 1234

C 1107

D IE

Plant Passport – PZ
THAUPR
ENDOPA

A *Quercus petraea*

B IE – 1234

C A5781

D NL

A *Populus tremula* B IE – 1234 C 0702018 D UK

Plant Passport
HYPOMA

9 421023 610112

5 Certification

PP Exceptions

- No PP to final user except:
 - Some (or all?) Protected Zone pests/diseases
 - Internet sales must be PP to final user

5 Certification

Attachment of PP

- Plant passports shall be attached to the trade unit of the plants
- Where plants are moved in a package, bundle or container the PP must be attached to the package, bundle or container
- No longer permitted to have PP on delivery docket unless the delivery docket is attached to the package, bundle or container

5 Certification

Traceability Code

- Traceability code makes tracing possible within a business
- Traceability code required for almost all plant passports
 - EU introduce exceptions to this
 - All PZ host plants require a traceability code
- Not required when the plants are prepared in such a way that they are ready for sale to the final user without any further preparation
- The letter 'C' must be on the PP even if no traceability code is required

5 Certification

Botanical Name

- Consists of:
 - Genus, or
 - Genus + species, or
 - Genus + species + cultivar

Country of Origin

- When does the country of origin change for a plant:
 - Woody crops: must be 1 year on nursery a before origin changes
 - Protected crops, herbaceous perennials, potted plants: 4 weeks

5 Certification

PP Garden Centres

- Garden centres selling directly to final user does not have to PP – exception Fireblight host material (possibly other PZ host material?)
- Must have a traceability system in the garden centre

Old Plant Passports

- All plants PP on and after the 14th December, 2019 must have new PP format
- All plants with a PP issued before 14th December, 2019 will remain valid until 14th December 2023

New Plant Health Regulation (EU 2016/2031).

Main Changes to Existing Plant Health Directive EC 2000/29

- All professional operators must register with DAFM
- All plants for planting require a Plant Passport
- Authorised professional operator must have a competent person
- Different categories of pests
- Improved Import Controls
- Multiannual Survey Programme
- Outbreak Management

International Year of Plant Health 2020

Contact:

Horticulture & Plant Health Division,
DAFM,
Backweston Admin. Building,
Backweston Campus,
Celbridge,
Co. Kildare.
W 23 X3PH

Tel: 01 505 8885

Email: plantandpests@agriculture.gov.ie

