
Organisation Européenne et Méditerranéenne pour la Protection des Plantes
Europejska i Śródziemnomorska Organizacja Ochrony Roślin

Normes OEPP

Standard EPPO

Środki fitosanitarne dla różnych towarów

Mesures phytosanitaires par marchandise

PM 8/1

oepp

eppo

Organisation Européenne et Méditerranéenne pour la Protection des Plantes 1,

rue Le Nôtre, 75016 Paris, France

Zgodność
Standardy EPPO zostały zatwierdzone przez Komisję EPPO. Termin zatwierdzenia jest różnoraki w zależności od standardu. Zgodnie z Artykułem II IPPC, standardy EPPO są Standardami Regionalnymi dla członków EPPO.
Przegląd
Standardy EPPO podlegają okresowym weryfikacjom i nowelizacjom. Data następnej weryfikacji dla tej grupy standardów ustalana jest przez Grupy Robocze EPPO zgodnie z Przepisami Fitosanitarnymi.
Rejestracja poprawek
Poprawki w razie potrzeby będą publikowane, numerowane oraz opatrywane datą. Daty poprawek pojawiać się będą na każdym standardzie z osobna (odpowiednio).
Dystrybucja
Standardy EPPO są dystrybuowane przez Sekretariat EPPO do wszystkich krajów członkowskich EPPO. Kopie standardów są dostępne w Sekretariacie EPPO, za zamówieniem, pod określonymi warunkami dla wszystkich zainteresowanych osób.
Zakres
Standard EPPO Środki fitosanitarne dla różnych towarów jest syntezą zaleceń fitosanitarnych EPPO, które są częścią standardów EPPO PM 1/2 (listy organizmów kwarantannowych A1 oraz A2)i, PM 2 (wymagania fitosanitarne dla konkretnych agrofagów), PM3 (procedury fitosanitarne) i PM 9 (Krajowe systemy zwalczania), razem z dodatkowymi środkami jakie mogą być odpowiednie dla określonego towaru. Adresowane są one do NPPO z krajów członkowskich EPPO w celu ułatwienia projektowania struktur zwalczania aby chronić poszczególne kraje odpowiednio do statusu agrofagów i poziomu dopuszczalnego zagrożenia organizmów kwarantannowych, które mogą być zawleczone wraz z towarem podczas obrotu międzynarodowego. Kraje określają środki, które muszą być podejmowane przez kraje eksportujące oraz środki które również mogą być wymagane przez kraje importujące.

Definicje

Na ile to możliwe, standardy EPPO dotyczące środków fitosanitarnych dla różnych towarów, wykorzystują terminologię zdefiniowaną w słowniczku terminów fitosanitarnych ISPM nr 5. Niektóre terminy użyte w standardach EPPO dla środków fitosanitarnych dla różnych towarów nie są wskazane w ISPM nr 5, jednak są zdefiniowane przez EPPO. Są one określone w odpowiednim standardzie dla środków fitosanitarnych dla różnych towarów.
i W przyszłości, kiedy niekwarantannowe organizmy regulowane dla danego regionu zostaną zdefiniowane, te standardy mogą dotyczyć także i ich.
Odnośniki
EPPO/CABI (1997) Quarantine Pests for Europe, 2nd edn. CAB Interna​tional, Wallingford (GB).
EU (2000) Dyrektywa Komisji 2000/29/EC z dnia 8 maja 2000 r. w sprawie środków ochronnych przed wprowadzaniem do Wspólnoty organizmów szkodliwych dla roślin lub produktów roślinnych i przed ich rozprzestrzenianiem się we Wspólnocie. Dziennik Urzędowy Komisji Europejskiej Nr L169, 1-112.

FAO (1997) International Plant Protection Convention (nowy tekst po rewizji). FAO, Rome (IT).

IPPC (1993) Principles of plant quarantine as related to international trade. ISPM no. 1. IPPC Secretariat, FAO, Rome (IT).

IPPC (1995) Guidelines for pest risk analysis. ISPM no. 2. IPPC Secretariat, FAO, Rome (IT).

IPPC (1997) Export certification system. ISPM no. 7. IPPC Secretariat, FAO, Rome (IT).

IPPC (1999) Determination of pest status in an area. ISPM no. 8. IPPC Sec​retariat, FAO, Rome (IT).

IPPC (2002) Glossary of phytosanitary terms. ISPM no. 5. IPPC Secretariat, FAO, Rome (IT).

IPPC (2002) Guidelines for phytosanitary certificates. ISPM no. 12. IPPC Secretariat, FAO, Rome (IT).

IPPC (2002) Pest risk analysis for quarantine pests. ISPM no. 11. IPPC Secretariat, FAO, Rome (IT).

OEPP/EPPO (1996) Illustrations of Quarantine Pests for Europe. EPPO, Paris (FR).

OEPP/EPPO (2003) EPPO Standard PM 1/2(9) EPPO A1 and A2 lists of quarantine pests. In EPPO Standards: General phytosanitary measures. EPPO, Paris

Zarys wymagań

Celem standardów EPPO dla środków fitosanitarnych dla różnych towarów jest ułatwienie odpowiednim urzędom w krajach EPPO, przygotowania przepisów fitosanitarnych i innych środków fitosanitarnych, które mają wpływ na różne zalecenia EPPO mające znaczenie dla towarów. Standard taki dotyczy głównie środków, które kraje eksportujące muszą spełnić podczas handlu międzynarodowego, aby uniemożliwić wprowadzenie i rozprzestrzenienie się organizmów kwarantannowych. Jednakże, standard obejmuje również działania które powinny być podejmowane przez kraje importujące.

Standard obejmuje w szczególności:

· Organizmy kwarantannowe, które mogą być przenoszone wraz z przesyłanymi towarami (Standard EPPO PM 1/2)

· Wymagania dla konkretnych agrofagów, które rekomendowane są dla każdego z tych szkodników (Standard EPPO PM 2)

· Ogólne środki, które mogą być zalecane dla ochrony przed szkodnikami, które nie były wyraźnie wskazane jako organizmy kwarantannowe.

Tam gdzie towar występuje w kilku postaciach i gdzie występują różne poziomy zagrożenia, a więc i różne środki fitosanitarne, środki te zostały określane oddzielnie. Tam gdzie działania te wymagają użycia procedur fitosanitarnych EPPO (Standardy EPPO PM 3) lub krajowego systemu zwalczania (Standardy EPPO PM 9), które mogą być wymagane do określenia statusu obszaru wolnego od agrofagów lub miejsca produkcji wolnego od agrofagów, wówczas zostało to wskazane. W przypadku gdy odpowiednie środki fitosanitarne są również wymagane przez kraj importujący (np. inspekcje i badania w trakcie kwarantanny), podane zostały odpowiednie szczegóły. Środki jakie określone są w niniejszym standardzie mogą być również zawarte w Procedurach Fitosanitarnych (Plan Przejściowy) używanych przez tworzeniu i zatwierdzaniu środków fitosanitarnych tam gdzie nowy handel jest wnioskowany.

Europejska i Śródziemnomorska Organizacja Ochrony Roślin

Organisation Européenne et Méditerranéenne pour la Protection des Plantes

PM 8/1(1)

Środki fitosanitarne dla różnych towarów

Mesures phytosanitaires par marchandise
ZIEMNIAK

Zakres
Celem niniejszego standardu jest wskazanie władzom państw członkowskim EPPO środków fitosanitarnych, które powinny być stosowane lub wymagane dla ziemniaków w handlu międzynarodowym, w celu zapobieżenia wprowadzenia i rozprzestrzenienia się organizmów kwarantannowych. Niektóre z tych zaleceń adresowane są do wszystkich członków EPPO, inne są kierowane tylko do krajów z pewnym poziomem ryzyka wprowadzenia i rozprzestrzeniania się organizmów kwarantannowych. Wszystkich wspomniane zalecenia dotyczą list organizmów kwarantannowych EPPO (Standard EPPO PM 1/2) oraz wymagań fitosanitarnych dla konkretnych agrofagów (Standardy EPPO PM 2), które były rozbudowywane poprzez analizy ryzyka przeprowadzane przez Grupę Roboczą na Regulacjach Fitosanitarnych.
Szczegóły zatwierdzenia i poprawki

Dokument zatwierdzony pierwszy raz we wrześniu 2004 roku.

Układ
1.
Rośliny i towary
1.1 Towary ziemniaka
1.2 Zagrożenia ze strony innych towarów ziemniaka.
1.3 Kryteria dla różnych towarów ziemniaka
1.3.1 Kryteria dla sadzeniaków
1.3.2 Kryteria dla sadzeniaków ziemniaka: minibulwy
1.3.3 Kryteria dla sadzeniaków ziemniaka: mikrorośliny
1.3.4 Kryteria dla ziemniaków przemysłowych
2.
Organizmy regulowane ziemniaków
2.1 Specyficzne organizmy kwarantannowe ziemniaka
2.2 Polifagiczne organizmy kwarantannowe ziemniaka i organizmy kwarantannowe, które są potencjalnymi szkodniki ziemniaka.
2.3 Inne egzotyczne szkodniki
2.4 Inne organizmy regulowane
3.
Środki fitosanitarne dla ziemniaka
3.1 Regulacje dla organizmów kwarantannowych ziemniaka
3.2 Przepisy dotyczące towarów ziemniaka
3.2.1 Materiał hodowlany
3.2.2 Sadzeniaki
3.2.3 Ziemniaki przemysłowe

4. Środki fitosanitarne dla ziemniaka
Aneks I - Plan przejściowy: procedury wdrażania wymagań fitosanitarnych Wprowadzenie
Aneks II - Kryteria oceny schematu certyfikacji sadzeniaków ziemniaka
1. Rośliny i towary

1.1 Towary ziemniaka

Standard EPPO dotyczący ziemniaka odnośni się do trzech określonych towarów ziemniaka:
· materiał hodowlany: rośliny (włączając mikrorośliny), nasiona (to jest prawdziwe nasiona) i bulwy (włączając minibulwy) łodyg, form bulwiastych oraz innych form bulwiastych Solanum spp. zdolne do krzyżowania się z S. tuberosum, do sadzenia, o ile są zgodne z definicją "sadzeniaki"
· sadzeniaki ziemniaka: bulwy (włączając minibulwy) lub mikrorośliny z upraw form bulwiastych Solanum spp. do sadzenia, które są produkowane według oficjalnego schematu certyfikacji w celu spełnienia określonych wymogów. Inne ziemniaki do sadzenia, takie jak zachowywane w gospodarstwie sadzeniaki, nie są włączone do tej kategorii i nie powinny być sprzedawane lub wprowadzane do handlu międzynarodowego jako sadzeniaki ziemniaka.
· ziemniaki przemysłowe: bulwy z upraw form bulwiastych Solanum spp. przeznaczonych do konsumpcji lub przerobu.
Następujące definicje również dotyczą:
· schemat certyfikacji: system produkcji roślin rozmnażanych wegetatywnie, przeznaczonych do dalszego rozmnażania lub na sprzedaż, otrzymany z materiału rozmnożeniowego po kilku etapach rozmnażania zgodnie z warunkami zapewniającymi zachowanie odpowiedniego stanu zdrowotności. Pochodzenie materiału jest udokumentowane przez program [Standard EPPO PM 4 Produkcja zdrowego materiału rozmnożeniowego]
· mikrorośliny ziemniaka rośliny (włączając bulwy) w kulturach tkankowych z form bulwiastych Solanum spp.
· minibulwy ziemniaka bulwy wytworzone z mikro-roślin ziemniaka na odpowiedniej pożywce

· materiał rozmnożeniowy: rośliny testowane pojedynczo pod kątem najbardziej rygorystycznych procedur schematu certyfikacji i uznane za wolne od określonych agrofagów. Wszystkie przedmiotowe rośliny powinny być przechowywane przez cały czas w ściśle kontrolowanych warunkach, w których nie dojdzie do porażenia przez te agrofagi. Rośliny namnażane z roślin z materiału rozmnożeniowego mogą pozostać materiałem rozmnożeniowym pod warunkiem że zostaną zachowane wszystkie wymagania dotyczące roślin materiału rozmnożeniowego [Standard EPPO PM 4 Produkcja zdrowego materiału rozmnożeniowego].
· poletko: pole lub część pola na którym rośnie wyodrębniona uprawa w okresie wegetacji.
Jeśli mikrorośliny i minibulwy nie są zgodne z definicją sadzeniaka, to w takim przypadku uznawane są one za materiał hodowlany.
Podczas gdy materiał hodowlany może obejmować Solanum tuberosum, inne łodygi lub formy bulwiaste gatunków z rodzaju Solanum, i inne gatunki lub hybrydy z rodzaju Solanum, sadzeniaki i ziemniaki przemysłowe dotyczą tylko S. tuberosum i innych Solanum spp. hodowanych w podobny sposób na skalę przemysłową. Jakikolwiek materiał, który nie spełnia wymagań dla sadzeniaków lub ziemniaków przemysłowych jest uważany za materiał hodowlany.
Inne rośliny (na przykład inni żywiciele organizmów kwarantannowych ziemniaka, rośliny towarzyszące glebie w której ziemniaki wcześniej rosły) mogą również podlegać wymogom fitosanitarnym w relacji z organizmami kwarantannowymi ziemniaka. Wymagania te nie pojawiają się w tym standardzie, ale są zawarte w odpowiednich, indywidualnych wymaganiach fitosanitarnych dla organizmów kwarantannowych ziemniaka.
1.2 Zagrożenie ze strony innych towarów ziemniaka
Ziemniaki stanowią szczególną grupę towarów w handlu międzynarodowym. Jest tak ze względu na to, że aby utrzymać ekonomiczną opłacalność potrzeba jest materiału siewnego (sadzeniaków), aby otrzymać niski poziom porażenia przez szkodniki. Ryzyko fitosanitarne ze strony ziemniaków zależy głównie od ich zakwalifikowania jako materiał hodowlany, sadzeniaki lub ziemniaki przemysłowe.
1.2.1 Materiał hodowlany

Materiał hodowlany ziemniaków (jak określono w tym standardzie) stanowi wysokie ryzyko fitosanitarne ponieważ może on mieć niepewny status zdrowotności, np.: może nie być wystarczająco przebadany albo poddany oficjalnej kontroli w celu zapobieżenia lub zminimalizowania porażenia. Jest to podstawą zakazu importu wszystkich materiałów hodowlanych ziemniaka, z jakiegokolwiek źródła, poza specjalnym zezwoleniem, po uprzednim poddaniu materiału kwarantannie (Standardy EPPO PM 3/21(2)).

1.2.2
Sadzeniaki ziemniaka

Sadzeniaki ziemniaka (jak zdefiniowano w niniejszym standardzie) mają szczególny status zdrowotności, np.: powinny być wolne od organizmów kwarantannowych ale mogą być porażone przez organizmy niekwarantannowe, odpowiednio dla różnych klas materiału. Dlatego, na ogół przedstawiają one mniejsze ryzyko od materiału hodowlanego, ale większe ryzyko niż ziemniaki przemysłowe, ponieważ są używane i namnażane jako materiał do sadzenia. Jeżeli zamiarem jest import sadzeniaków z kraju gdzie występują organizmy kwarantannowe zdefiniowane przez EPPO, może być wymagane stosowanie środków fitosanitarnych w celu zapobieżenia porażeniu aby możliwe było handlowanie tym materiałem, opatrzonym w świadectwo fitosanitarne. W innych przypadkach, może być niemożliwe określenie wszystkich zagrożeń fitosanitarnych. Handel sadzeniakami powinien być więc wtedy zakazany z tych samych powodów jak materiał hodowlany i poddany kwarantannie. Wszystkie importowane sadzeniaki ziemniaka (jak zdefiniowano w niniejszym standardzie) powinny spełniać oficjalne wymogi kraju importującego.
Dwie kategorie sadzeniaków ziemniaka stanowiące specjalne przypadki:

· mikrorośliny: mikrorośliny produkowane zgodnie ze standardem EPPO PM 3/62 Produkcja mikroroślin z ziemniaka wolnych od patogenów, powinna mieć najniższy poziom ryzyka fitosanitarnego, od momentu kiedy były przebadane i uznane jako wolne od organizmów kwarantannowych z list EPPO oraz od innych szkodników i są przechowywane i produkowane na wysokim poziomie izolacji, obejmując aseptyczne obchodzenie się, aby zapobiec ryzyku porażenia przez szkodniki.
· minibulwy: minibulwy produkowane zgodnie ze Standardem EPPO PM 3/63 Produkcja minibulw ziemniaka wolnych od patogenów, powinna mieć bardzo niski poziom ryzyka fitosanitarnego od momentu kiedy są otrzymywane bezpośrednio z roślin wolnych od patogenów i są produkowane w izolowanym miejscu zaprojektowanym tak aby zapobiegać lub minimalizować ryzyko porażenia przez szkodniki.
1.2.3 Ziemniaki przemysłowe
Ziemniaki przemysłowe przeznaczone do bezpośredniego spożycia przez ludzi (albo przetwarzania) mogą prezentować niższy poziom ryzyka fitosanitarnego niż ziemniaki sadzeniaki. Jest tak ponieważ przeznaczeniem ziemniaków konsumpcyjnych nie jest wysadzanie. Jakkolwiek, niezgodne z prawem wysadzenie, i pewne drogi (takie jak krzyżowe porażenie sadzeniaków, wprowadzanie ścieków lub odpadów na pola użytkowe lub do cieków wodnych), może ciągle stanowić ryzyko. Dlatego niezbędne jest stosowanie konkretnych środków fitosanitarnych aby mieć pewność, że ryzyko jest zminimalizowane. W przyszłości ryzyko to może zostać jeszcze bardziej ograniczone jeżeli wyeliminuje się możliwość wzrostu wysadzonych ziemniaków przemysłowych (np.: przez traktowanie pędów inhibitorami).
1.3 Kryteria dla różnych towarów ziemniaka
Ponieważ ziemniaki mogą być zgrupowane w trzech różnych grupach produktów przedstawiających różne zagrożenie, pierwszym wymogiem jest aby członek EPPO prawidłowo identyfikował importowane ziemniaki jako sadzeniaki lub ziemniaki przemysłowe lub materiał hodowlany. Dodatkowo mikrorośliny oraz mikrobulwy, jako specjalna kategoria sadzeniaków ziemniaka, powinny prezentować jeszcze niższy poziom ryzyka.
1.3.1 Kryteria dla sadzeniaków
Sadzeniaki są produkowane zgodnie z zatwierdzonym oficjalnie schematem certyfikacji, gwarantującym że są wolne od określonych szkodników albo spełniają określoną tolerancję na szkodniki. Sadzeniaki są podzielone na różne klasy, w zależności od ich wieku w systemie rozmnażania, poziomie zanieczyszczenia, poniżej którego zostały wyprodukowane oraz tolerancji, która jest adekwatna dla szkodników ziemniaka. Standard EPPO PM 4/28 Schemat kwalifikacyjny dla ziemniaków sadzeniaków różnicuje materiał rozmnożeniowy (utrzymane w laboratorium) i cztery klasy materiału rozmnożeniowego (I, II, III, IV) zgodnie z terminologią użytą w innym Standardzie EPPO. W produkcji sadzeniaków, terminologia zastosowana w Standardzie UN-ECE na ogół jest bardziej znana. Materiał rozmnożeniowy EPPO w stopniu I jest odpowiednikiem „przedbazowy-TC” (np.: mikrorośliny lub minibulwy produkowane w określonych warunkach). Materiał rozmnożeniowy EPPO II, III i IV odpowiada „przedbazowemu”, „bazowemu” oraz „kwalifikowanemu”. Produkowane są one w polu, z zachowaniem określonych warunków w celu zapewnienia, że będą one (oraz sadzeniaki z nich otrzymane) posiadały wymaganą tolerancję na szkodniki. Poza wymaganiami fitosanitarnymi, sadzeniaki ziemniaka powinny również spełniać wymagania odmianowe, jakościowe oraz handlowe. Oddzielne sortowanie, obróbka oraz pakowanie minimalizuje ryzyko krzyżowego porażenia pomiędzy ziemniakami przemysłowymi i sadzeniakami.
Tylko bulwy sadzeniaka ziemniaka produkowane zgodnie ze Standardem PM 4/28 lub jego odpowiednikiem powinny być traktowane jako sadzeniaki i przeznaczone na import. Schemat zawiera badania dla organizmów regulowanych na poziomie materiału rozmnożeniowego i zawiera odpowiednie wymagania aby osiągnąć tolerancję lub brak szkodników. Od tej pory późniejsze kroki w systemie rozmnażania podlegają wpływom z zewnątrz i zaufanie w status fitosanitarny uprawy w kraju eksportera, może być tylko uzyskany przez odpowiednie kontrole i system badań w obrębie schematu kwalifikacyjnego i, zależnie od organizmu, pola wolnego od szkodników, miejsca produkcji wolnego od szkodników, obszaru wolnego od szkodników (włączając w to zabezpieczenia przed kontaktem z ziemniakami lub maszynami z terenów sąsiadujących) lub inne konkretne wymagania (patrz Standard EPPO PM 3/61 Obszary produkcji wolne od agrofaga oraz systemy produkcji i dystrybucji wolne od agrofaga w odniesieniu do agrofagów kwarantannowych ziemniaka). Dla celów regulacyjnych, schemat certyfikacji ziemniaków kraju pochodzenia ziemniaków powinien być oceniany przez kraj importujący (patrz Załącznik II), jak również kompetencje producentów, i agencji lub organów rzędowych odpowiedzialnych za certyfikacje.

Ziemniaki, które nie spełniają powyższych kryteriów nie są z definicji sadzeniakami, nawet jeżeli zostały wysadzone. W szczególności, ziemniaki z przeznaczeniem do sadzenia, które zachowywane są w gospodarstwie z ostatniego zbioru, nie są traktowane jako sadzeniaki, do czasu kiedy nie zostaną poddane tej samej oficjalnej kontroli i nie dostaną gwarancji odpowiedniego statusu zdrowotnościowego.
1.3.2
Kryteria dla sadzeniaków ziemniaka – minibulwy
Materiał rozmnożeniowy I (minibulwy) rosnący pod siatkami zabezpieczającymi przed mszycami lub w środowisku szczelnie zamkniętych pomieszczeń mogą podlegać jakimś zewnętrznym wpływom. Ryzyko zarażenia chorobami wirusowymi i bakteryjnymi może być zminimalizowane, na przykład, izolowane od szkodników ziemniaka lokalizacje, produkcja posezonowa, tworzenie udogodnień i protokołów zarządzania. Uprawa w warunkach wolnych od mszyc może dawać przeświadczenie o bezpieczeństwie fitosanitarnym odnośnie innych szkodników ze stawonogów. Główne zagrożenie pochodzi od chorób grzybowych. Dla wszystkich chorób (poza grzybowymi), możliwe jest zdefiniowanie kryteriów dla produkcji i kontroli, aby dać zezwolenie niezależnie od zewnętrznych okoliczności. Kryteria dla produkcji i kontroli mogą być zdefiniowane niezależnie od zewnętrznych okoliczności, aby pozwolić na handel tym materiałem. Patrz Standard EPPO PM 3/63 Produkcja mikroroślin ziemniaka wolnych od patogena.

1.3.3
Kryteria dla sadzeniaków ziemniaka: mikrorośliny
W zamkniętych sterylnych środowiskach w których materiał rozmnożeniowy I (mikrorośliny) jest utrzymywany lub produkowany, zaufanie do ochrony fitosanitarnej wynika z faktu stosowania zamkniętych procedur, testów sprawdzających, umiejętności personelu, wewnętrznych i zewnętrznych systemów kontroli jakości, itp. Kryteria jakie muszą być spełnione dla produkcji i kontroli mogą być zdefiniowane niezależnie od zewnętrznych okoliczności, aby zezwolić na handel tym materiałem. Patrz Standard EPPO PM 3/63 Produkcja mikroroślin ziemniaka wolnych od patogena.
1.3.4
Kryteria dla ziemniaków przemysłowych
Ziemniaki przemysłowe są identyfikowane poprzez świadectwa fitosanitarne, które im towarzyszą oraz przez ich opakowania. Aby mieć pewność, że ryzyko fitosanitarne pozostaje małe, mogą być poddane środkom fitosanitarnym. Mogą one obejmować tereny wolne od szkodników i produkcje i system dystrybucji ziemniaków wolny od określonych szkodników w kraju eksportującym oraz obróbkę i bezpieczne usuwanie odpadów i ścieków w kraju importującym, szczególnie dla przetwarzających.
2. Organizmy regulowane ziemniaka
Standard ten nawiązuje do szkodników EPPO A1 i A2, jako mających pierwszoplanowe znaczenie dla ziemniaka (Standard EPPO PM 1/2). Środki fitosanitarne opisane w standardzie głównie ukierunkowane są na zapobieganie wprowadzeniu lub rozprzestrzenianiu się tych konkretnych szkodników w regionie EPPO. Szczegóły dotyczące tych wszystkich szkodników można znaleźć w książce Organizmy Kwarantannowe Europy edycja druga (EPPO/CABI, 1997), albo w Biuletynie OEPP/EPPO. Biuletyn zawiera najnowsze uzupełnienia listy. Listy EPPO A1 oraz A2 podlegają nowelizacjom poprzez dodawanie lub kasowanie pozycji. Obecna lista jest korygowana ilekroć nowe organizmy kwarantannowe zostaną zidentyfikowane.

2.1 Specyficzne organizmy kwarantannowe ziemniaka
Określone organizmy kwarantannowe ziemniaka objęte w niniejszym Standardzie wymienione są w Tabeli 1.

2.2 Polifagiczne organizmy kwarantannowe ziemniaka i organizmy kwarantannowe, które są potencjalnymi szkodniki ziemniaka
Oprócz określonych organizmów kwarantannowych ziemniaka, występują również polifagiczne organizmy kwarantannowe, które zostały zarejestrowane jako porażające ziemniaki i które mogą być przenoszone wraz z przesyłkami bulw, np.: Heteronychus arator, Thrips palmi, Tomato spotted wilt tospovirus.
Tabela 1 Określone organizmy kwarantannowe ziemniaka

Typ

A1 szkodniki

A2 szkodniki

Owady
Nicienie
Grzyby
Bakterie
Wirusy/
Wiroidy

Diabrotica speciosa
Epitrix cucumeris
Epitrix tuberis
Limonius californicus Melanotus communis Premnotrypes latithorax Premnotrypes suturicallus Premnotrypes vorax Nacobbus aberrans
Phoma andigena
Puccinia pittieriana
Septoria lycopersici var. malagutii
Thecaphora solani
Potato Andean latent tymovirus Potato Andean mottle comovirus Potato black ringspot nepovirus Potato T trichovirus

Potato yellow vein crinivirus

Leptinotarsa decemlineata Tecia solanivora
Ditylenchus destructor Globodera pallida Globodera rostochiensis Meloidogyne chitwoodi Meloidogyne fallax Synchytrium endobioticum
Clavibacter michiganensis subsp. sepedonicus
Stolbur phytoplasma
Ralstonia solanacearum (rasa 3)
Potato spindle tuber pospiviroid

Ponadto są szkodniki, które nie atakują bezpośrednio ziemniaków, ale mogą zanieczyszczać glebę towarzyszącym bulwom ziemniaka, np.: Diabrotica virgifera, Phymatotrichopsis omnivora. Ryzyko fitosanitarne powodowane przez wspomniane szkodniki może być zminimalizowane przez stosowanie ogólnych procedur kontroli oraz wymagań w stosunku do bulw, aby były one wolne od resztek roślinnych i gleby na określonym poziomie tolerancji.

2.3 Inne egzotyczne szkodniki

Powyższe listy nie obejmują wszystkich organizmów, które mogą być zaklasyfikowane jako organizmy kwarantannowe ziemniaka w krajach EPPO. Jeśli ziemniaki będą importowane z krajów z którymi nigdy wcześniej handel ziemniakami nie był prowadzony, należy rozważyć możliwość, aby inne szkodniki przekazać do PRA. Może to obejmować:

· znane szkodniki roślin, których znaczenie fitosanitarne dla ziemniaka nie jest potwierdzone,
· gatunki stwierdzane na ziemniaku, których status jako szkodnika ziemniaka nie jest potwierdzone,
· egzotyczne szczepy szkodników, których znaczenie fitosanitarne nie jest potwierdzone w relacjach z lokalnymi szczepami.
2.4 Inne organizmy regulowane
Od momentu kiedy importowane sadzeniaki ziemniaka muszą spełniać wymagania Standardu EPPO PM 4/28 Schemat kwalifikacyjny dla ziemniaków sadzeniaków (albo odpowiednik), inne organizmy regulowane zgodnie z tym schematem, również są objęte niniejszym standardem.
3. Środki fitosanitarne dla ziemniaka

Każdy określony organizm kwarantannowy ziemniaka był tematem prac grupy roboczej EPPO Regulacje Fitosanitarne oraz Wymagań Fitosanitarnych dla Określonych Agrofagów. (Standard EPPO PM 2). Te Wymagania Fitosanitarne dla Określonych Agrofagów1 zostały zmienione na podstawy różnych towarów dla różnych kategorii ziemniaków. Każdy towar ziemniaka powinien spełniać wymagania z części 1.3.
Odpowiednie wymagania dla określonych towarów obejmują również środki dla polifagów, szkodników zanieczyszczających oraz innych egzotycznych szkodników, które mogą być zawleczone z przesyłkami ziemniaków. Ryzyko, że polifagiczne organizmy kwarantannowe będą się przenosić na liściach roślin ziemniaka jest wyeliminowane poprzez ogólny zakaz dla roślin z łodygami i formami bulwiastymi Solanaceae. W przypadkach kiedy towary są zakazane, możliwe jest ich wprowadzenie na podstawie pozwolenia na prace naukowe, wraz z okresem kwarantanny (Standard EPPO PM 3/21(2) Kwarantanna ziemniaka po wwozie).
Wymagania dla określonych towarów mogą odnosić się do określonych środków fitosanitarnych, które opisano szczegółowo w oddzielnych Standardach EPPO lub w aneksach do niniejszego Standardu.
W większości przypadków zalecane jest, żeby wymogi spełniane przez kraje eksportujące, były zaakceptowane przez kraj importujący, na podstawie świadectwa fitosanitarnego. Standard EPPO PM3/- Ogólna procedura kontroli dla bulw ziemniaka (w przygotowaniu)

1 Wymagania fitosanitarne dla określonych agrofagów podlegają regularnej korekcie i uaktualnieniom, które będą miały konsekwencje dla środków fitosanitarnych dla określonych towarów.
dostarcza dokładnych wskazówek co do procedur kontroli w krajach eksportujących. Jakkolwiek, w pewnych przypadkach gdzie nie jest rozwinięty handel, tam pozostaje pewien stopień niepewności dotyczący adekwatności środków, które mogą być tylko zastosowane zgodnie z planem przejściowym jak opisano w Załączniku I. Przypadki gdzie takie procedury mogą wystąpić są specjalnie rozpatrywane w tej części i korespondujące wymogi są poprzedzone zwrotem: "obiekt właściwy dla planów przejściowych"

3.1 Regulacje dla organizmów kwarantannowych ziemniaka

Wszystkie kraje EPPO powinny uregulować prawnie jako organizmy kwarantannowe ziemniaka organizmy z listy EPPO A1 (Sekcja 2.1 Dział 2.1). Dla wszystkich organizmów z listy A2 (Sekcja 2 Dział 2), kraje EPPO gdzie dany organizm z listy A2 nie występuje, lub nie występuje powszechnie, może zostać zaliczony jako organizm kwarantannowy. Jeśli tak zostanie zrobione, powinno się również określić wymagania specjalne dla tego szkodnika.

3.2 Przepisy dotyczące towarów ziemniaka
3.2.1 Materiał hodowlany

	Rośliny (włączając rośliny w kulturach tkankowych) łodygi i formy bulwiaste Solanum spp. i innych Solanum spp. zdolnych do krzyżowania z S. tuberosum
	Zakazany

	Bulwy Solanum spp. (poza sadzeniakami)
	Zakazany

	Sadzeniaki, formy bulwiaste Solanum spp. i innych Solanum spp. Zdolnych do krzyżowania z S. tuberosum
	Zakazany

3.2.2 Sadzeniaki ziemniaka
Wszystkie kraje EPPO powinny stosować poniższe ogólne wymagania (dotyczy to głównie agrofagów polifagicznych i zanieczyszczających):
	Sadzeniaki ziemniaka
	Obiekt właściwy dla planów przejściowych:
· wyprodukowany zgodnie ze schematem certyfikacji zgodnie ze Standardem EPPO PM 4/ 28 (patrz punkt 1.3.1)
· wolne od ziemi (tolerancja do 1%, chyba, że określono niższą wartość poniżej) i szczątek roślin
· pakowane w nowe opakowania lub oczyszczone i zdezynfekowane
· wolne od larw, poczwarek lub postaci dorosłych, po przeprowadzeniu obserwacji wizualnych
· PC i jeżeli odpowiednie, RC2

	Sadzeniaki ziemniaka (mikrorośliny)
	Obiekt właściwy dla planów przejściowych:
· wyprodukowane zgodnie ze Standardem EPPO PM 3/62

2 Świadectwa fitosanitarne dla eksportu i reeksportu.
3 Wymagania te zależą również od stosowania w kraju zainteresowanym krajowym systemem kontroli dla cyst nicieni ziemniaka (Standard EPPO PM 9/- (w przygotowaniu)).
	Sadzeniaki ziemniaka
(minibulwy)
	Obiekt właściwy dla planów przejściowych:

wyprodukowane zgodnie ze Standardem EPPO PM 3/63

Wszystkie kraje EPPO powinny wdrażać następujące wymagania:
	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami)
	Przed sadzeniem pola wolne od żywych cyst
Globodera rostochiensis
i G. pallida zgodnie ze
Standardem EPPO PM 3/303 (w trakcie rewizji)

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występują następujące szkodniki:

· Diabrotica speciosa

· Epitrix cucumeris

· Epitrix tuberis

· Nacobbus aberrans

· Premnotrypes latithorax

· Premnotrypes suturicallus

· Premnotrypes vorax

· Phoma andigena

· Puccinia pittieriana

· Septoria lycopersici var. malagutii

· Tecia solanivora
· Thecaphora solani
	Praktycznie wolne od gleby
(tolerancja 0,1%) i resztek roślinnych

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występują następujące szkodniki:

· Limonius californicus
· Melanotus communis
	W znacznym stopniu wolne od gleby (tolerancja 1 %) i
resztek roślinnych

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występują następujące szkodniki:

· Nacobbus aberrans

· Phoma andigena

· Potato Andean latent tymovirus

· Potato Andean mottle comovirus

· Potato black ringspot nepovirus

· Potato spindle tuber pospiviroid

· Potato T trichovirus

· Potato yellow vein virus
· Premnotrypes latithorax
	Obiekt właściwy dla planów przejściowych:

· Obszar wolny od szkodnika (ów) i miejsce produkcji ziemniaków wolnych od szkodników i system dystrybucji zgodnie ze Standardem EPPO PM 3/61

	· Premnotrypes suturicallus
· Premnotrypes vorax
· Puccinia pittieriana
· Septoria lycopersici var. malagutii
· Tecia solanivora
· Thecaphora solani
	

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występuje Epitrix tuberis
	Obszar wolny od Epitrix tuberis zgodnie ze Standardem EPPO PM 3/61

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów Środkowej i Południowej Ameryki gdzie nie występują następujące szkodniki:
· Nacobbus aberrans
· Phoma andigena
· Potato Andean latent tymovirus
· Potato Andean mottle comovirus
· Potato black ringspot nepovirus
· Potato T trichovirus
· Potato yellow vein virus
· Puccinia pittieriana
· Premnotrypes latithorax
· Premnotrypes suturicallus
· Premnotrypes vorax
· Septoria lycopersici var. malagutii

· Tecia solanivora
· Thecaphora solani
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie Meloidogyne chitwoodi i M. fallax nie występują lub gdzie nie są one powszechnie rozprzestrzenione, mogą je uregulować. Jeśli tak zrobią, powinny ustanowić następujące wymagania:

	Sadzeniaki z krajów gdzie występuje Meloidogyne chitwoodi
lub M. fallax
	Obszar wolny od określonych nicieni, zgodnie ze Standardem EPPO PM 3/61

lub

Miejsce produkcji wolne od określonych nicienia(i) przez kontrolę upraw roślin żywicielskich podczas ostatniego sezonu wegetacji i przez kontrolę całych i pociętych bulw ze zbiorów wszystkich upraw ziemniaka
lub

Wolne od określonych nicieni poprzez przeprowadzanie badań po zbiorach zgodnie ze Standardem EPPO PM 3/- (w przygotowaniu)

Kraje EPPO gdzie Clavibacter michiganensis subsp. sepedonicus nie występuje albo które wprowadzają w życie Standard EPPO PM 9/2, zobowiązane są do wykonania następujących wymogów:
	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów
gdzie występuje Clavibacter
michiganensis subsp.
sepedonicus
	Obiekt właściwy dla planów przejściowych:

· wprowadzenie Standardu EPPO PM 9/2
lub
· obszary wolne od Clavibacter michiganensis subsp. sepedonicus i miejsca produkcji ziemniaków wolnych od Clavibacter michiganensis subsp. sepedonicus i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie nie występuje Clavibacter
michiganensis subsp.
sepedonicus
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie występuje Clavibacter michiganensis subsp. sepedonicus ale nie jest powszechnie rozpowszechniony mogą zadecydować, że nie potrzebują wprowadzać w życie Standardu EPPO 9/2 i w tym przypadku, mogą zadecydować o wprowadzaniu mniej rygorystycznych środków. Sugerowany wymóg: obszary wolne od Clavibacter michiganensis subsp. sepedonicus zgodnie ze Standardem EPPO PM 3/61 lub miejsca produkcji wolne od szkodników (od ostatniego sezonu wegetacji) dla Clavibacter michiganensis subsp. sepedonicus.
Krajom EPPO gdzie nie występuje Ralstonia solanacearum albo które wprowadzają w życie Standard EPPO PM 9/3 zaleca się ustanowienie następujących wymogów:

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występuje Ralstonia
solanacearum
	Obiekt właściwy dla planów przejściowych:
· wprowadzenie Standardu EPPO PM 9/3
lub

· obszary wolne od Ralstonia solanacearum i miejsca produkcji ziemniaków wolnych od Ralstonia solanacearum i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie nie występuje Ralstonia solanacearum
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie występuje Ralstonia solanacearum ale nie jest powszechnie rozprzestrzeniona mogą zadecydować, że nie potrzebują wprowadzać w życie Standardu EPPO 9/2 i w tym przypadku, mogą zadecydować o wprowadzaniu mniej rygorystycznych środków. Sugerowany wymóg: obszary wolne od Ralstonia solanacearum zgodnie ze Standardem EPPO PM 3/61 lub miejsca produkcji wolne od szkodników (od ostatniego sezonu wegetacji) Ralstonia solanacearum.
Kraje EPPO gdzie Potato spindle tuber pospiviroid nie występuje lub które wprowadzają zalecany przez EPPO krajowy system kontroli przeciwko temu szkodnikowi (Standard EPPO 9/- (w przygotowaniu)) zobowiązane są do wykonania następujących wymogów:

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występuje Potato spindle tuber pospiviroid
	Obiekt właściwy dla planów przejściowych:
· wprowadzenie Standardu EPPO PM 9/- (w przygotowaniu)

lub
· obszary wolne od Potato spindle tuber pospiviroid i miejsca produkcji ziemniaków wolnych od Potato spindle tuber pospiviroid i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie nie występuje Potato
spindle tuber pospiviroid
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie występuje Potato spindle tuber pospiviroid ale nie jest powszechnie rozprzestrzeniona mogą zadecydować, że nie potrzebują wprowadzać w życie krajowego systemu kontroli EPPO i w tym przypadku, mogą zadecydować o wprowadzaniu mniej rygorystycznych środków. Sugerowany wymóg: obszary wolne od Potato spindle tuber pospiviroid zgodnie ze Standardem EPPO PM 3/61 lub miejsca produkcji wolne od szkodników (od ostatniego sezonu wegetacji) Potato spindle tuber pospiviroid.
Kraje EPPO gdzie Stolbur phytoplasma nie występują lub gdzie nie są jest powszechnie rozprzestrzeniona, mogą ją uregulować. Jeśli tak zrobią, powinny ustanowić następujące wymagania:
	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występuje Stolbur phytoplasma
	obszary wolne od Stolbur phytoplasma zgodnie ze Standardem EPPO PM 3/61
lub

Miejsca produkcji wolne od Stolbur phytoplasma (od ostatniego sezonu wegetacji).

Kraje EPPO gdzie występuje Synchytrium endobioticum ale nie jest powszechnie rozpowszechniony, powinny ustanowić następujące wymagania:

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występuje Synchytrium endobioticum i które wprowadzą Standard EPPO PM 9/– (w przygotowaniu)
	Pola uznane za wolne (nigdy nie obserwowano objawów Synchytrium

endobioticum)

lub

Pola „wyjęte spod planu” zgodnie ze Standardem EPPO PM 3/59

	Sadzeniaki ziemniaka (poza mikroroślinami i minibulwami) z krajów gdzie występuje Synchytrium

endobioticum i które nie wprowadzą w życie Standardu EPPO PM 9/– (w przygotowaniu)
	Miejsce produkcji oraz najbliższe otoczenie uznane za wolne
(nigdy nie obserwowano objawów)

lub

W miejscu produkcji oraz w najbliższym sąsiedztwie żadne pole wcześniej zaatakowanie „planowane” zgodnie ze Standardem EPPO PM 3/59

3.2.3 Ziemniaki przemysłowe

Wszystkim krajom EPPO zaleca się ustanowić następujące wymagania ogólne (dotyczące głównie agrofagów polifagicznych i zanieczyszczających):

	Ziemniaki przemysłowe
	Obiekt właściwy dla planów przejściowych:

· zasadniczo wolne od gleby i szczątków roślinnych (tolerancja 2%, o ile niższa liczba nie jest określona poniżej)

· pakowane w opakowania nowe lub wyczyszczone i zdezynfekowane

· wolne od larw, poczwarek lub postaci dorosłych po wizualnej kontroli

· PC i jeśli odpowiedni, RC

Wszystkie kraje EPPO powinny ustanowić następujące wymagania:
	Ziemniaki przemysłowe z krajów gdzie żaden z następujących szkodników nie występuje:

· Diabrotica speciosa

· Epitrix cucumeris

· Epitrix tuberis

· Nacobbus aberrans

· Premnotrypes latithorax

· Premnotrypes suturicallus

· Premnotrypes vorax

· Phoma andigena

· Puccinia pittieriana

· Septoria lycopersici var. malagutii

· Tecia solanivora

· Thecaphora solani
	Zasadniczo wolne od gleby (tolerancja 1%) i szczątków roślinnych

	Ziemniaki przemysłowe z krajów gdzie żaden z następujących szkodników nie występuje:
· Limonius californicus

· Melanotus communis
	Zasadniczo wolne od gleby (tolerancja 2%) i szczątków roślinnych

	Ziemniaki przemysłowe z krajów gdzie żaden z następujących szkodników nie występuje:

· Nacobbus aberrans

· Phoma andigena

· Potato Andean mottle comovirus

· Potato Andean latent tymovirus

· Potato black ringspot nepovirus

· Potato T trichovirus

· Potato yellow vein virus

· Puccinia pittieriana

· Premnotrypes latithorax

· Premnotrypes suturicallus

· Premnotrypes vorax

· Septoria lycopersici var. malagutii

· Tecia solanivora

· Thecaphora solani
	Obiekt właściwy dla planów przejściowych:

· obszary wolne od szkodników i miejsca produkcji ziemniaków wolnych od szkodników i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Ziemniaki przemysłowe z krajów gdzie występuje Epitrix tuberis
	Obszary wolne od
Epitrix tuberis
Zgodnie z EPPO
Standardem PM 3/61

	Ziemniaki przemysłowe z krajów w Środkowej i Południowej Ameryce gdzie następujące szkodniki nie występują:

· Nacobbus aberrans

· Phoma andigena

· Potato Andean latent tymovirus

· Potato Andean mottle comovirus

· Potato black ringspot nepovirus

· Potato T trichovirus

· Potato yellow vein virus

· Puccinia pittieriana

· Septoria lycopersici var. malagutii

· Tecia solanivora

· Thecaphora solani
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie Meloidogyne chitwoodi i M. fallax nie występują lub gdzie nie są powszechnie rozpowszechnione, mogą je uregulować. Jeśli to zrobią, powinny ustanowić następujące wymagania:
	Ziemniaki przemysłowe z krajów gdzie występują Meloidogyne chitwoodi lub M. fallax

	PC i jeśli odpowiedni, RC

Krajom EPPO gdzie nie występuje Clavibacter michiganensis ssp. sepedonicus lub które wprowadzą w życie (Standard EPPO PM 9/2), zaleca się ustanowić następujące wymagania:

	Ziemniaki przemysłowe z krajów gdzie występuje Clavibacter
michiganensis
subsp. sepedonicus
	Obiekt właściwy dla planów przejściowych:

· wprowadzenie Standardu EPPO PM 9/2
lub
· obszary wolne od Clavibacter michiganensis subsp. sepedonicus i miejsca produkcji ziemniaków wolnych od Clavibacter michiganensis subsp. sepedonicus i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Ziemniaki przemysłowe z krajów gdzie nie występuje Clavibacter
michiganensis
subsp. sepedonicus
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie występuje Clavibacter michiganensis subsp. sepedonicus ale nie jest powszechnie rozpowszechniony mogą zadecydować, że nie muszą wprowadzać w życie Standardu EPPO PM 9/2 i w tym przypadku, mogą zadecydować o wprowadzaniu mniej rygorystycznych środków. Sugerowany wymóg to: obszar wolny od Clavibacter michiganensis subsp. sepedonicus zgodnie ze Standardem EPPO PM 3/61 lub pole wolne (od ostatniego sezonu wegetacyjnego) od Clavibacter michiganensis subsp. sepedonicus.
Krajom EPPO gdzie Ralstonia solanacearum nie występuje albo które wprowadzą w życie Standard EPPO PM 9/3 zaleca się ustanowić następujące wymagania:
	Ziemniaki przemysłowe z krajów gdzie występuje
Ralstonia solanacearum
	Obiekt właściwy dla planów przejściowych:

· wprowadzenie Standardu EPPO PM 9/3
lub
· obszary wolne od Ralstonia solanacearum i miejsca produkcji ziemniaków wolnych od Ralstonia solanacearum i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Ziemniaki przemysłowe z krajów gdzie nie występuje
Ralstonia solanacearum
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie Ralstonia solanacearum występuje ale nie jest powszechnie rozpowszechniona, mogą zadecydować, że nie muszą wprowadzać w życie Standardu EPPO PM 9/3 i w tym przypadku, mogą zadecydować o wprowadzaniu mniej rygorystycznych środków.
Sugerowany wymóg to: obszar wolny od Ralstonia solanacearum zgodnie ze Standardem EPPO PM 3/61 lub pole wolne (od ostatniego sezonu wegetacyjnego) od Ralstonia solanacearum.
Kraje EPPO gdzie Potato spindle tuber pospiviroid nie występuje lub które wprowadzają zalecany przez EPPO krajowy system kontroli przeciwko temu szkodnikowi (Standard EPPO 9/- (w przygotowaniu)) zobowiązane są do wykonania następujących wymogów:
	Ziemniaki przemysłowe z krajów gdzie występuje Potato spindle tuber pospiviroid
	Obiekt właściwy dla planów przejściowych:
· wprowadzenie Standardu EPPO PM 9/- (w przygotowaniu)

lub

· obszary wolne od Potato spindle tuber pospiviroid i miejsca produkcji ziemniaków wolnych od Potato spindle tuber pospiviroid i systemu dystrybucji zgodnie ze Standardem EPPO PM 3/61

	Ziemniaki przemysłowe z krajów gdzie nie występuje Potato spindle tuber pospiviroid
	Potwierdzone badaniami, że agrofagi nie występują

Kraje EPPO gdzie występuje Potato spindle tuber pospiviroid ale nie jest powszechnie rozprzestrzeniona mogą zadecydować, że nie potrzebują wprowadzać w życie krajowego systemu kontroli EPPO i w tym przypadku, mogą zadecydować o wprowadzaniu mniej rygorystycznych środków. Sugerowany wymóg: obszary wolne od Potato spindle tuber pospiviroid zgodnie ze Standardem EPPO PM 3/61 lub miejsca produkcji wolne od szkodników (od ostatniego sezonu wegetacji) Potato spindle tuber pospiviroid.
Kraje EPPO gdzie występuje Synchytrium endobioticum ale nie jest powszechnie rozpowszechniony, powinny ustanowić następujące wymagania:

	Ziemniaki przemysłowe z krajów gdzie występuje Synchytrium endobioticum i które nie wprowadzą Standardu EPPO PM 9/– (w przygotowaniu)
	Pola uznane za wolne (nigdy nie obserwowano objawów Synchytrium

endobioticum)

lub

Pola „wyjęte spod planowania” zgodnie ze Standardem EPPO PM 3/59

4. Środki fitosanitarne dla ziemniaka
Środki fitosanitarne i pojęcia które pojawią się w części 3, bezpośrednio lub wewnątrz innych Standardów, są wymienione w tabeli 2. Określony jest ich obecny status i lokalizacja.

Bibliografia
· IPPC (1996) Requirements for the establishment of pest-free areas. International

· Standard for Phytosanitary Measures no. 4. IPPC Secretariat, FAO, Rome (IT).

· IPPC (1999) Requirements for the establishment of pest-free places of production and pest-free production sites. International Standard for Phytosanitary Measures no. 10. IPPC Secretariat, FAO, Rome (IT).

· IPPC (2002a) Pest-risk analysis for quarantine pests. International Standard for Phytosanitary Measures no. 1. IPPC Secretariat, FAO, Rome (IT).

· IPPC (2002b) The use of integrated measures in a systems approach for pest risk management. International Standard for Phytosanitary Measures no. 4. IPPC Secretariat, FAO, Rome (IT).

Załącznik I
Plan przejściowy: procedury wdrażania wymagań fitosanitarnych
Wprowadzenie
Aneks ten dotyczy rozwinięcia programu importu ziemniaków do krajów EPPO z obszarów gdzie obecnie taki handel nie istnieje. Opiera się to na nowym koncepcie „planu przejściowego”. Jest to formalna procedura zaprojektowana aby ułatwić, według określonych warunków, import określonego towaru. Ma to wymiar tymczasowy i przejściowy plan może być prosty albo skomplikowany w zależności od tego co jest niezbędne, aby wskazać ryzyko fitosanitarne. Dostarcza to czasu aby wymagane środki fitosanitarne zostały potwierdzone i aby zbudować zaufanie pomiędzy partnerami handlowymi,
Tabela 2 Środki fitosanitarne dla ziemniaka
Rodzaj

Obiekt

Tytuł
ISPM-y
Standardy EPPO PM 9 Krajowy system kontroli
Standardy EPPO PM 3 Procedury Fitosanitarne
Standardy EPPO PM 4 Produkcja zdrowego materiału rozmnożeniowego Załączniki do obecnego Standard EPPO

Obszary wolne agrofagów
Wolne od agrofagów miejsca produkcji
Clavibacter michiganensis subsp. sepedonicus
Ralstonia solanacearum
Potato spindle tuber pospiviroid
Synchytrium endobioticum
Globodera pallida i G. rostochiensis
Globodera pallida i G. rostochiensis:
Pobieranie prób gleby
Synchytrium endobioticum: badania gleby i planowanych wcześniej porażonych pól
Meloidogyne chitwoodi i M. fallax:
Pobieranie prób w celu wykrycia
Powozowa kwarantanna dla ziemniaków
Produkcja wolnych od patogenów mikroroślin ziemniaka
Produkcja wolnych od patogenów minibulwy ziemniaka
Obszary wolne od agrofagów, wolnie od agrofagów miejsca produkcji i dystrybucji dla ziemniaków
Zgodność certyfikacji eksportu i importu la bulw ziemniaka
Ogólne procedury inspekcji upraw
Clavibacter michiganensis subsp. sepedonicus:
Inspekcje i metodyki badań
Ralstonia solanacearum: inspekcje i metodyki badań
Schemat certyfikacji dla sadzeniaków ziemniaka
Plany przejściowe

Kryteria dla rozwoju schematu certyfikacji ziemniaków

ISPM nr 4 Wymagania do ustanawiania obszarów wolnych od agrofagów (IPPC, 1996)
ISPM nr 10 Wymagania dla ustanawiania wolnych od agrofagów miejsc produkcji i terenów (IPPC, 1999)
EPPO Standard PM 9/2
EPPO Standard PM 9/3
EPPO Standard PM 9/- (w przygotowaniu)
EPPO Standard PM 9/- (w przygotowaniu)
EPPO Standard PM 9/- (w przygotowaniu)
EPPO Standard PM 3/30 (w trakcie rewizji)
EPPO Standard PM 3 /59
EPPO Standard PM 3 /- (w przygotowaniu)
EPPO Standard PM 3 / 21 EPPO Standard PM 3 /62 EPPO Standard PM 3 /63 EPPO Standard PM 3/61
EPPO Standard PM3 /- (w przygotowaniu)
EPPO Standard PM 3 /- (w przygotowaniu) EPPO Standard PM 3/25
EPPO Standard PM 3 /26 (w trakcie rewizji) EPPO Standard PM 4/28
Załącznik I Załącznik II
z celem ugruntowania stałych procedur handlu. Zgodnie z tym systemem, kraj eksportujący spełniając wymóg powinien dostarczać w tym samym czasie „akta” zawierające odpowiednie informacje, jak wyjaśniono później w tym dziale.
Konieczność planów przejściowych
W Europie import ziemniaków (zarówno sadzeniaków jak i przemysłowych) jest ściśle kontrolowany. Większość krajów europejskich dopuszcza wwóz tylko ze stosunkowo niewielu źródeł, większość z pozostałych potencjalnych blokując. Jest to głównie z powodu:
· dużego znaczenia upraw ziemniaka w przemyśle rolnym
· niedostatecznego zrozumienia niektórych problemów dotyczących agrofagów (jednak większość jest dobrze znana)

· poważnych szkód jakie wyrządziły zawleczone szkodniki
· braku bezpośrednich zabiegów zwalczających dla wielu patogenów ziemniaka (bakteryjnych i wirusowych)

· bulwy ziemniaka łatwo przenoszą wiele szkodników ziemniaka ponieważ są one namnażane wegetatywnie i często towarzyszy im gleba
· niedostatku wiedzy dotyczącego produkcji ziemniaka i systemu nadzoru i administracji w krajach eksportujących, sprawiających, że trudno jest określić czy importowany materiał będzie wolny od organizmów kwarantannowych.
Celem planu przejściowego jest umocnienie zaufania względem siebie pomiędzy partnerami handlowymi. Od strony eksportującej, zaufanie jest konieczne aby mieć pewność, że dana jest wystarczająca ilość czasu aby handel się ustabilizował i że może mieć miejsce bez nadmiernej i niespodziewanej ingerencji. Od strony importera, zaufanie jest wymagane, aby mieć pewność, że zagrożenie fitosanitarne zostanie zlokalizowane i nałożone zostaną środki fitosanitarne, tam gdzie jest to konieczne. Jeżeli jest tylko jeden określony szkodnik, plan zostaje ograniczony do tego jednego szkodnika. Jeżeli jednak dotyczy to kilku agrofagów, procedury mogą być odpowiednio bardziej złożone. Jeżeli jednak jest zbyt dużo szkodników, plany przejściowe mogą nie być możliwe. Może to być również stosowane dla krajów gdzie liczba występujących źle scharakteryzowanych gatunków lub odmian oraz zagrożenie jest trudne do ocenienia.
Zarys rozwoju planów przejściowych
Tam gdzie obecnie nie ma handlu ziemniakami, zaleca się aby na prośbę kraju eksportującego, import był rozważany według następującej procedury. Ta sama procedura może być stosowana dla importu z krajów zarówno wewnątrz jak i z zewnątrz EPPO. Plan przejściowy stanowi część wspólnego programu pomiędzy NPPO krajów eksportujących i importujących aby usystematyzować środki, które zminimalizują ryzyko zawleczenia organizmów kwarantannowych wraz z importowanymi ziemniakami. Program jest przewidziany na trzy etapy:
· etap 1 – dostarczenie szczegółowej informacji przez kraj eksportujący jak wymagania zawarte w tym standardzie (Standard EPPO PM 8/1) mogą być spełnione. Kraj importujący zbiera informacje, PRA i dokonuje oceny odpowiednich możliwości NPPO organu certyfikującego kraju eksportującego. Jeżeli ryzyko może zostać zidentyfikowane i możliwe jest zaproponowanie odpowiednich środków fitosanitarnych, tworzony jest protokół importowy oparty na założeniach procedura wprowadzonych w tym Standardzie.
· etap 2 - import ziemniaków pod specjalnymi warunkami i procedurami wwozu, który zawiera miejsca wwozu wybrane przez NPPO kraju importującego (zazwyczaj zezwolenia)

· etap 3 – rewizja etapu 2 i ustanowienie, jeżeli stosowne, na czas nieokreślony przepisów dla importu wraz ze świadectwem fitosanitarnym, bez specjalnych zezwoleń.
Program może zostać zatrzymany w każdym momencie, jeżeli zagrożenie fitosanitarne nie może być odpowiednio wskazane.

Ogólne okoliczności stosowania planów przejściowych.

Zdolność operacyjna
NPPO kraju eksportującego jak i importującego wprowadzająca plan przejściowy powinna mieć zdolność operacyjną, aby wprowadzić wszystkie odpowiednie ISPM.
Przejrzystość
EPPO powinna zgłaszać wszystkie uwagi do planu przejściowego. Kraje rozwijające plan przejściowy powinny dostarczać informacje o nich do EPPO i do innych krajów na żądanie. Powinny brać pod uwagę ryzyko aby inne kraje wywiązując się z tych planów przejściowych i wymiany informacji z innymi krajami, rozwijały podobne plany. Wyniki każdego etapu programu powinny być udostępnione EPPO i na żądanie, wszystkim krajom. Uzgodniony protokół, obejmujący system wwozu przyjęty w Etapie 2, powinien być opublikowany w odpowiedniej formie (kiedy zajdzie potrzeba, zgodnie z IPPC). Modyfikacje stałych przepisów powinny być publikowanie w zgodzie z przyjętym sposobem w NPPO.

Konsekwencja i techniczne uzasadnienie

Plan przejściowy jest środkiem fitosanitarnymi, i jest stosownym obiektem dla technicznego uzasadnienia zgodnie z IPPC (Artykuł VI/1b). Wdraża to obydwa jako konieczność dla planu przejściowego jako takiego i do każdego ze środków określonych w planie. Zasady przejrzystości, konieczności, równoważność i konsekwencji powinny być zastosowane.

Procedury fitosanitarne ustanowione w Etapach 2 i 3 z planu przejściowego powinny być zgodne z ISPM, a w szczególności z wymaganiami dla agrofagów i wymagań fitosanitarnych dla różnych towarów, przedstawionych w tym Standardzie. Tam gdzie wymagane procedury są bardziej rygorystyczne niż określone w tym standardzie, uzasadnienie powinno być zrobione i udostępnione na żądanie.
Równoważność i nie-dyskryminacja

Jeśli inne eksportujące kraje mogą wykazywać, że mają status fitosanitarny taki sam lub porównywalny do tego z krajów dla których plany przejściowe zostały zatwierdzone i że stosują identyczne lub równorzędne środki fitosanitarne w zarządzaniu agrofagami, powinny one oczekiwać, na żądanie, przedstawienia równoznacznego programu opartego na tych samych lub porównywalnych procedurach specjalnych.

Termin i recenzja

Etapy 1 i 2 planu przejściowego powinny być dotrzymane tak szybko jak to możliwe, zgodnie z dobrą praktyką fitosanitarną. Etap 2 i 3 powinny podlegać regularnemu przeglądowi. Recenzje powinny być we współpracy z NPPO krajów importujących i eksportujących.
Zainteresowane strony
Fundamentalną zasadą planu przejściowego jest wspólna procedura. Jest to ugoda pomiędzy NPPO i ich Rządami i może angażować dowolną liczbę zainteresowanych stron. Tam gdzie właściwa, procedura powinna obejmować wszystkie sektory przemysłu włączając handlowców, hodowców i inne grupy, które mogą być zainteresowane eksportem albo procedurami importu.
Procedury administracyjne dla planów przejściowych

Procedury administracyjne razem z odpowiednim prawem, powinny być ustanowione przez kraje eksportujące, aby ułatwić plan przejściowy i dostarczać jakiekolwiek istotne informacje wymagane przy ich założeniach. Procedury te mogą obejmować:
· oficjalny punkt kontaktowy kierowanych zapytań, obejmujący dostarczanie informacji
· odpowiednia struktura zbierająca informacje, aby wesprzeć prośby i aby dostarczyć dalszych informacji w późniejszych etapach, jeśli NPPO kraju importujący wystąpi z żądaniem
· upoważnione do nawiązywania kontaktów i zawierania ugody z NPPO krajów importujących dla ułatwienia ustanawiania planu przejściowego
· obiekt umożliwiający kontakt z handlowcem, hodowcą i innymi zainteresowanymi, przyczyniającymi się do procedury i aby informować o podjętych decyzjach
· obiekty w celu publikacji informacji ustosunkowujące się do próśb i szczegółów jakiegokolwiek przyjętego planu przejściowego.
Równoznaczne procedury administracyjne również powinny być przyjęte przez kraje importujące, w szczególności, aby ułatwić wprowadzenie planu przejściowego (obejmując, gdzie niezbędne, odstępstwa od zakazów ustanowionych w prawach lub przepisach kraju importującego):

· punkt kontaktowy do otrzymywania żądań
· odpowiedni mechanizm w celu analizy i rozpatrywania próśb
· procedura PRA, która obejmuje:

· analizowanie podstaw obecnego ustawodawstwa, obejmując w szczególności istniejące listy organizmów kwarantannowych i ich powiązania do PRA i informacje dodatkowe
· identyfikowanie możliwych obszarów gdzie informacje są tracone

· tworzenie konieczności dla szukających informacji z NPPO krajów eksportujących

· upoważnianie do nawiązywania kontaktu i zawieranie ugody z NPPO krajów eksportujących aby ułatwić utworzenie planu przejściowego
· obiekt umożliwiający styczność z handlowcem, hodowcą i innymi zainteresowanymi, przyczyniającymi się do procedury i aby informować o podjętych decyzjach
· obiekty w celu publikacji informacji ustosunkowujące się do próśb i szczegółów jakiegokolwiek przyjętego planu przejściowego.
Procedura analizy ryzyka powinna wykorzystywać wszystkie dostępne dane i w szczególności brać informacje i procedury utworzone poza tym Standardem i w innych odpowiednich międzynarodowych standardach takich jak ISPM nr 11 w PRA dla Organizmów Kwarantannowych (IPPC, 2002a). Środki fitosanitarne i inne procedury zarządzania ryzykiem zaproponowane dla planów przejściowych powinny opierać się na zaleceniach z tego Standardu.
Procedury administracyjne powinny tworzyć plan czasowy dla planu przejściowego. Dla Etapu 1, będzie to zależeć od zakresu typu wymaganej informacji, szybkości kontaktu pomiędzy stronami zainteresowanymi i czasu wymaganego dla procedur (np. 12-18 miesięcy). Etap 2 (procedury specjalne) powinny dostarczać wystarczającej ilości czasu hodowcom i handlowcom zakładającym produkcję, transport i plany marketingowe i dla oficjalnych służb w celu przetestowania i potwierdzenia środków fitosanitarnych (standardowo minimum trzy, maksimum pięć lat). Etap 3 jest w podzielony na dwie części: recenzja (np. 3-6 miesięcy) i jeśli właściwe, poprawki uregulowań prawnych (zgodnie ze standardowymi procedurami prawnymi NPPO).
Szczegółowy program rozwoju planów przejściowych
Schematyczne przedstawienie programu przedstawiony jest na rysunku 1.
Etap 1: zbieranie informacji, analiza i utworzenie protokołu

Prośba
Kraj eksportujący występujący z żądaniem nowego handlu ziemniakami powinien w tym samym czasie dostarczyć szczegółowy szacunek zakresu wymagań przedstawionych w tym Standardzie, które mogą zostać spełnione. Akta powinny w szczególności zawierać:

· rozmieszczenie i status, w kraju eksportującym, szkodników wymienionych w tym standardzie, innych szkodników ziemniaka i innych szkodników regulowanych w kraju importującym, które mogą porażać bulwy ziemniaka
· zastosowane środki fitosanitarne w celu obniżenia ryzyka ze strony szkodników do dopuszczalnego poziomu przez NPPO (patrz ISPM nr 14 (IPPC, 2002b))
· ocena zdolności NPPO kraju eksportującego (lub upoważnionego przedstawiciela) w celu wykonania ogólnej inspekcji upraw, zgodnie ze Standardem EPPO 3/- (w przygotowaniu)
· informację na temat tego gdzie środki fitosanitarne wymagają obszarów wolnych od szkodników oraz opis systemu, obejmujący utworzenie i utrzymanie.
· informację na temat tego gdzie środki fitosanitarne wymagają obszarów wolnych od szkodników, opis systemu
· informację na temat tego gdzie eksport wymaga mikroroślin i mikrobulw, opis systemu
· wszystkie szczegóły schematu certyfikacji sadzeniaków ziemniaka (Załącznik II) i inne istotne środki fitosanitarne
· organizacja NPPO
· udokumentowane kompetencje personelu administracyjnego, kontroli i badań laboratoryjnych (edukacja, kształcenie i doświadczenie).
Analiza ryzyka szkodnika

Kraj importujący powinien oceniać zakres wymagań, które określa ten Standard, które mogą być spełnione przez kraj eksportujący. Powinno to dać ocenę czy inne szkodniki powinny podlegać PRA poprzez żądanie dodatkowych informacji od kraju eksportującego. Może to być niezbędne dla personelu kraju importującego e celu dokładnej oceny istotnych bieżących zdolności kraju eksportującego.
Identyfikacja środków

Standard ten stawia rekomendacje dla wymagań dla określonych agrofagów i ogólnych środków fitosanitarnych, które powinny być stosowane w celu redukcji ryzyka do dopuszczalnego poziomu. Plan przejściowy może być używany do potwierdzenia skuteczności tych środków. Środki mogą obejmować następujące sprawy:
· środki produkcji takie jak
· pochodzenie z wolnych od patogenów materiału rozmnożeniowego
· produkcję na obszarach wolnych od szkodników lub w miejscach produkcji wolnych od szkodników (jeśli istotne)
· produkcja w systemie produkcji ziemniaka wolnej od szkodników
· program zarządzania szkodnikiem

· kontrola upraw i/lub badanie
· pożniwne lub przed eksportowe zabiegi
· kontrola i/lub badanie partii

· zabiegi takie jak czyszczenie, mycie, stosowanie produktów ochrony roślin (jeśli istotne)
· rozdzielenie klasami, osobne przechowywanie dla sadzeniaków ziemniaka i ziemniaków przemysłowych
· miejsce wwozu lub zabiegi po wwozie
· kontrola i/lub badanie partii
· wwóz przez określone punkty
· określone ostatecznie zużycie

· przetwarzanie albo inne zabiegi

· wydawanie zezwoleń w celu kontroli nad wwozem

· zawiadomienie NPPO kraju importującego o eksporcie, przez NPPO kraju eksportującego
· potwierdzenie importu przez odpowiednią jednostkę.

Zapewnienie, że przed eksportowe środki mogą być zastosowane
Jeśli środki zidentyfikowane przez PRA obejmują środki takie jak pochodzenie z obszaru wolnego od szkodników albo systemu produkcji ziemniaków wolnego od określonych szkodników, NPPO kraju importującego, potrzebuje uzyskać zapewnienie od NPPO kraju eksportującego, że środki będą stosowane skutecznie. NPPO kraju eksportującego powinna dostarczyć istotne informacji takie jak:
· opis użytych procedur
· środki legislacyjne, które wspierają obszary wolne od szkodników albo inny środek
· data badania
· próba i dane laboratoryjne
· wskazówki administracyjne albo inne instrukcje takie jak te dla kontrolującego personelu
· plan i/lub dokumentacja rejestracji uczestnictwa hodowców, handlowców albo organizacje
· audyt i recenzje
W niektórych okolicznościach, kontrole na miejscu przez personel NPPO kraju importującego może być stosowny.
Rysunek 1 Zarys procedury importowej dla sadzeniaków (obejmujący mikrorośliny i minibulwy) i ziemniaki przemysłowe, gdzie obecnie żaden handel nie istnieje

[image: image1]

Wyniki
Trzy możliwe wyniki można przewidzieć:
· ryzyko zostaje zidentyfikowane i odpowiednie środki mogą zostać skutecznie zastosowane z aprobatą wszystkich stron – żadne specjalne procedury nie są wymagane, ponieważ na import może zostać udzielona zgoda na podstawie normalnego świadectwa fitosanitarnego (np.: PC)
· ryzyko zostaje zidentyfikowane i odpowiednie środki mogą zostać skutecznie zastosowane jednak ich przydatność i zastosowanie muszą wymagają zatwierdzenia – kontynuacja ze specjalną procedurą
· ryzyko zostaje zidentyfikowane ale żadne środki nie mogą być zastosowane lub wprowadzone, które doprowadziłyby do uzyskania wymaganego poziomu ochrony lub ryzyko nie może być odpowiednio zidentyfikowane – nie może być udzielona zgoda na import i wniosek jest odrzucany.
Ustanawianie protokołu importowego
Zidentyfikowane środki fitosanitarne powinny zostać wpisane do protokołu importowego. NPPO kraju eksportującego potwierdza, że są one rzeczywiście praktykowane i mogą zostać wprowadzone. Właściwy organ NPPO kraju importującego w porozumieniu z odpowiednim organem, np. służbą celną, powinien zapewnić, że miejsce wwozu lub kontrola po wwozie lub inne środki mogą być wprowadzone szybko i skutecznie.
Etap 2: import pod specjalnymi warunkami
Protokół importowy powinien być wydane po przeprowadzeniu standardowych procedur NPPO kraju importującego dla innych przepisów importowych i zgłoszony zgodnie z procedurami IPPC. NPPO kraju eksportującego powinien zostać poinformowany zgodnie ze standardowymi procedurami. Pojedyncze przesyłki będą normalnie przemieszczane albo po ogólnych albo szczegółowych procedurach. Powinno to następować po standardowych procedurach NPPO kraju importującego.
Jest to odpowiedzialność NPPO kraju eksportującego, aby upewnić się, że wszystkie wymagane zabiegi zostały wykonane przed eksportem, włączając w to informowanie NPPO kraju importującego i wydanie świadectwa fitosanitarnego. Odpowiedzialnością kraju importującego jest pewność, że wszystkie wymagane zabiegi przed i po imporcie zostały powzięte szybko i efektywnie.
Skuteczność tych procedur powinna być przeanalizowania w odpowiednich okresach (przeważnie raz w roku), i wyniki tych analiz powinny być dostępne na żądanie dla innych krajów EPPO. Dodatkowo wyniki wszystkich kontroli i innych inspekcji powinny być dostępne na żądanie dla innych NPPO. Jeśli NPPO kraju eksportującego lub importującego stwierdzi przypadki niezgodności, musi to zostać zgłoszone bez zbędnej zwłoki pozostałym NPPO. NPPO kraju eksportującego powinno w trybie pilnym przeprowadzić dochodzenie aby stwierdzić powody niezgodności, podjąć odpowiedni kroki w celu zapewnienia, że jest to odosobniony przypadek i poinformować o wynikach pozostałe NPPO.
Jeżeli przypadki niezgodności są wystarczające poważne i środki w celu ich ponownego wystąpienia nie mogą zostać wystarczająco szybko zaakceptowane, NPPO kraju importującego powinno zawiesić plan przejściowy. Wszystkie NPPO powinny ocenić czy poprawka protokołu importowego i wznowienie poprawionych planów przejściowych jest możliwe. Jeżeli nie, plany powinny być anulowane i należy dokonać ostatecznego przeglądu.
Okres ważności
Plany przejściowe powinny trwać tak długo, aby mieć pewność, że procedury mogą zostać prawidłowo wdrożone i monitorowane i umożliwić udział w handlu (zaleca się minimum od 3 do 5 lat).
Etap 3: Ostateczny przegląd i wdrożenie końcowych warunków handlu
Przegląd planów przejściowych
Pod koniec Etapu 2 lub w ciągu umówionego okresu jego zakończenia, NPPO kraju importującego w porozumieniu z NPPO kraju eksportującego powinny dokonać przeglądu wszystkich zagadnień planu przejściowego. W szczególności należy rozważyć:
· czy wielkość importu była wystarczająca aby przetestować system
· wszelkie przypadki niezgodności
· skuteczność każdego z zastosowanych zabiegów fitosanitarnych według protokołu
· wielkość dla której specjalne procedury zostały z sukcesem zastosowane
· dopuszczalny obiekt handlu dla kraju eksportującego
· akceptowalna redukcja zagrożenia dla kraju importującego
· podstawa techniczna adaptowania zaleceń importowych przez kraj importujacy.
Wyniki
Trzy możliwe wyniki można przewidzieć:
· plany okazały się udane; oryginalne lub odpowiednio zmodyfikowane zabiegi mogą zostać zastosowane – zalecenia importowe są szybko modyfikowane i handel ma miejsce z zastosowaniem standardowych PC. Monitoring i kontrola powinny być utrzymane zgodnie ze standardowymi procedurami fitosanitarnymi.
· plan okazał się częściowo udany jednak niektóre zabiegi wymagają modyfikacji lub dalszego poprawiania – plan przejściowy jest kontynuowany ze zmodyfikowanymi warunkami dla dalszej określonej rewizji
· plan nie zakończył się powodzeniem – plan został zawieszony.
Przekazywanie powodów wyników
· Na wszystkich etapach planu przejściowego, kraj importujący powinien informować kraj eksportujący o powodzie wyników (wraz z przyczyną)
Załącznik II Kryteria oceny schematu certyfikacji sadzeniaków ziemniaka
Kraje ze znaczną produkcją ziemniaków mają przeważnie schemat certyfikacji dla sadzeniaków ziemniaka. Schemat certyfikacji jest systemem administracyjnym dla kontroli jakości materiału rozmnożeniowego i nasadzeniowego. Daje to pewność nabywcy, że materiał nasadzeniowy jest dobrej jakości. W gruncie rzeczy takie schematy dostarczają wskazówek dla kontroli upraw pod kątem zdrowia, wigoru, czystości odmianowej. Świadectwa lub etykiety dodawane są do materiałów, które z powodzeniem spełniły ustalone standardem wymagania. Jest to tzw. materiał certyfikowany. Standard EPPO PM 4/28 dostarcza wskazówek dla schematu certyfikacji z zakresu fitosanitarnego. Większość krajów EPPO korzysta ze schematu certyfikacji zgodnego z niniejszym standardem. Oczekiwania nabywców biorących pod uwagę jakość sadzeniaków ziemniaka bazuje na zaufaniu jakim darzony jest schemat certyfikacji. Zaufanie to było budowane przez wiele lat i rezultaty jakości sadzeniaków ziemniaka i widoczne efekty, że schemat certyfikacji jest skierowany na uwarunkowania dla których powstał.
Schemat certyfikacji w kraju eksportującym powinien być zgodny ze Standardem EPPO PM 4/28 i z krajowym schematem kraju dokonującego oceny. Dokumentacja powinna być wykonana ze wszystkimi następującymi szczegółami:
· Szczegóły techniczne
· system certyfikacji włączając standardy i tolerancję (dla chorób itd.) dla każdego poziomu lub klasy
· zasady (np.: zmianowanie, izolacja, wymagania odnośnie badania gleby przed wysadzeniem)
· wymagania odnośnie badań i procedury przy produkcji i utrzymania materiału rozmnożeniowego
· liczba pokoleń dla każdej kategorii
· szczegóły badań po zbiorach na wirusy i inne badania jakościowe
· procedury dla sezonu wegetacji i badań bulw
· procedury administracyjne (wykrywalność)
· etykietowanie i procedury sprzedaży
· procedury odwoławcze
· status prawny schematu certyfikacji i jednostki certyfikującej, włączając odpowiedzialność, liczbę personelu i kwalifikacje personelu
· system produkcji sadzeniaków ziemniaka, włączając zaangażowane grupy, odpowiedzialność i wskazując odpowiedzialność do utrzymania odmiany
· procedury akredytacji
· audyty (lub, np.: rezultaty prób polowych4) aby potwierdzić (sprawność) efektywność systemu
· inspekcje ochrony roślin i procedury.
4 obowiązkowe dla krajów Unii Europejskiej, zgodnie z Dyrektywą Marketingową 2002/56/EC.
Przerwać plan przejściowy

Modyfikacja protokół u importowego, kontynuacja planu przejściowego

Modyfikacja przepisów importowych �Wwóz z PC

Etap 3. Modyfikacje protokołu importowego

Nieudany

Poważne niezgodności

NPPO kraju eksportującego nie może dać wystarczających gwarancji, że nie wystąpią ponownie

Częściowo udany

Drobne niezgodności

Udany

Wyniki

Obserwacja, recenzja i raportowanie rezultatów (co najmniej raz rocznie)

Etap 2. Partie towaru importowe według planu przejściowego

przygotowanie protokółu importowego

import ze świadectwem fitosanitarnym

przygotowanie protokółu importowego

import według planu przejściowego

Zakaz

kwarantanna po wwozie dla sadzeniaków albo materiału hodowlanego

zidentyfikowane zagrożenie ale z pewną niewiadomą

środki fitosanitarne nie są wystarczające aby zmniejszyć ryzyko

Poziom ryzyka nie może być wystarczająco oszacowany

ryzyka dobrze zdefiniowane

prawdopodobne środki fitosanitarne

zdolność do spełnienia wymagań wymagających uzasadnienia

ryzyko dobrze znane

środki fitosanitarne łatwe do spełnienia

Niewymagane uzasadnienie

Wyniki

NPPO kraju eksportującego

NPPO kraju importującego

PROŚBA HANDLU obejmująca szczegółowe oszacowanie zakresu wymagań ze Standardu, które mogą być spełnione

Współpraca z krajem importującym przy audycie systemu kontroli produkcji i zabiegów

Zapewnienie, że środki przed-eksportowe mogą być stosowane, aby spełniać końcowo zaproponowane wymogi

START

GROMADZENIE INFORMACJI

Prowadzenie kontroli systemu produkcyjnego i środków we współpracy z NPPO kraju eksportującego

Przygotowanie PRA

Przekazanie dodatkowych wymagań NPPO kraju eksportującego

Etap 1. Analiza ryzyka szkodnika, przygotowanie protokołu importowego

PAGE

