

EU Legislation Review and Organics Trade regime: State of play

Biofach, 12 February 2015

DG Agriculture and Rural Development –Unit B4 Organics

Legislation review

State-of-play

EU Legislative procedure

Three actors:

- European Commission
- Council of Ministers
- European Parliament

March 2014

The European Commission adopted

- Proposal for a Regulation of the EP and the of the Council on organic production and labelling of organic products (repealing R. 834/2007)
- Action Plan for the future of organic production in the European Union

Council of Ministers

- Presidencies: Greece (1-2014), Italy (2-2014), Latvia (1-2015)
- Council of Ministers meetings
- Special Committee on Agriculture
- Working Party on Foodstuff Quality (Organic Farming)

Greek Presidency

First meetings of the Working Party on Foodstuff Quality (Organic Farming)

Technical work started with a first reading of the text: presentation by the Commission and reactions from Member States

Italian Presidency

Technical reading concluded

Council of Ministers of 16 December 2014:

- large support to the work done by the Italian Presidency
- good basis for continuing negotiations in order to find a final compromise

Latvian Presidency

Ambitious agenda of Council, CSA and Working Party meetings

Objective: to achieve a general approach in the Council

European Parliament

- Started to work after May 2014 elections
- Rapporteur: Mr Martin Häusling (Greens), appointed in September 2014
- Discussions take place in COMAGRI to deliver a draft report that will be adopted in Plenary
- COMENVI to deliver an opinion

Role of the Commission during this part of the procedure

- Explanation of the Proposal and clarification
- Support to the Presidency in its efforts to build an agreement
- Listen to Member States, European Parliament and stakeholders positions
- Address concerns with a **fresh look**

Next steps

- If an agreement is reached => trilogues will start in view of the adoption of a new Regulation
- If no agreement => Commission Working Programme for 2015 states withdrawal of the proposal
 - **Commission will not be able to put a new proposal on the table in less than two years**
 - **Uncertainty for the organic sector will remain**

Organics Trade Regime

State-of-play

Trade Regime: current situation ...

Importation of organic products from:

- 12 recognised TC (Argentina, Australia, Canada, Costa Rica, India, Israel, Japan, **Korea**, Switzerland, Tunisia, United States and New Zealand)
- Only 7 mutual equivalence arrangements
- 63 recognised CBs for the purpose of equivalence
- Compliance regime not applicable yet
- Import authorisations by MS (not allowed since July 2014, no longer valid after July 2015)

... what will change

- New provisions on export
- Move from equivalence to compliance for CBs
- Reinforced rules for accreditation of CBs
Recognition of equivalency of TC granted only through international agreements (directives for negotiation adopted by the Council on 16 June 2014)

12 equivalency recognitions: state of play

Korea

- Recognition since 1 February 2015
- Reciprocal
- Partial: processed agricultural products
- Last recognition granted according to old rules

12 equivalency recognitions: state of play

United States

- Peer review in US (May 2014)
- Peer review in EU (July 2014)
- US-EU Organic Working Group
- Since 21/10/14, antibiotics not allowed in apples and pears in US
- Organic wine
- Recognition will be extended for an unspecified period of time

12 equivalency recognitions: state of play

Canada

- EU-Canada Organic Working Group since 2014
- Recognition extended for unspecified period
- Scope extensions under assessment:
 - Canada: Multi-ingredient organic products with imported organic ingredients
 - EU: Organic wine
- FVO audit in Canada on September 2015

17

12 equivalency recognitions: state of play

Japan

Scope extensions under assessment:

- ☐ Japan: imported ingredients
- ☐ EU: processed animal products and organic wine

12 equivalency recognitions: state of play

Israel

- Scope extensions under assessment:
 - Israel: Aquaculture and imported ingredients
- FVO audit in 2015, follow-up of 2013 audit

12 equivalency recognitions: state of play

India

- Exclusion of processed products in 2013
- Scope extension under assessment:
 - India: Processed products with imported ingredients and honey
- FVO audit in 2015, follow-up of 2012 audit

12 equivalency recognitions: state of play

Australia

Scope extension under assessment:

- Australia: Livestock products

12 equivalency recognitions: state of play

New Zealand

Scope extension under assessment:

- New Zealand: ingredients imported from the Pacific islands

12 equivalency recognitions: state of play

Argentina

Scope extensions under assessment:

- Argentina: organic wine and organic aquaculture
- EU: equivalency recognition of EU production rules and control measures

Applicant countries

Bolivia

Chili

China

Colombia

Dominican Republic

Ecuador

Honduras

Mexico

Paraguay

Serbia

Thailand

Turkey

Control bodies recognised for imports of equivalent products

- 63 CBs listed in Annex IV of R.1235/2008
- Recognised and supervised by the Commission with the help of co-reporters Member States
- Scope extensions under assessment
- Activation of compliance postponed until 31 October 2015 (R. 1287/2014)

