ANNEX C1
STANDARD TWINNING PROJECT FICHE

1. Basic Information

1.1 Programme: IPA 2012
1.2 Twinning Number: SR 12 IB AG 01
1.3 Title: Implementation of sustainable use of plant protection products and establishing systems for regular technical inspection of pesticide application equipment
1.4 Sector: Agriculture and Rural Development
1.5 Beneficiary country: Serbia
2. Objectives

2.1 Overall Objective(s):

To protect human health and the environment from possible risks associated with the use of plant protection products
2.2 Project purpose:

To establish a management framework to achieve the sustainable use of plant protection products and inspection of pesticide application equipment already in use in line with EU standards
2.3 Contribution to National Development Plan/Cooperation agreement/Association Agreement/Action Plan

The European Partnership with Serbia of 18 February 2008 (2008/213/EC) identifies:

Short term priorities

European standards, Section Sectoral policies - Agriculture, indent 1 and 2:

· Strengthen the administrative capacity needed to formulate and implement agricultural and rural development policy.

· Update legislation and strengthen implementation and controls in the areas of food safety and veterinary and phytosanitary issues.

Medium-term priorities

European standards, Section Sectoral policies - Agriculture, indent 1, 2 and 3:

· Continue efforts to strengthen administrative structures and capacity needed to formulate and implement agricultural and rural development policies.

· Continue strengthening veterinary, sanitary, phytosanitary and food safety legislation and controls.

· Improve waste management and reduce agricultural pollution.

This project will contribute through aligning Serbia with EU requirements on management of plant protection products, developing improved capacity for inspection of commercial users of plant protection products, and reducing agricultural pollution.

Stаbilisation and Association Agreement (SAA)

Article 97 “Agriculture, and the agro-industrial sector”: cooperation between the Parties involves modernization and restructuring the agriculture to reach community sanitary requirements and implementation of practices of Community rules and standards. This project is supporting efforts of Serbia to reach best EU practices and standards, in particular through improving the use of pesticides and improving capacity of the Phytosanitary Directorate to control application of pesticides and introduce integrated pest management concept into Serbia.
The National Agriculture Strategy (2005)

The policies in the Serbian agricultural sector aim at, among others, full harmonisation with the veterinary, phyto-sanitary and sanitary standards of the EU. Realisation of this goal will require a staged approach in order to leave time for the adjustments and structural controls.

The Government’s “Agricultural Strategy” identifies seven objectives of agricultural policy and the following are particular addressed by this project:

· To increase the wealth of the nation through an efficient agricultural sector, producing products that are internationally competitive in terms of quality and price.

· To prepare Serbia's agricultural sector for accession to the EU.

· To prepare Serbia's agricultural trade & support policies for accession to the WTO.

National Agricultural Programme of the Republic of Serbia 2010-2013

Goal no. 5 of Section III.5 Environmental Protection focuses on protecting the environment from the negative effects of agricultural production. The section identifies development of good agricultural practices and developing guidelines for integrated pest management (IPM) as priority goals for 2010-13. This project will therefore contribute directly to achieving this objective through controlling the application of plant protection products and introducing concepts of IPM.

Needs of the Republic of Serbia for International Assistance 2011-2013

The project will assist in the achievement of priority 1 and 2 of the Needs Assessment Document (NAD). Priority 1 focuses on increasing the competitiveness of agriculture, and the project will directly support the attainment of Measure 1.3 ‘Strengthening product and plant protection systems’ through building capacity in terms of improved monitoring and inspection procedures.

Priority 2 focuses on food safety including plant health, and the project will directly support attainment of Measure 2.1 ‘Strengthening inspection and control services and certification systems’ through improving control of pesticide application.

National Plan for Integration (NPI)

The Serbian Government Amended National Programme for Integration of the Republic of Serbia into the European Union (December 2009) gives priorities for the period 2010-2012. Pages 219, 220, 286-289, Annex I 663-667, Annex II 708, 709.

All quoted pages refer to either institutions that Serbia has already developed or short/mid term priorities.

Short term priorities are identified as follows:

· Strengthen the administrative capacity needed to formulate and implement agricultural and rural development policy.

· Update legislation and strengthen implementation and controls in the areas of food safety and veterinary and phytosanitary issues.

Medium term priorities are identified as follows:

· Continue to upgrade veterinary, phytosanitary, wine and sanitary laboratories, inspectorates and controls at external borders.

· Continue efforts to strengthen administrative structures and capacity needed to formulate and implement agricultural and rural development policies.

· Continue strengthening veterinary, sanitary, phytosanitary and food safety legislation and controls.

This project will contribute through aligning Serbia with EU requirements on management of plant protection products, developing improved capacity for inspection of commercial users of plant protection products, and reducing agricultural pollution.

Link with MIPD

The Multi Indicative Planning Document MIPD (2011-2013) identifies in the Section 3.7.3, page 28, the need for support for capacity building of state institutions for policy formulation and implementation, transposition of the acquis and alignment in line with the CAP, further strengthening the food safety and veterinary sectors, as well as to increase the competitiveness and environmental sustainability of the agriculture sector.
This project will contribute to capacity development in the Department for Plant Protection Products and Plant Nutrition Products in the PPD and related institutions to establishing and development sustainable use of plant protection products in line with the new EU Framework Directive to Achieve Sustainable Use of Pesticides (2009/128 EC).

3. Description

3.1 Background and justification:

The adoption of the Law on plant protection products in the Parliament of the Republic of Serbia in 2009 opened the way for adopting the new EU legislation in area of plant protection products related to sustainable use of pesticides (Directive 2009/128/EC of the European Parliament and of the Council) through application of bylaws.

According to the provisions of the Directive 2009/128/EC the new Law on plant protection products prescribed that all end users (professional users), distributors and advisors must have appropriate training by bodies designated by the Ministry of Agriculture, Forestry and Water Management (MAFWM). This training shall consist of both initial and additional training to acquire and update knowledge as appropriate. Also, the new Law prescribed that plant protection products must be used in accordance with the principles of good agricultural practice and integrated pest management and that application equipment in professional use shall be subject to inspections at regular intervals.
The first activities in area of education of end users (farmers) started in 2005 through the technical and scientific support of the United States Department for Agriculture (USDA). This support indicated the need to create the Manual for end users, trainings of trainers (in Agricultural services) and initial training of farmers for safety and environmentally use of PPP’s, and this has been addressed through a support realised in 2007. Like continuation of those activities the USAID Agribusiness Project supported additional trainings of trainers and education program for farmers in March 2009 and June 2011, and resulted in creation of pull of more than 3000 educated farmers that represent initial and critical mass for proper establishment of that system.
In June 2011, that training system was estimated under activities of the IPA 2008 Twinning project “Harmonisation of national legislation with EU legislation for placing on the market and control of Plant Protection Products and implementation of new legal provisions”. The project was recommended that the programme to train operators may wish to review the content to ensure it covers all of the requirements specified in Annex I to the Directive 2009/128/EC and sets a sufficiently challenging standard for those being trained.
Under activities of that Project in March 2012 revised national legislation and made proposal for their further changes to aligning with the Directive 2009/128/EC. Also, system of inspection of equipment was estimated and held on workshop with main stakeholder (governmental bodies in-charge for human health, protection of workers, environment, chemicals, civil aviation) to start activities in creation Serbian National Action Plan (NAP) for sustainable use of pesticides. On that workshop was presented provisions of the Directive 2009/128/EC with special references to the national NAP. On the meeting with those main stakeholders after agreed future activities under the Project to support creation of Serbian NAP.
Before mentioned activities, in area of inspection of equipment the USAID Agribusiness Project provided funds for provision of two training for mechanical engineers from Agriculture stations and Schools of Agriculture for inspection of pesticide application equipment in use (one in December 2010 and one in February 2011). Training was prepared by the two Faculties of Agriculture from Novi Sad and Belgrade, like two central institutions responsible for performing inspections of new equipment and improvement and control of inspection of pesticide application equipment in use.

Other activities related to the Directive 2009/128/EC in respect of Integrated Pest management was covered in some aspects by the CARDS 2005 Twinning project “Institutional Capacity building within the Plant Health Directorate” (Contract: SR2005/IB/AG/02). Under support of this Project was made well understanding of Directive for sustainable use of pesticides and the Workshop Integrated Pest management – Italian experience was held in September 2010 with all relevant stakeholders (faculties, institutes, Agriculture services, PPD).

According to abovementioned activities Serbia partially developed capacities for implementation of the law, in the field of training of farmers and inspection of equipment already in use, and these will officially start in 2012 (enforcement of that provisions of the law).

Project design takes into account all previous activities and will be continuation of the two mentioned Projects founded by the EU to upgrade the system of sustainable use of pesticides, because experience from EU Member States countries is showning that significant time and effort is required to build the capacity to implement sustainable use directive.
Project design also takes into account lessons learnt in the EU Member States.

Before the adoption of Thematic Strategy on Sustainable Use of Pesticides, seventeen EU countries had systems for obtaining a qualification validation of persons involved in the use and/or handling of PPP. In many countries the obligation of training or certification was correlated to qualitative (e.g. toxicity of products) or quantitative (e.g. more than 200 lit/200 kg) criteria. Six countries had existing voluntary schemes and in those countries where qualification was mandatory, usually all groups like retailers, distributors, farmers and other users were concerned. Voluntary mechanisms in those six countries were related to only farmers. The repeating frequency of the training/certification varied between 10 years (FI) and 2 years (CY). In some countries only a one-time training/certification was planed without regularly repeating. In addition, legislation concerning safety and health of workers was enforced affecting also pesticides users.

Based on data presented on the First Workshop on Standardized Procedure for the Inspection of Sprayers in Europe (held in Braunschweig, Germany, 2004) in Europe about 2.000.000 of sprayers exists. Taking into account this number of sprayers it is evident that inspection of equipment is very important issue because only inspected and properly adjusted equipment can ensure that pesticides can be accurately dosed and distributed to achieve a high level of protection for human health and the environment.

The earliest inspection of equipment already in use was established in Germany and has been tested since the sixties of last century. Today, Germany has about 1,000 inspection stations. These stations have been approved by the authorities and their work is regulated by law. Professionals, who work in the stations, must have evidence of completion of training, which allows them to conduct inspections. All stations must conduct inspections according to the same method and with the appropriate equipment. In Germany, today almost 80.000 sprayers have been tested per year. Inspection of equipment alredy in use is mandatory in Germany since 2002.

For example in Italy, official inspections of equipment already in use are carried out in 9 of 20 regions. In another 5 regions inspections are implemented on an experimental basis. In the region of Piemonte inspections of equipment already in use is the most developed. It consists of 20 inspection centers that employ about 80 persons who are trained through the special sprayer inspection course, and as evidence of training receive the appropriate certificate. Their training is conducted at the University of Torino.
This project has been designed on the basis of SWOT analysis carried out by PPD and other stakeholders. SWOT analysis revealed that major strengths and opportunities in relation to sustainable use of plant protection products are existing infrastructure (government bodies and agencies related to agriculture, chemicals, human health, and environment, professional associations and NGO’s) as well as highly motivated and partially trained staff, existing legislation and good background and experiences from previous and current projects. But weakness' and threats shown that additional effort must be done to awareness of the general public on real and the possible risks from the use of pesticides and to encourage professional users of plant protection products to implement crop or sector-specific guidelines for integrated pest management on a voluntary basis. Also, to support activities created under this project additional staff in the PPD and other bodies involved like Agricultural Services and Agricultural schools are needed.

3.2 Linked activities

Following the endorsement of the Stabilisation and Association Process by EU and Western Balkans Countries, in 2001 the new CARDS programmes funded by EU started.

Since 2001 the EU and other donors have supported various activities of MAFWM regarding: (i) the need for an institutional reform; (ii) strengthening of the laboratory system, through the supply of equipment and the technical assistance to improve the quality management; (iii) supporting the reform and the strengthening on the veterinary, phytosanitary and sanitary inspectorates; (iv) the upgrading and the improving of the inspections facilities at external borders; (v) the strengthening of the organisational and managerial capacities (objective setting, budgeting, planning, etc.); (vi) the upgrading of the analytical and strategic planning and evaluation capacity; (vii) strengthening the protection of plant, animal and public health and strengthening the capacity of the MAFWM in aligning regulations with the EU acquis.

All previously implemented projects financed by EU in the previous period (CARDS 2001-2006) dealt with reform, capacity building and equipping the MAFWM but have but have not had any direct impact on area of plant protection products.

This project is complementary to the following projects:
CARDS 2005 Twinning project “Institutional Capacity building within the Plant Health Directorate”(Contract: SR2005/IB/AG/02). This implemented Twinning Project made well understanding of Directive for sustainable use of pesticides, especially in the area of integrated pest management.
IPA 2008 Twinning project “Harmonisation of national legislation with EU legislation for placing on the market and control of Plant Protection Products and implementation of new legal provisions” (Contract: SR/08/IB/AG/01). This current Twinning Project will provide assessment of any system in place in Serbia in relation to Sustainable Use Directive, assistance with the preparation of National Action Plan, assistance in creation of procedures for the inspection of application equipment and assistance in development of a system for training and certification of users/operators.

Project design takes into account all previous activities and will be continuation of the two mentioned Projects founded by the EU to upgrade the system of sustainable use of pesticides especially in revision of National Action Plan.

Other funds

The United States Department for Agriculture provided the funds for training of trainers in the field of farmer education for safety and environmentally use of PPP’s. Education program for farmers started in March 2009, supported by the USAID Agribusiness Project. Within framework of this project 472 farmers were trained and certified. Program was continued in June 2011 and over 3000 farmers were educated. Also, the USAID Agribusiness Project supported two trainings for mechanical engineers from AS and Schools of Agriculture for inspection of application equipment in use (one in December 2010 and one in February 2011).
3.3 Results:

(Further more detailed indicators and assumptions would be completed during the inception phase)
Result 1. Legal foundation for amending Serbian legislation is prepared.

Indicators for result 1:

· Gap analyses for amending of Serbian legislation in accordance to Directive 2009/128/EC is made
· Cross-sector working group is established
· Revised National Action Plan and Indicators
Result 2. Capacity building for implementing requirements of the new EU Directive on sustainable Use of Pesticides 2009/128/EC is established
Indicators for result 2:

· Number of trainings
· Number of certified trainers, end users (farmers) and distributors

Result 3. Integrated pest management is established.
Indicators for result 3:

· General principles of IPM are published
· Crop and sector-specific guidelines are developed
· Number of communication/visibility events organized
Result 4. System of inspection of plant protection application equipment is established1
Indicators for result 4:

· Manuals for handling of measuring instruments for inspection of equipment are prepared

· Number of trainings “inspectors” for equipment
· Number of issued certificates on the functionality and labels for marking of equipment
· Annual plan for inspection of equipment is published on official webpage

 Result 4 is directly linked with implementation of supply contract as envisaged in the IPA I 2012 programme and Sector Fiche for Agriculture and Rural Development. Sector Fiche identified, among other as a priority Measure 1.2 - Implementation of sustainable use of plant protection products and establishing systems for regular technical inspection of pesticide application equipment already in use, that consists of two contracts: Twinning Contract (this particular) and supply contract that will provide the necessary mobile measuring instruments for inspection of equipment already in use based on the existing indicative specification list developed by the Plant Protection Directorate. For more information on the sequencing of these two contracts please refer to section 10 of this Twinning Fiche.
3.4 Activities:

Activities related to result 1

1.1. Revision of national legislation in area of plant protection products to ensure harmonization with Directive 2009/128.
1.2. Drafting and revision of by-laws for implementation of sustainable use of plant protection products including inspection of equipment in use and economic instruments for subsidies of farmers

1.3. Establishment of Cross-sector working group

1.4. Assessment and revision of the National Action Plan

1.5. Implementation of NAP on national level – Study visits in MS country

1.6. Gap analysis and needs assessment of current legislation relating to plant protection products

1.7. Awareness-raising campaigns or other appropriate measures including web page for information passed to the general public about оverall impacts of the use of pesticides

Activities related to result 2
2.1. Training needs assessment to ascertain training requirements for distributors and end users (farmers)

2.2. Development and upgrading of certified training programs for distributors and end users (farmers) of plant protection products (initial and additional).

2.3. Development of a register of certified end users (farmers) and distributors including content and making of certificate for end users (farmers) and distributors
2.4. Creating of annual plans for conducting of training including their announcement

Activities related to result 3
3.1. Identification of priorities: active substances, crops, protected areas and regions that require particular attention as a result of application of plant protection products
3.2. Preparation and development of general guideline for integrated pest management (IPM).

3.3. Preparation and development of crop and sector-specific guidelines with organisations representing particular professional users

3.4. Awareness-raising campaigns or other appropriate measures including promotion of IPM approaches and development of a clear communication strategy and production materials for promotion of IPM and disposal information and tools for pest monitoring and decision making, as well as advisory services on integrated pest management
3.5. Advice for upgrading or establish appropriate incentives to encourage professional users to implement crop or sector-specific guidelines for integrated pest management on a voluntary basis (subsidies) for application of IPM.

3.6. IPM study visits in MS country.
Activities related to result 4
4.1. Development of procedures, guidelines and manuals for inspecting application equipment including manuals for handling of measuring instruments for inspection of equipment already in use.

4.2. Training of equipment inspectors in Agricultural Faculties, Agricultural services and Agricultural schools.

4.3. Inspection of equipment study visits in MS country.

4.4. Develop of content and making of certificate on the functionality, labels for marking of equipment and records on issued labels
4.5. Creating of annual plans for inspection of equipment and controls of performed inspections including their announcement

4.6. Support of the MAFWM for adequate implementation of supply component

3.5 Means/ Input from the MS Partner Administration:

3.5.1 Profile and tasks of the Project Leader

MS Project Leader:

The Project Leader will manage the project team of selected member state(s) and co-ordinate the implementation of activities. The project leader will establish and maintain links between experts from member state and beneficiary state. He/she will ensure the timely and effective implementation of the project and achievement of results, trough proposed activities. He will also be responsible for modifications of Work plan in accordance with identification of needs in the life time of the Project and in this way ensure, that experts input and distribution of their working days will be used in the most efficient and effective way.

The Project Leader will have the following profile:

· University degree;

· Senior civil servant ;

· Experiences in management and control and good organizational skills: managing or assisting in management in at least 2 projects within the EU context.

· Wide experience and knowledge in the field of plant protection products and integrated pest management as public servant or in mandated body in MS

· Wide experience and knowledge in the field of management systems of certification. In particular, it is required for project leader to have experience in management the systems of certification in the sectors of integrated pest management and environment.

· Experiences to work in international and multicultural environment (involvement in at least 2 EU funded projects is required);

· Familiar with the relevant EU regulations;

· Fluency in English.

3.5.2 Profile and tasks of the RTA

The RTA should have adequate experience and knowledge in the field of plant protection products and integrated pest management which will enable him/her to organize interdisciplinary team for successful implementation of the project. He/she should be an employee of the governmental competent authority (Ministry or Agency) in Member State responsible for plant protection products and integrated pest management.
Minimum qualifications required:

· Senior civil servant with at least 10 in governmental competent authority (Ministry or Agency) in Member State responsible for plant protection products and integrated pest management and 3 years working in the field of plant health, plant protection products and integrated pest management.

· Experiences in management and control and good organizational skills: managing or assisting in management in at least 2 projects.

· Experiences to work in international and multicultural environment (involvement in at least 2 EU funded projects is required);

· University degree;
· Familiar with the relevant EU regulations (DIRECTIVE 2009/128/EEC, DIRECTIVE 2009/127/EEC, DIRECTIVE 2006/42/EC);
· Excellent knowledge of English, since the working language will be English.
· Skills: good communication and coordination skills.

· Previous experience in the West Balkan countries in similar technical and legal assistance assignments will be considered an asset.

3.5.3 Profile and tasks of the short-term experts

The short-term experts should have adequate experience and knowledge for the specific component of the project: sustainable use of plant protection products, integrated pest management and equipment for application of plant protection products.

· Experiences to work in international and multicultural environment (involvement in at least 2 EU funded projects is required);

· Familiar with the relevant EU regulations;
· Excellent knowledge of English, since the working language will be English.
· Skills: good communication and coordination skills.

· Previous experience in the Balkan area can be asset.

4. Institutional Framework

Ministry of Agriculture, Forestry and Water management (MAFWM) – Plant Protection Directorate (PPD)

MAFWM is responsible for the development and implementation of the policies of the specific areas in the field of agriculture and rural development. This Ministry is divided in 4 sectors (Sector for Agrarian Policy and Analysis; Sector for Rural Development; Sector for Legal Affairs and Sector for Projects and Financial Management) and 4 directorates: (i) Veterinary Directorate; (ii) Plant Protection Directorate (PPD); (iii) Forestry Directorate, (iv) Water Management Directorate and (v) Directorate for Agricultural Land.

The project is aimed at developing the capacity of Plant Protection Directorate (PPD) consisting of 32 permanent employees. PPD is divided into 5 units: (1) Department for Plant Health and Quarantine, (2) Department for Plant Protection Products and Plant Nutrition Products, (3) Division for Plant Variety Protection and Bio-safety, (4) Division for Seed and Propagating Material, and (5) Division for Plant Variety Registration.

Department for Plant Protection Products and Plant Nutrition Products (8 employees) will be the main beneficiary of the project and will directly participate in all segments of the project implementation.

The PPD is competent in relation to whole area of plant protection products:

· registration (authorisation), including establishing of maximum residue levels in food and feed,

· post registration (post authorisation) control, including formulation and monitoring of residues in food and feed,

· import, distribution, and use including IPM and inspection of application equipment,

· service provision and

· pesticide statistics.

In relation to the system of training of distributors, end users and service providers the PPD is competent to:

· Conduct expert exams and prepare and endorse training programs;

· Issue a licenses and certificates;

· Keeps records of licensed and certified persons;

· Supervise expert exams and trainings.

In relation to the system of inspection of equipment, the PPD is competent to:

· Conduct training program of persons for performing inspection of equipment already in use and issue certificate for that purposes;

· Keeps records of certified persons for performing inspection of equipment already in use;

· Issue a label for marking equipment already in use which passed inspection and deliver labels to the Central bodies;
· Collect the data on performed inspection of equipment already in use;

· Supervise Central bodies, (Agricultural services and Agricultural technical schools) which perform inspection of equipment already in use in the field.
Faculties of Agriculture

Two faculties of Agriculture in Belgrade-Zemun and Novi Sad, with departments for agricultural machinery, are central units for inspection of equipment already in use.

These two faculties present Central bodies for inspection of equipment already in use, and are responsible to:
· Conduct training related to performing control testing of the equipment already in use, in accordance with a training program set by the PPD;
· Issue a label for marking equipment which passed inspection and deliver labels to the Agricultural services and Agricultural technical schools;
· Keep records on control testing of the equipment already in use that has been performed by an Agricultural services and Agricultural technical schools and submit records to the PPD quarterly;
· Perform verification of the certificate on the functionality of the application equipment issued by Agricultural services and Agricultural technical schools.
Agricultural services and Agricultural schools

Serbia has 33 Agricultural services which perform many activities in area of agriculture including phytosanitary issues (surveillance in area of plant health, data collection in area of PPP`s).

Because they work closely with farmers and distributors (in the field) they will perform initial and additional training of end users and distributors.

Only four Agricultural services have engineers of agriculture machinery, and four of them are in process of recruiting engineers of agriculture machinery. Because of that additional engineers of agriculture machinery will be included from 25 secondary technical agricultural schools for implementing those two programmes (education distributors and end users and inspection of equipment).

In the system for inspection equipment already Agricultural services and Agricultural technical school will:
· Perform control testing of the application equipment and issue a confirmation of functionality of the equipment already in use;

· Keep records on control testing of the equipment already in use which perform it.
5. Budget

The total budget for this Twinning project is EUR 1,300,000.
The co-financing requirement foreseen under IPA will be considered fulfilled according to the provision of the relevant Financing Agreement.
MAFWM, PPD, will provide the twinning partner with adequate office space for RTA and experts, meeting rooms and equipment necessary for relevant everyday activities and training foreseen in twinning fiche.
The working language of the project will be English. However, where translation or interpretation is needed, the costs will be covered by the project budget. Costs for these services should be budgeted in relation to each activity for which they are required, respecting the ceiling of 10.000€ per budget item in case of services. Up to 3-5% of the total budget can be used for interpretation and translation.
6. Implementation Arrangements

6.1 Implementing Agency responsible for tendering, contracting and accounting
Delegation of the European Commission to the Republic of Serbia

Vladimira Popovica 40, GTC Avenue block 19a

11070 New Belgrade

Serbia

Contact person:

Mr. Karl-Heinz VOGEL, Programme Manager

Tel.: +381-11-3083200

Fax.: +381-11-3083201

E-mail: Karl-Heinz.Vogel@eeas.europa.eu
6.2 Main counterpart in the BC
Plant Protection Directorate (PPD) of the Ministry of Agriculture, Trade, Forestry and Water Management (MATFWM)
BC Project Leader: prof. Dr Jan Boćanski, Director of the PPD

Address: Omladinskih brigada 1 St, 11070 New Belgrade

Tel/fax: +381 (0) 11 311 77 29

Email: jan.bocanski@minpolj.gov.rs
RTA Counterpart: Ms, Snežana Savčić-Petrić

Head of the Department for Plant Protection Products and Plant Nutrition Products,

Address: Omladinskih brigada 1 St, 11070 New Belgrade

Tel/fax: +381 (0) 11 2600 081

Email: snezana.savcicpetric@minpolj.gov.rs,

6.3 Contracts

One Twinning Contract

7. Implementation Schedule (indicative)

7.1 Launching of the call for proposals (Date): January 2013
7.2 Start of project activities (Date): January 2014
7.3 Project completion (Date): January 2016
7.4 Duration of the execution period (number of months): 30
8. Sustainability

This project has major cross-sector impacts, including agriculture, phytosanitary measures, environment and trade related aspects. Sustainability will be ensured through the adoption of a legal framework and establishment of the institutional and organizational mechanisms for the implementation of the reforms.
Two Central bodies (Agricultural Faculties in Novi Sad and Belgrade) will perform continuous education of people responsible to carry out inspection of equipment already in use, according to the program created by the PPD.

The final beneficiaries of the assistance will be primary agriculture producers, which will be trained and certified to use the plant protection products in proper way and use inspected equipment for their application. Furthermore agricultural producers will improve their trade opportunities in agriculture business.

The project will help to create a proper system of education, certification, record and control according to the relevant legislation and organisational structure with EU requirements. It will also improve administrative capacity with trained staff able to undertake field control in these areas. It is essential that the systems of both initial and additional training for distributors, advisors аnd professional users of pesticides and certification systems (to record such training), is set up in such a way to enable full awareness of the potential risks to human health and the environment and of the appropriate measures to reduce those risks as much as possible, of those that will apply pesticides.

The project will also provide the foundations necessary for undertaking a more detailed set of activities in the future, through revision of a National Action Plan for sustainable use of pesticides which will ultimately reduce environmental burdens, cross-border pollution (air and water), and provide an impetus to more environmentally friendly agricultural systems.

9. Crosscutting issues (equal opportunity, environment, etc…)

Equal Opportunity

The Project does not target women specifically, but general improvement in seed regulations and standards will be beneficial to all citizens, including women. Equal opportunity principles and practices in ensuring equitable gender participation in the Project will be assured and information will be provided in the regular reports of the Twinning Partner regarding gender participation rates in the different trainings, workshops and seminars.

Environment

Reduced inputs of agri-chemicals and more sustainable use of pesticides will lead to improved bio-diversity, reduction in pollution of soils, air and water, and will reduce adverse impact on environmental and human health.

As the aquatic environment is especially sensitive to pesticides it is necessary to pay particular attention to avoid pollution of surface water, groundwater and drinking water,by taking appropriate measures that will reduce (as far as possible) or eliminate (if appropriate) use of pesticides in these areas.
In order to reduce use of pesticides, application equipment must function reliably and must be used properly (for its intended purpose) ensuring that pesticides can be accurately dosed and distributed.
In order to achieve the sustainable use of pesticides, it is also important to minimise or prohibit use of PPP’s in certain specific areas used by the general public or vulnerable groups (such as public parks and gardens, sports and recreation grounds, school grounds and children’s playgrounds and in the close vicinity of healthcare facilities), as well as to take all necessary measures to promote low pesticide-input pest management which include integrated pest management as well as organic farming.

All activities under the Project are created to reduce adverse impact of PPP’s on the environmental and human health.
Minorities and vulnerable groups
There are no specific actions which are designed for minority and vulnerable groups. However, development of action plans on sustainable use of pesticides will benefit applicators of pesticides and those living in areas of traditional heavy pesticide use. Reductions in pesticide applications will deal with alignment of EU legislation and procedures and its outcomes will therefore be beneficial to all citizens.

10. Conditionality and sequencing

Conditionality

Serbian Law on plant protection products (“Official Gazette of RS”, No. 41/09) is adopted and provide legal basis to undertake activities related to sustainable use of plant protection products.
Sequencing

Result 4 is directly linked with implementation of supply contract as envisaged in the IPA I 2012 programme and Sector Fiche for Agriculture and Rural Development. Sector Fiche identifies that Measure 1.2 - Implementation of sustainable use of plant protection products and establishing systems for regular technical inspection of pesticide application equipment already in use, will be implemented through two contracts: Twinning Contract (this particular) and supply contract that will provide the necessary mobile measuring instruments for inspection of equipment already in use. The technical specification for the equipment required already exists (developed by PPD) and will enable the supply contract to be tendered before the beginning of the Twinning contract. Equipment should be ordered to ensure it arrives in time for training to be conducted. Training for inspection of equipment-in-use for application of plant protection products can be performed after delivery of equipment identified in the supply contract.
ANNEXES TO PROJECT FICHE

1. Logical framework matrix in standard format

2. List of relevant Laws and Regulations (optional)

ANNEX I: Logframe in Standard Format

	LOGFRAME PLANNING MATRIX FOR Project Fiche
	
	

	Implementation of sustainable use of plant protection products and establishing systems for regular technical inspection of pesticide application equipment
	Contracting period expires 2 years after the signing of the Financial Agreement
	Disbursement period expires 5 years after the signing of the Financial Agreement

	
	Total budget : EUR 1.3 m

	IPA budget: EUR 1.3 m

	
	
	
	

	Overall objective
	Objectively verifiable indicators
	Sources of Verification
	

	To protect human health and the environment from possible risks associated with the use of plant protection products
	· The use of pesticides is under control in accordance with EU requirements

· Improving trend in compliance with new standards and regulations.
	· EC Progress Report

· Official Report of the MATFWM and PPD
	

	Project purpose

	Objectively verifiable indicators

	Sources of Verification
	Assumptions

	To establish a management framework to achieve the sustainable use of plant protection products and inspection of pesticide application equipment already in use in line with EU standards
	· All aligned legislation are prepared and adopted by the end of project

· At least 20% of end users and distributors are certified by the end of project

· At least 10% of farmers capable to understand general principles of IPM by the end of project
	· Official Gazette of the Republic of Serbia

· Annual Report of the PPD and MATFWM

· EC Progress Repor
· Final Project report
	· Support by parliament for successful adoption of new regulations

	Results
	Objectively verifiable indicators
	Sources of Verification
	Assumptions

	Result 1. Legal foundation for amending Serbian legislation is prepared
	· Gap analyses for aligning of Serbian legislation to EU requirements is made
· Stakeholders Cross-sector working group for revision of National Action Plan is established
	· MS STE interim and final reports

· Quarterly and Final RTA Project Reports including assessment report

· Tables of concordance

· Regulatory information available through website (following publication within Official Gazette)

· Minutes of meetings with key stakeholders
	· Possibility of amending existing legislation within duration of Project if required
· Support, agreement and commitment of key stakeholders

	Result 2. Capacity building for implementing requirements of the new EU Directive on sustainable Use of Pesticides 2009/128/EC is established
	· Number of trainings

· Number of certified trainers, end users (farmers) and distributors increased by 10% each year of project implementation
	· MS STE interim and final reports
· Quarterly and Final RTA Project Reports and Review Seminars including assessment report

· Register of certified distributors and users

· Training workshop and Seminar participant lists
	· Sufficient staff available in spite of possible staff reductions due to crises
· Availability of necessary information technology equipment to support recommended changes.

	Result 3. Integrated pest management is established
	· General principles of IPM are published
· Crop and sector-specific guidelines are developed for main agriculture crop plants in Serbia (field crops, vegetable, fruits)
· Number of communication/visibility events organized
	· MS STE interim and final reports

· Quarterly and Final RTA Project Reports and Review Seminars

· Regulatory information available through website (following publication within official gazette)
	· Effectiveness of site visits to EU member states
· Interest by stakeholder institutions to participate

	Result 4. System of inspection of plant protection application equipment is established
	· Manuals for handling of measuring instruments for inspection of equipment are prepared

· Number of trainings “inspectors” for equipment
	· MS STE interim and final reports

· Quarterly and Final RTA Project Reports and Review Seminars

· Procedural guidelines for equipment inspection.

· Register of trained inspectors

· Register of completed inspections.
	· Sufficient trainers available with required level of knowledge and skills

· Financial capacity of private sector stakeholders to engage with new procedures.
· Availability of necessary information technology equipment to support recommended changes.

	Activities
	Means and Costs
	Assumptions

	Activity 1

1.1. Revision of national legislation in area of plant protection products to ensure harmonization with Directive 2009/128.
1.2. Drafting and revision of by-laws for implementation of sustainable use of plant protection products including inspection of equipment in use and economic instruments for subsidies of farmers

1.3. Establishment of Cross-sector working group

1.4. Assessment and revision of the National Action Plan

1.5. Implementation of NAP on national level – Study visits in MS country

1.6. Gap analysis and needs assessment of current legislation relating to plant protection products

1.7. Awareness-raising campaigns or other appropriate measures including web page for information passed to the general public about оverall impacts of the use of pesticides

Activity 2

2.1. Training needs assessment to ascertain training requirements for distributors and end users (farmers)

2.2. Development and upgrading of certified training programs for distributors and end users (farmers) of plant protection products (initial and additional).

2.3. Development of a register of certified end users (farmers) and distributors including content and making of certificate for end users (farmers) and distributors

2.4. Creating of annual plans for conducting of training including their announcement

Activity 3

3.1. Identification of priorities: active substances, crops, protected areas and regions that require particular attention as a result of application of plant protection products
3.2. Preparation and development of general guideline for integrated pest management (IPM).

3.3. Preparation and development of crop and sector-specific guidelines with organisations representing particular professional users

3.4. Awareness-raising campaigns or other appropriate measures including promotion of IPM approaches and development of a clear communication strategy and production materials for promotion of IPM and disposal information and tools for pest monitoring and decision making, as well as advisory services on integrated pest management

3.5. Advice for upgrading or establish appropriate incentives to encourage professional users to implement crop or sector-specific guidelines for integrated pest management on a voluntary basis (subsidies) for application of IPM.

3.6. IPM study visits in MS country.

Activity 4

4.1. Development of procedures, guidelines and manuals for inspecting application equipment including manuals for handling of measuring instruments for inspection of equipment already in use.

4.2. Training of equipment inspectors in Agricultural Faculties, Agricultural services and Agricultural schools.

4.3. Inspection of equipment study visits in MS country.

4.4. Develop of content and making of certificate on the functionality, labels for marking of equipment and records on issued labels
4.5. Creating of annual plans for inspection of equipment and controls of performed inspections including their announcement

4.6. Support of the MAFWM for adequate implementation of supply component
	Indicative EU contribution: EUR 1.3 m
	All training arrangements, studies, supplies completed in time and the right levels of quality and quantity, as planned

ANNEX II
List of relevant Laws and Regulations

Relevant National Legislation
Law on Plant protection products (“Official Gazette of the Republic of Serbia”, No. 41/09).

This law is applied on registration, distribution and use of plant protection products, and the following Articles are legal context of the project:

· Article 32 paragraph 2 and 5 is prescribed education of distributors of PPP`s.

· Article 44 is prescribed, among others, that plant protection products shall be applied in accordance with the principles of integrated pest management and that Minister shall prescribe the elements of integrated pest management.

· Article 46 paragraph 1 and 6 is prescribed the user of plant protection products must have a professional capacity for the application of such products and that Minister shall prescribe the program of professional capacity building of the users of plant protection products.

· Articles 50 and 51 are related to inspection of equipment in use. Article 51 is presribed that equipment for the application of PPP`s that are used and placed on the market must be subjected to control testing and visibly marked label.

EU – legislation

· DIRECTIVE 2009/128/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 21 October 2009 establishing a framework for Community action to achieve the sustainable use of pesticides

Brief description provisions related to context of the Project: Member States shall ensure that all professional users, distributors and advisers have access to appropriate training by body designated by the competent authorities, that pesticide application equipment in professional use shall be subject to inspections at regular intervals and that Member States shall take all necessary measures to promote low pesticide input including integrated pest management and shal establish or support the establishment of necessary conditions for the implementation of integrated pest management..

· DIRECTIVE 2009/127/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 21 October 2009 amending Directive 2006/42/EC with regard to machinery for pesticide application

Brief description related to context of the Project: This Directive is limited to the essential requirements with which machinery for pesticide application must comply before being placed on the market and/or put into service, while the European standardisation organisations are responsible for drawing up harmonised standards providing detailed specifications for the various categories of such machinery in order to enable manufacturers to comply with those requirements (EN 13790).

Machinery for pesticide application must meet all the essential health and safety requirements set out in Annex I (Point 2.4. MACHINERY FOR PESTICIDE APPLICATION). In the point 2.4.7. (Inspections).

· DIRECTIVE 2006/42/EC OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 May 2006 on machinery and amending Directive 95/16/EC

This Directive is approximation of the laws of the Member States relating to machinery and amended by previous mentioned Directive in relation to equipment for application of pesticides.

