

Stanisław Stobiecki

Instytut Ochrony Roślin Oddział Sośnicowice

ul. Gliwicka 29, 44-153 Sośnicowice

tel. (032) 238 75 84, fax. (032) 238 75 03

e-mail: stocki@ior.gliwice.pl web: www.ior.gliwice.pl

OGÓLNOPOLSKA KONFERENCJA OCHRONY ROŚLIN SADOWNICZYCH

„Problemy ochrony roślin sadowniczych w aspekcie ograniczania asortymentu pestycydów w Unii Europejskiej”

DZIAŁANIA DOTYCZĄCE REDUKCJI RYZYKA ZWIĄZANEGO ZE STOSOWANIEM ŚRODKÓW OCHRONY ROŚLIN

Organizator Konferencji:

Instytut Sadownictwa i Kwiaciarstwa
Skierniewice, 06-07.02.2007r.

Instytut Ochrony Roślin
Oddział Sośnicowice

Skierniewice, 06-07.02.2007r.

PARADYGMAT OCHRONY ROŚLIN

... a więc ochrona roślin musi być postrzegana jako element technologii rolniczych z obowiązkowym zachowaniem bezpieczeństwa ludzi i środowiska

POLITYKI W DZIEDZINIE OCHRONY ROŚLIN I OCHRONY ŚRODOWISKA

ZBIEŻNOŚĆ POLITYK RÓŻNYCH KRAJÓW WYNIKA Z:

- współpracy międzynarodowej
- instytucjonalnych związków międzynarodowych
- harmonizacji prawa
- komunikacji między krajami
- konkurencji ekonomicznej

Stale podnoszenie standardów w ochronie roślin, ochronie środowiska
i w ochronie zdrowia ludzi

OECD	UNIA EUROPEJSKA	FAO
------	--------------------	-----

CELE STRATEGII REDUKCJI RYZYKA

- Ochrona ludzi przed ryzykiem dla zdrowia i szkodliwymi efektami związanymi ze stosowaniem środków ochrony roślin i ich przenikaniem do organizmów poprzez pożywienie i wodę pitną.
- Ochrona środowiska przez szkodliwym wpływem środków ochrony roślin, bezpośrednim i pośrednim oddziaływaniem na środowisko naturalne, źródła wody oraz florę i faunę.

PODSTAWOWY CEL: MINIMALIZACJA RYZYKA

Niezwykle trudno jest ustalić akceptowalny poziom „wpływu” środków ochrony roślin na ludzi i środowisko —→ z tego względu należy zredukować zużycie tak dalece jak to jest tylko możliwe.

OBSZARY FUNKCJONOWANIA STRATEGII REDUKCJI RYZYKA

- **Zapobieganie zagrożeniom „u źródła” – przez wszechstronną ocenę zagrożeń związanych z substancjami czynnymi i produktami przed udzieleniem zezwolenia na wprowadzenie do obrotu i stosowanie (przepisy prawne).**
- **Zapobieganie zagrożeniom przez redukcję stosowania środków ochrony roślin.**
- **Doskonalenie postępowania w: produkcji, pakowaniu, transporcie, magazynowaniu, stosowaniu, likwidacji odpadów pestycydowych, szkoleniach.**
- **Działania administracyjne i kontrolne wynikające z przepisów prawnych.**

ZAPOBIEGANIE ZAGROŻENIOM „U ŹRÓDŁA” – – ETAP REJESTRACJI

OECD

Podstawowe dokumenty strategiczne:

1. Wytyczne tzw. „dossier” – obejmują szczegółowo przygotowywanie danych dotyczących substancji aktywnych i preparatów przez przemysł. Harmonizacja wymagań – łatwość wymiany informacji.
2. Wytyczne tzw. „monografia” – opisują system dokonywania krajowych przeglądów pestycydów Harmonizacja wytycznych (format, zawartość) ułatwia niezależną ocenę ryzyka w celu podejmowania decyzji. (aktualizacja 2005)

UE

1. Dyrektywa 91/414/EWG dotycząca wprowadzania do obrotu środków ochrony roślin.
2. Rozporządzenie 396/2005 w sprawie najwyższych dopuszczalnych poziomów pozostałości.
3. Rozporządzenie 178/2006 ustanawiające załącznik ustalający wykaz produktów spożywczych i paszowych, do których stosuje się najwyższe dopuszczalne poziomy pozostałości pestycydów.

Wysoce kompleksowa ocena zagrożenia związanego z substancją aktywną.

ZAPOBIEGANIE ZAGROŻENIOM PRZEZ REDUKCJĘ STOSOWANIA ŚRODKÓW OCHRONY ROŚLIN

UE

- 1. 6 EAP – Szósty wspólnotowy program działań na rzecz środowiska naturalnego.**
- 2. Strategia tematyczna w sprawie zrównoważonego stosowania pestycydów.**
- 3. Dyrektywa Parlamentu Europejskiego i Rady ustanawiająca ramy wspólnotowego działania na rzecz osiągnięcia zrównoważonego stosowania pestycydów.**
- 4. Krajowe Plany Działania i Strategie Redukcji Stosowania.**

DOSKONALENIE POSTĘPOWANIA W CELU REDUKCJI RYZYKA

- produkcja
- pakowanie
- transport
- magazynowanie
- stosowanie
- odpady
- szkolenia

FAO

1. Manual on development and use of FAO and WHO Specifications for pesticides (2002) – wersja uaktualniona marzec 2006.
2. Międzynarodowy Kodeks Postępowania „International Code of Conduct on the Distribution and use of Pesticides”.

Przykład w obszarze stosowania ś.o.r.:

Opracowanie przez ISK Kodeksu Dobrej Praktyki Zarządzania Ochroną Roślin (magazynowanie, transport, opryskiwanie, czynności przed i po zabiegach, zagospodarowanie pozostałości, odpady).

DOBRA PRAKTYKA OCHRONY ROŚLIN

(Poznań 2002r. autorzy: S. Pruszyński, S. Wolny)

omówione zagadnienia (między innymi)

- **agrotechniczne metody zwalczania**
- **wybór substancji aktywnych, dawek, terminów**
- **metody biologiczne**
- **skutki uboczne**
- **zagadnienia bezpieczeństwa dla ludzi i środowiska**

FAO PESTICIDE SPECIFICATIONS

między innymi zawierają:

- wymagania dla technicznych substancji aktywnych
- wymagania dla formulacji
- określanie zawartości zanieczyszczeń
- metody badania porównywalności substancji
- badanie właściwości fizykochemicznych (gęstość, zwilżalność, lotność, wielkość cząstek, trwałość, kwasowość i inne)
- wytyczne dla poszczególnych rodzajów formulacji – stałych, ciekłych, zawiesin, emulsji

FAO Specifications sumuje wiedzę i doświadczenie światowych ekspertów i wielu instytucji międzynarodowych. Jest ważnym elementem harmonizacji wymagań w celu podniesienia jakości produktów.

ustanowienie „międzynarodowego wzorca odniesienia”

MIĘDZYNARODOWY KODEKS POSTĘPOWANIA PODCZAS DYSTRYBUCJI I STOSOWANIA PESTYCYDÓW FAO (2002)

porusza między innymi:

- zarządzanie polityką pestycydową
- wytyczne ogólne badań
- uwagi dotyczące redukcji ryzyka dla zdrowia ludzi
- obowiązki stron w zakresie dystrybucji
- wymianę informacji w tym konwencja PIC (Prior Informed Consent)
- wytyczne etykietowania, pakowania, magazynowania, likwidacji odpadów

6 EAP – SZÓSTY PROGRAM DZIAŁAŃ NA RZECZ ŚRODOWISKA¹² (2001 – 2010) (Environmental Action Programme)

Podstawowe pytanie: w jakim środowisku chcemy żyć ?

/motto/: nasza przyszłość – nasz wybór

Program ujmuje priorytetowe akcje dotyczące zagadnień:

- zmiany klimatyczne
- środowisko naturalne i bioróżnorodność
- środowisko i zdrowie oraz jakość życia
- gospodarka zasobami naturalnymi
- odpady

zwrócenie szczególnej uwagi na:

strategię tematyczną redukcji ryzyka ze strony pestycydów (TS)

6 EAP PRIORYTET TRZECI ŚRODOWISKO NATURALNE I ZDROWIE

Podstawowy cel: osiągnięcie takiej jakości środowiska, aby poziomy zanieczyszczeń nie wywierały zagrożenia dla zdrowia ludzi

- reforma zarządzania substancjami chemicznymi
- strategia zmniejszenia ryzyka związanego ze stosowaniem środków ochrony roślin
- ochrona jakości wody
- strategia ochrony jakości powietrza

6 EAP NARZĘDZIA

określone zostały narzędzia, których stosowanie powinno się przyczynić do osiągnięcia postawionych celów:

- instrumenty prawne
- instrumenty rynkowe – narzędzia ekonomiczne: opłaty, subwencje, podatki ekologiczne, ulgi podatkowe
- poziome instrumenty wspomagające: badania naukowe, edukacja ekologiczna
- instrumenty finansowe: fundusze strukturalne, Fundusz spójności

STRATEGIA TEMATYCZNA W SPRAWIE ZRÓWNOWAŻONEGO STOSOWANIA PESTYCYDÓW (TS) – COM 2006

CELE:

- minimalizacja ryzyka dla zdrowia ludzi i środowiska ze strony stosowania pestycydów
- polepszenie systemów kontroli stosowania i dystrybucji
- redukcja stosowania niebezpiecznych substancji aktywnych
- promowanie dobrej praktyki ochrony roślin
- ustanowienie przejrzystego systemu monitorowania procesów ochrony roślin, raportowania i **stosowania odpowiednich wskaźników**
- opracowywanie Narodowych Planów Działania (NAP)

TS CEL: MINIMALIZACJA RYZYKA DLA LUDZI I ŚRODOWISKA ZE STRONY PESTYCYDÓW

- **NAP – plany narodowe miały powstawać w UE w okresie lipiec 2002 – lipiec 2004.**
- **Pogłębianie wiedzy dla obszarów wrażliwych ze względu na ochronę środowiska i dla analizy ryzyka.**
- **Badania epidemiologiczne długookresowe dla grup szczególnie narażonych.**
- **Systemy informacyjne o sprawach incydentalnych.**
- **Zwiększenie zakresu prac naukowo-badawczych w dziedzinie bardziej bezpiecznych technologii (IPM) nowoczesnych technik wytwarzania i aplikacji środków.**
- **Badania prawdopodobnych efektów synergistycznych.**

UE: DZIAŁANIA DLA ZRÓWNOWAŻONEGO STOSOWANIA PESTYCYDÓW

WNIOSEK:

**Dyrektywa Parlamentu Europejskiego i Rady, Bruksela 12.07.2006r.
COM(2006)373
ustanawiająca ramy wspólnotowego działania na rzecz osiągnięcia
zrównoważonego stosowania pestycydów**

Projekt określa zasady dotyczące:

- 1. Sporządzania krajowych planów działania NAP (zmniejszenie zagrożeń i minimalizacja ryzyka).**
- 2. Włączenie wielu instytucji w proces tworzenia NAP.**
- 3. Stworzenia systemu szkoleń dystrybutorów, użytkowników i systemu informowania społeczeństwa.**
- 4. Regularnych kontroli sprzętu.**
- 5. Prowadzenie oprysków z powietrza (ograniczenie).**
- 6. Ochrony środowisk wodnych przed SA ś.o.r.**

UE: DZIAŁANIA DLA ZRÓWNOWAŻONEGO STOSOWANIA PESTYCYDÓW (c.d.)

7. Ustalenia obszarów na których ogranicza się stosowanie ś.o.r.
8. Postępowania z opakowaniami i odpadami.
9. Opracowania ogólnoswiatowych norm dla IPM.
10. Pomiaru postępów w ograniczaniu zagrożeń za pomocą właściwych zharmonizowanych wskaźników.
11. Ustanowienia systemu informacji na rzecz ciągłego rozwoju, zaleceń i najlepszych praktyk postępowania.

OBSZAR KONTROLNY W STRATEGII REDUKCJI RYZYKA (RESORT ROLNICTWA)

OBSZAR KONTROLNY W STRATEGII REDUKCJI RYZYKA (RESORT ZDROWIA)

**Działania wynikające z Ustawy z dnia 25 sierpnia 2006 roku
o bezpieczeństwie żywności i żywienia**

wraz z dokumentami UE:

- **Rozporządzenie Nr 178/2002 (zasady i wymagania prawa żywnościowego).**
- **Rozporządzenie Nr 882/2004 (kontrole urzędowe sprawdzające zgodność z prawem żywnościowym).**
- **Rozporządzenie Nr 396/2005 (NDP pestycydów).**

DEFINICJE

RYZYKO

oznacza niebezpieczeństwo zaistnienia negatywnych skutków dla zdrowia oraz dotkliwość takich skutków w następstwie zagrożenia

ZAGROŻENIE

oznacza czynnik biologiczny, chemiczny lub fizyczny w żywności, bądź stan żywności mogący spowodować negatywne skutki dla zdrowia

ANALIZA RYZYKA

oznacza proces składający się z trzech powiązanych elementów: oceny ryzyka, zarządzania ryzykiem i informowania o ryzyku

DEFINICJE (c.d.)

INFORMOWANIE O RYZYKU

oznacza interaktywną wymianę informacji i opinii podczas procesu analizy ryzyka, dotycząca zagrożeń i ryzyka, czynników związanych z ryzykiem i postrzeganiem ryzyka, między oceniającymi ryzyko, zarządzającymi ryzykiem, konsumentami, przedsiębiorstwami żywnościowymi i paszowymi, środowiskiem naukowym i innymi zainteresowanymi stronami, z uwzględnieniem wyjaśnienia wniosków z oceny ryzyka i powodów decyzji w zakresie zarządzania ryzykiem

DEFINICJE (c.d.)

KONTROLA URZĘDOWA

oznacza każdą formę kontroli, którą właściwy organ wykonuje do celów sprawdzenia zgodności z prawem

MONITORING

oznacza prowadzenie zaplanowanej sekwencji obserwacji i pomiarów w celu uzyskania obrazu stanu zgodności z prawem

SYSTEM KONTROLI JAKOŚCI

- próbki pobierane przez Inspektorów IORiN zgodnie z corocznym planem
- herbicydy, insektycydy, fungicydy, inne produkty krajowe i importowane (bez wskazań – wybór: Inspektor)
- 350-400 próbek środków ochrony roślin rocznie – w tym rezerwa na sprawy interwencyjne
- komputerowy system rejestracji rezultatów i archiwizacji
- internetowa informacja dla IORiN o pobieranych środkach

**URZĘDOWA KONTROLA JEST NIEZALEŻNYM
MONITORINGIEM JAKOŚCI**

CEL KONTROLI JAKOŚCI

- Przeprowadzenie kontroli jakości niezależnej od producentów i importerów.
 - Porównanie poziomu parametrów technicznych (wymagań jakościowych) ś.o.r. będących w obrocie handlowym z wymaganiami określonymi w procesie rejestracyjnym.
 - Spełnienie Art. 17 (Control measures) Dyrektywy UE 91/414/EEC.
 - Niezależne sprawdzanie jakości środków generykowych.
 - Wydawanie ekspertyz jakościowych w przypadkach spornych, reklamacjach.
- Zapobieganie użyciu środków złej jakości, których zastosowanie może wywołać niewłaściwy efekt dla roślin uprawnych, ludzi i środowiska.
- Utrzymanie technicznych możliwości analizowania wszystkich ś.o.r. dopuszczonych do obrotu i stosowania oraz środków wycofanych (archiwalnych).

WYNIKI ANALIZ ROK 2006

Pobrane przez WI PIORiN	Ilość próbek
URZĘDOWE PLANOWANE	17
URZĘDOWE WYRYWKOWE	293
INTERWENCYJNE	10
SUMA	320

Ilość oznaczeń		Ilość oznaczeń negatywnych
fizyko.-chem.:	26	0
zawart. SA:	28	7
skutecz. biol.:	2	
fitotoksyczn.:	0	
fizyko.-chem.:	731	44
zawart. SA:	442	57
skutecz. biol.:	36	
fitotoksyczn.:	0	
fizyko.-chem.:	21	1
identyfikacje, zaw. SA, zanieczyszczenia:	18	5
skutecz. biol.:	1	
fitotoksyczn.:	1	1
SUMA	1306	115

MONITORING JAKOŚCI PODSUMOWANIE WYNIKÓW 2006r. I WNIOSKI

- **W roku 2006 wykonano urzędowe analizy kontrolne dla 310 prób środków ochrony roślin.**
- **W roku 2006 rozpatrywano 10 prób interwencyjnych.**
- **Analiza wyników zawartości substancji aktywnej wskazuje, że 64 wyniki (13,61% całości) odbiega od wymagań norm. Nie były to odstępstwa znaczne i nie mogły one wpłynąć na obniżenie skuteczności biologicznej badanych środków ochrony roślin.**
- **5,8% wyników wykazuje odstępstwa od wymagań w zakresie własności fizykochemicznych. Nie są to odstępstwa znaczne.**

MONITORING JAKOŚCI PODSUMOWANIE WYNIKÓW 2006r.

I WNIOSKI (c.d.)

- W roku 2006 analizowano 10 prób interwencyjnych. Wydano oceny negatywne dla dwóch środków ochrony roślin: Grodyl 75 WG i Glean 75 WG. Były to ewidentne fałszerstwa.
- Na podstawie analizy wyników prób środków ochrony roślin kontrolowanych w roku 2006 można stwierdzić, że jakość środków ochrony roślin znajdujących się w obrocie handlowym w Polsce jest bardzo dobra. Świadczy o tym mała ilość istotnych odstępstw od wymagań w zakresie zawartości substancji aktywnej i w zakresie właściwości fizykochemicznych.
- Funkcjonujący informatyczny system unikania badania kilka razy środków z tej samej partii produkcyjnej pracuje dobrze i spełnia swoje zadanie.
- Istnieje potrzeba kontynuacji „monitoringu jakości” i w uzasadnionych przypadkach należy zawiadamiać producentów tych środków, które otrzymały negatywne atesty analityczne.

MONITORING JAKOŚCI PODSUMOWANIE WYNIKÓW 2006r.

I WNIOSKI (c.d.)

- Istnieje uzasadniona potrzeba zwrócenia szczególnej uwagi na jakość produktów generykowych i wytypowanych preparatów zawierających określone substancje aktywne.
- Pobór próbek wymaga dalszego usprawnienia. Usprawnienie to dotyczy głównie wyboru próbek przez próbobiorców. Podstawowe uwagi to:
 - a) za małą liczbą próbek pobranych w kontroli planowanej,
 - b) za małą liczbą kontrolowanych produktów generykowych w kontroli planowanej.
- Istnieje potrzeba opracowania składu zestawu oraz instrukcji pobierania próbek z dużych opakowań.
- Istnieje potrzeba opracowania systemu kodowanego dostępu dla inspektorów PIORiN do bazy IOR dotyczącej urzędowej kontroli.
- Zaplanowane działania w zadaniu 2.4 Programu Wieloletniego zostały wykonane w 100%.

MONITORING SPRZEDAŻY ŚRODKÓW OCHRONY ROŚLIN

Program Badań Statystycznych Statystyki Publicznej
1.45.13 Środki produkcji w rolnictwie (sprzedaż)

Instytucje uczestniczące: Główny Urząd Statystyczny,
Ministerstwo Rolnictwa i Rozwoju Wsi

Dane zbierane przez GUS:

- nazwa środka ochrony roślin
- kod pozycji preparatu wg aktualnego wykazu
- masa preparatu w podziale na sprzedaż i zapasy na koniec okresu sprawozdawczego w kg/litrach
- kod preparatu wg FAO i PCN
- producenci i importerzy przekazują dane w formie elektronicznej w ustalonym formacie zbioru
- dane pozbawione są informacji identyfikujących

MONITORING SPRZEDAŻY ŚRODKÓW OCHRONY ROŚLIN (c.d.)

Start systemu wg nowych zasad – 2002 rok

Wybór środków – niepełny zbiór: np. 2003 rok – 357 ś.o.r.

2004 rok – 321 ś.o.r.

Źródło danych – producenci i importerzy ś.o.r.

Prowadzono corocznie konsultację merytoryczną z Państwową Inspekcją ORiN w zakresie wyboru środków

ZMIANA: od 2005 pełny zbiór ś.o.r. = **974**

liczba producentów i importerów = **198**

5 typów agregacji:

- wg grup chemicznych wg poszczególnych rodzajów środków – FAO, PCN
- wg rodzaju ś.o.r. w przeliczeniu na SA
- wg grup chemicznych, wewnątrz poszczególnych rodzajów w przeliczeniu na SA – FAO, PCN

dane dostępne www.minrol.gov.pl okno: sprzedaż i zapasy ś.o.r.

PROPONOWANE (WSKAZANE) KIERUNKI ZMIAN SYSTEMU W POLSCE SPRZEDAŻ

- **Zmiana formularzy GUS.**
- **Automatyzacja systemu = internetowe wprowadzanie informacji przez badane podmioty bezpośrednio do centralnego systemu.**
- **Zmiana oprogramowania służącego do zbierania danych.**
- **Zmiana oprogramowania służącego do przetwarzania danych (agregacje, publikowanie).**
- **Łączność z istniejącymi bazami danych (w Polsce i w UE).**

SYSTEM ZBIERANIA DANYCH ODNOŚNIE ZUŻYCIA Ś.O.R. W POLSCE

- **Start systemu wg nowych zasad – 2002 rok.**
- **Instytucja wykonująca: Państwowa Inspekcja Ochrony Roślin i Nasiennictwa GI i WI.**
- **System oparty o wytyczne OECD.**
- **Zbieranie danych – bezpośrednio wizyty u rolników i wypełnianie ankiet.**
- **Liczba wizytowanych gospodarstw – ustalana jest w każdym województwie na podstawie reprezentatywnej próby statystycznej dla określonej uprawy (w zależności od grupy obszarowej) w danym regionie.**
- **Przyjęto cykle: czteroletni i dwuletni oraz ustalono uprawy priorytetowe.**
- **Skrótowa informacja przekazywana corocznie przez GI instytucjom wg rozdzielnika.**

PROPONOWANE (WSKAZANE) KIERUNKI ZMIAN SYSTEMU W POLSCE ZUŻYCIE

- **Poprawa reprezentatywności próby (losowy wybór gospodarstw z uwzględnieniem jego kategorii obszarowej i obszaru badanej w nim uprawy).**
- **Wyeliminowanie czynnika finansowego przy określaniu przez WI liczby wizytowanych gospodarstw.**
- **Automatyzacja zbierania i przekazywania danych.**
- **Opracowanie kompleksowego informatycznego systemu do zbierania rozproszonych danych, ich przetwarzania i zarządzania.**
- **Łączność z istniejącymi bazami danych (w Polsce i w UE).**
- **Działania w kierunku lepszego wykorzystania wyników.**

ROZPORZĄDZENIE PARLAMENTU EUROPEJSKIEGO I RADY W SPRAWIE STATYSTYK DOTYCZĄCYCH ŚRODKÓW OCHRONY ROŚLIN

obecnie etap zatwierdzania wersji ostatecznej KOM(2006)778 z dnia 11.12.2006r.

7 artykułów, 3 załączniki:

- I. Sprzedaż.
- II. Zużycie.
- III. Zharmonizowana klasyfikacja substancji.

POZOSTAŁOŚCI ŚRODKÓW OCHRONY ROŚLIN

- 1. Ministerstwo Zdrowia – Główny Inspektorat Sanitarny –
– PZH, 16 zintegrowanych laboratoriów badania żywności Państwowej Inspekcji Sanitarnej.**
- 2. Ministerstwo Rolnictwa i Rozwoju Wsi – Główny Inspektorat Ochrony Roślin i Nasiennictwa – IOR, ISK, inne instytuty branżowe.**
- 3. Ministerstwo Środowiska – Główny Inspektorat Ochrony Środowiska –
– Laboratoria WIOŚ, IOŚ, PIG, inne.**

WARUNKI EFEKTYWNEGO DZIAŁANIA W KIERUNKU REDUKCJI RYZYKA

- 1. Wymiana informacji i utworzenie bazy danych o dużym stopniu szczegółowości z kodowanym dostępem.**
- 2. Rozpoczęcie prac nad narodową strategią redukcji ryzyka.**
- 3. Koordynacja prac i współpraca między resortami zdrowia, rolnictwa i środowiska.**

WARUNKI EFEKTYWNEGO DZIAŁANIA W KIERUNKU REDUKCJI RYZYKA (c.d.)

- 4. Zainteresowanie i poparcie kierownictwa resortów oraz deklaracja współpracy ze strony instytucji zaangażowanych w tematykę.**
- 5. Utworzenie mechanizmu wykorzystania wyników.**
- 6. Wzgląd na istotę i „ducha” istniejących dokumentów i przepisów prawa nie tylko na literalne spełnianie wymogów.**
- 7. Ustanowienie i wdrożenie silnych bodźców i zachęt do wdrażania programów redukcji ryzyka na poziomie producentów rolnych.**

