

écophyto2018

Réduire et améliorer l'utilisation des phytos :
moins, c'est mieux

The French National Action Plan for the reduction of pesticide use over the period 2008-2018 : the Ecophyto 2018 plan

Tuesday, 25th October 2011

NEED OF PRODUCING MORE AND BETTER France's answer in EU context

National action plan for
reducing pesticide use
Ecophyto 2018

In order to ensure that
crop protection solutions
are available
→ orphan use
working groupe

After a first PPP risk reduction plan and "Grenelle" environment rounds

Reduce by 50% the use of the pesticides between now and 2018 if possible:

An ambitious objective laid down at the end of the "Grenelle rounds"

An operational action plan entrusted to the Ministry of food, agriculture and fisheries

Ecophyto 2018:
A toolbox

- ▶ A toolbox to allow the professionals and non professional users to enter immediately into the step to gain what is possible
- ▶ By the immediate transfer of good practices and knowledge, 20-30% from reduction of use are reputed to be reachable

Realistic

Ambitious

Shared

Action levers

Means

Diffuse the good practices and innovative farming systems

Research, experiment

Train users, sailors, advisers and get them more professionals

Develop and organise monitoring of harmful organisms in order to use just the exact needed quantity of PPP

Objective: "Reduce the use of the pesticides by 50% in 10 years, if possible"
In agricultural and non agricultural areas

Monitoring uses, risks and impacts on various scales

Special organisation and task force in order to implement Ecophyto 2018, and communication

Implement a governance at the national and local level

Ensure financing by several ways

National governance

National Monitoring Committee (CNOS)

Chaired by the Minister of food, agriculture and fisheries
Gather the administrations concerned and the stakeholders
Follows the operational and financial implementation of the plan.

Experts Committee

Gather stakeholders experts
Support the CNOS for implementing each action.
Review the Examine les avis
Studied the opinions of the committees of experts and submit its proposals to the CNOS and to the project Ecophyto 2018 leader

Before CNOS

Interministerial committee
Ecophyto2018
Brings together the General directors involved.

Local governance

Regional monitoring committee

Chaired by « Préfet »

Gather stake holders at regional level

Implementation of the plan at regional level, taking into account specific characters of each territory and follows regional progress

Technical Group(s)

Rules defined by the « Préfet », and for instance :

- ◆ Technical groups for water
- ◆ Regional committees for harmful organisms surveillance
- ◆ etc...

MAIN PRINCIPLE 1: Evaluate progress as regards to reduction of use of PPP

- Choice of a national indicator, the “NODU” (number of unit doses).
- The calculation tool of the NODU, indicator of monitoring of the plan, is now calculated for different segments : seed treatment, biocontrol, non agricultural area
- The second economic and phytosanitary situation note will be published for the next national steering Committee chaired by the Minister for food, agriculture and fisheries

MAIN PRINCIPLE 2: Count and generalise the good practices for cropping

- A demonstration farm network : 1000 farms in 2011 and 2000 is planned for 2012.
- 40 agricultural colleges engaged since 2009, to test, propose and validate agronomic solutions in favour of the objectives of the plan, and to set up teaching situations adapted to the transfer of these methods of production.
- A guide on the economic farming systems in PPP products for field crop, for the farmers, has been published in 2010. A guide for the wine-growing also
- IPM and biocontrol products will be promoted on a website

MAIN PRINCIPLE 3: Make changes in the design and development of economic farming systems

- Several research programmes have already benefited of dedicated subsidies from Ecophyto
 - examples* : understanding of the Communities of harmful organisms of the wheat, development of a method to control the land field mouse in order to reduce the use of the rodenticides in the meadows...
- A special working group created to pilot the national strategy for research on those areas

MAIN PRINCIPLE 4: Training for the reduction and secure the use of the pesticides

- A personal certificate “Certiphyto” is now required. It certifies knowledge related to the use of the PPP and of the alternative methods as stipulated by directive 2009/128 annex 1. (800 000 persons will have to be certificated)

- Approval for distribution and approval for the advisors is needed.

MAIN PRINCIPLE 5: Strengthen the biological surveillance networks of the territory

- A national network composed of 21 regional networks monitoring the crops health has been implemented
- it ensures detection as quickly as possible of harmful organisms and plant diseases

Grandes filières suivies

- Filière grandes cultures
- Filière viticulture
- Filière zone non agricole
- Filière légumière
- Filière arboriculture fruitière
- Filière horticole
- Autre filière

 RESEAU DE SURVEILLANCE BIOLOGIQUE DU TERRITOIRE 2010

N°11
BULLETIN DE SANTÉ DU VÉGÉTAL PAYS DE LA LOIRE
 >>> ARBORICULTURE
 19 MAI 2010

Retrouvez le Bulletin de santé du végétal sur le Web !
www.drmal.pays-de-la-loire.agriculture.gov.fr
www.aprilnet.com www.fredonpl.fr

Pommiers-Poiriers

SITUATION GÉNÉRALE

- Tavelures :** Pas de risque.
- Oidium :** Quelques foyers.
- Camparospores :** Début de vol.
- Tortricides :** Signatures de l'épidémie.
- Charançons :** Présence.
- Cécidomyies :** Enroulements.

Tavelures

Observations
La situation reste saine dans les vergers, seules quelques rares taches sont détectées.

Modélisation
Des dernières contaminations calculées datent des 10 ou 11 mai. Des sorties de taches seront à surveiller la semaine prochaine. Selon les sites, la quantité de spores projetée à ce jour varie entre 90 et 95%

du potentiel annuel. La maturation des spores restantes se poursuit doucement.

Conditions climatiques
Météo France prévoit des températures à la hausse et un temps sec pour les 7 prochains jours.

Evolution du risque
Pas de risque tavelure en condition sèche.

MAIN PRINCIPLE 6: Take the specific characters of the DOMs into account

An experimentation program on tropical crops, including most biological products

MAIN PRINCIPLE 7: Ecophyto in Non agricultural Areas

Two plat-forms have been implemented, in charge of sharing and distributing best practices for non professional gardeners and for professionals maintaining public areas

MAIN PRINCIPLE 8: Implementation at local levels and Communication

- The implementation of the Ecophyto plan in each region, closer to the territories, is set up. The regional committees, chaired by the Prefect, are implemented and first local steering committee meetings took place, in order to develop the projects of the plan according to the local issues.
- Communication on the plan and its projections: the website www.ecophyto-2018.gouv.fr

écophyto2018 Réduire et améliorer l'utilisation des phytos : moins, c'est mieux

Accueil > ecophyto 2018

Écophyto 2018 FILM ECOPHYTO 2018 OUTILS ET AIDES FINANCIERES DOCUMENTS LIENS

Écophyto 2018

- Les avancées du plan
- Ce boulot en vaille !
- Suivre les résultats
- Points de repère

Déclinaison et régions

Déclinaison et DOM

Voir aussi

- Un livret sur le développement en zone non agricole - le plan Ecophyto 2018 vous concerne !
- Pour aller plus loin - la thématique "Sécurité et protection des végétaux"
- Abonnés et partenaires - tout nos correspondants

Le plan Ecophyto 2018

À la suite du Grenelle de l'environnement, le plan Ecophyto 2018 consécute l'engagement des parties prenantes - qui l'ont élaboré ensemble - à réduire de 50 % l'usage des pesticides au niveau national dans un délai de dix ans, si possible.

Le plan Ecophyto 2018 vise notamment à réduire la dépendance des exploitations agricoles aux produits phytos, tout en maintenant un niveau élevé de production agricole, en quantité et en qualité.

Actualités du plan

Préparation « naturelle » peu préoccupante : l'autorisation de mise sur le marché du purin d'ortie publiée au Journal Officiel (16/04/2011)
 Les préparations à base de purin d'ortie, obtenues à partir de feuilles sèches ou séchées d'ortie et suivant la recette figurant dans l'annexe, sont désormais autorisées à la mise sur le marché en tant que substances à usage phytopharmaceutique.

Bruno Le Maire a reçu le rapport du député Antoine Herth sur le biocontrôle (26/04/2011)
 Bruno Le Maire, Ministre de l'Agriculture, de l'Alimentation, de la Pêche, de la Ruralité et de l'Aménagement du territoire, a hier reçu le député Antoine Herth pour la remise de son rapport sur le biocontrôle pour la protection des cultures.

Colloque Évaluation et réduction des risques liés à l'utilisation des pesticides (14/03/2011)
 Le Programme de recherche "Bastion et réduction des risques liés à l'utilisation des pesticides" du Ministère en charge du développement durable a organisé un colloque couplant la recherche et l'innovation des professionnels du secteur agricole.

Fil actualités

25/10 Les représentants des producteurs, des consommateurs et de la distribution ont signé un accord volontaire pour une meilleure régulation de la vente de ces produits de manière générale dans les filières agricoles.

25/10 Présidence française du G20 : la France et l'Indonésie conviennent pour la sécurité alimentaire mondiale.

25/10 Bruno Le Maire, ministre de l'AGRICULTURE, de la PÊCHE, de la RURALITÉ et de l'AMÉNAGEMENT DU TERRITOIRE.

25/10 Olivier DE SCHOUVEVILLE, directeur général de la Préfectorale française du G20 en Agriculture.

25/10 Préfectorale française pour le biocontrôle : l'adoption de mesures pour le marché du purin d'ortie.

Le bio-contrôle pour la protection des cultures
 15 recommandations pour soutenir les technologies vertes

THANK YOU FOR YOUR
ATTENTION