

Directive (EU) 2015/412 Allowing Member States to restrict or prohibit the cultivation of GMOs in their territory

Thomas Brégeon Unit "Biotechnology" DG Health and Consumers


EU legislative framework on GMOs

Directive 2001/18/EC on the deliberate release into the environment of GMOs

Regulation (EC) 1829/2003 on GM food and feed


Each GMO MUST be authorised to be placed on the market – case by case risk assessment by EFSA

- >Authorisation subject to conditions
- Post-market monitoring

Traceability/labelling requirements for all GMOs or GM food and feed


Safeguard clauses Emergency measures

Commission

- A Member State can provisionally restrict or prohibit the use/sale of an authorised GMO when new or additional information affecting its risk assessment gives good reasons to consider that this GMO constitutes a risk to human health of the environment.
- The Member State shall inform the Commission and other Member States of its decision.
- A decision has to be taken by the Regulatory Committee on this temporary national safeguard measure.


GMO cultivation in the EU

- I GMO authorised for cultivation: MON 810. Cultivated in 5 Member States: ES, PT, CZ, RO, SK
- Several Member States with safeguard measures, none of which confirmed by EFSA.
- COM proposal to withdraw safeguard measures rejected by the Council in 2009.


GMO cultivation in the EU

- In 2009, 13 Member States requested the Commission to give them freedom to decide on GMO cultivation on their territory (strong national dimensions)
- > 2009 President Barroso guidelines: more subsidiarity for GMO cultivation.


2010: a new approach on GMO cultivation

A strategy in 2 steps


1- New Recommendation on coexistence

Provides more flexible guidance to Member States on how to avoid presence of GMOs in other products

Non-binding act

> Built upon the recommendation of 2003

Supported by technical work of the European Coexistence Bureau (maize, honey, soya)


2- Proposal for an amendment to Directive 2001/18/EC

- To provide a legal base for Member States willing to ban or restrict cultivation of authorised GMOs on their territory
- Not linked to safety


Directive (EU) 2015/412/EU published on 13 March 2015

- As from 2 April 2015, Member States can decide on cultivation of EU authorised GMOs on their territory, based on reasons other than risk on health & environment.
- The EU wide risk assessment and authorisation system is preserved.


Directive (EU) 2015/412: Key features

- Option 1: Before EU authorisation, a Member States can exclude part or all of its territory from the geographical scope of the application, with agreement of the applicant.
 - > No justification needed.
 - > 6 month transitional measures for pending and authorised GMOs.
 - > The Member States can reintegrate the geographical scope of the autorisation later.

Option 2 ("Opt out"): Any time after EU autorisation, a Member State can adopt measures to restrict or ban GMO cultivation on part of or all its territory.

The decision must be based on reasoned grounds not in conflict with the EU assessment of risks on health/environment (e.g. environmental/agricultural policy objectives, town and country planning, land use, socio-economic impacts, coexistence, public policy, etc.)

Coexistence measures at borders of Member States that cultivate GMOs.


European GMO Socio-Economic Bureau

A <u>technical working group</u> composed of experts from 17 Member States (+NO) and the JRC. Terms of Reference endorsed by Competent Authorities in May 2013, and stakeholders consulted.

<u>Mission</u>: organize and facilitate the exchange of technical and scientific information on socio-economic implications of cultivation and use of GMOs between MS and EC.

<u>Scope</u>: impacts of GM crop cultivation in all sectors of the EU economy. Focus on crops of relevance currently approved or in the regulatory pipeline.


Expected Outputs

> Reference Documents

<u>First</u>: "General methodological framework to investigate the socio-economic impacts of GM crop cultivation" final drafting stage after public consultation Publication Q3 2015

<u>Next</u>: by sets of indicators for socio-economic impacts at country/EU level (per crop/trait combinations: Bt maize (ongoing), HT maize, HT soya, HT sugarbeet) – deadline 2017.

> Research/analysis

If necessary, analyze socio-economic data generated by MS or other source and make analysis available via public reporting.


Thank you for your attention.