

BETTER TRAINING FOR SAFER FOOD

Modules Description & Syllabus

Version: 22 October 2018

Course 1: Control of geographical indications in the wine sector

Organisation and implementation of training activities
on the protected designations schemes: PDO/PGI/TSG/GI
under the "Better Training for Safer Food" initiative

Contract Number 2015 96 02 – Phase 2

Table of contents

Contents

TOPIC 1: PDOs/PGIs FOR WINES IN THE CONTEXT OF EU QUALITY POLICY AND REGULATORY FRAMEWORK	
OVERVIEW.....	4
Specific objectives of Topic 1:	4
Module 1.1: Participants presentation	4
Module 1.2: PDOs/PGIs for wines in the context of EU quality policy and of international treaties	4
Module 1.3: Regulatory framework related to wines with GIs	5
Module 1.4: Q&A on EU legislation on GIs in wine sector	5
Module 1.5: Focus on labelling	5
Module 1.6: Quiz: PDOs/PGIs wines' labels.....	6
Module 1.7: Open discussion on technical specifications & protected names registers	6
Module 1.8: Protection of Third Countries GIs.....	7
Module 1.9: Discussion on Protection Third Countries GIs	7
Reference documents Topic 1	8
TOPIC 2: CONTROL SYSTEMS RELATED TO PDOs/PGIs FOR WINES	10
Specific objectives of Topic 2:	10
Module 2.1: Organization of Official Controls & CA responsibilities	10
Module 2.2: Quiz on CA responsibilities	10
Module 2.3: Accreditation of control bodies & discussion.....	11
Module 2.4: Responsibilities and supervision of control bodies.....	11
Module 2.5: Case study on supervision of CB.....	12
Module 2.6: Non-compliances and sanctions	12
Module 2.7: Exchange and discussion on non-compliances and sanctions	12
Reference documents Topic 2.....	13
TOPIC 3: PLANNING AND ORGANIZATION OF CONTROL ACTIVITY ON PDO/PGI WINES	14
Specific objectives of Topic 3:	14
Module 3.1: Planning of official controls	14
Module 3.2: Practical activity on planning of official controls.....	14
Module 3.3: Management of official controls	15
Module 3.4: Practical activity on management of controls.....	15
Reference documents Topic 3.....	15
TOPIC 4: OFFICIAL CONTROLS ON PDOs/PGIs WINES.....	17

Specific objectives of Topic 4:	17
Module 4.1: Controls on primary producers and processors	17
Module 4.2: Case study on controls on primary producers and processors	17
Module 4.3: Controls on bottlers	18
Module 4.4: Open discussion on controls on bottlers	18
Module 4.5: Controls on distribution and transport chain	18
Module 4.6: Case study on controls on distribution and transport chain	19
Module 4.7: Controls at retail stage	19
Module 4.8: Case study on controls at retail stage	20
Module 4.9: Import controls	20
Module 4.10: Quiz on import controls	21
Reference documents Topic 4	21
TOPIC 5: INTEGRATION ACTIVITIES	23
Specific objectives of Topic 5:	23
Module 5.1: Integration activity on PDO and PGI wine controls	23
Module 5.2: Communication procedures	23
Reference documents Topic 5	24

TOPIC 1: PDOs/PGIs for wines in the context of EU quality policy and regulatory framework overview

Specific objectives of Topic 1:

- a good understanding of the geographical indications' importance and background at international and EU level, in the wine sector;
- an up-to-date and harmonized knowledge of the legal framework concerning PDOs/PGIs in the wine sector with particular focus on labelling and technical specifications

Module 1.1: Participants presentation

Tutor(s): Marie Derisson / Bartolomeo Filadelfia
Duration: 30 min
Format: Open discussion

Summary of contents

Go around the table

Module 1.2: PDOs/PGIs for wines in the context of EU quality policy and of international treaties

Tutor(s): Theodoros Georgopoulos
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ Main definitions. Geographical indications in international context, WTO TRIPS Agreement and WIPO.
- ❖ Key organisations and networks (OIV, WTO, WIPO, DG AGRI, DG TAXUD, DG SANTE...). Lisbon Agreement, including the Geneva Act. TTIP issues.
- ❖ EU quality policy. Main principles of EU quality schemes focusing on geographical indications.
- ❖ Wines with PDOs/PGIs in these contexts: general aspects.
- ❖ Challenges regarding the protection of geographical indications.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 1.3: Regulatory framework related to wines with GIs

Tutor(s): Theodoros Georgopoulos

Duration: 45 min

Format: Presentation

Summary of module contents

- ❖ Legal framework for GI's wines: Regulation (EU) 1306/2013 and 1308/2013; Regulation (EC) 606/2009, Regulation (EC) 607/2009, Regulations (EU) 273 and 274/2018, Directive 2008/118/EC, Regulation EU 1169/2011.
- ❖ Legal protection and relation with trademarks.
- ❖ Integration of control system related to PDO/PGI for wines in the OFFC system (Regulation (EC) N°882/2004). It will be replaced by Regulation EU 625/2017 from December 2019
- ❖ Ongoing revision of legislation in the wine sector (context, aim of the proposal, content and process of the revision, particular focus on GIs wines and their controls).

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 1.4: Q&A on EU legislation on GIs in wine sector

Tutor(s): Theodoros Georgopoulos

Duration: 30 min

Format: Open discussion

Summary of module contents

- ❖ Discussion over identified unclear points and issues of the legislation

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 1.5: Focus on labelling

Tutor(s): Theodoros Georgopoulos + Marie Derisson / Bartolomeo Filadelfia

Duration: 30 min

Format: Presentation

Summary of module contents

- ❖ Overview of general and specific requirements related to GI wines labelling - compulsory indications, use of particulars concerning PDO/PGI in labelling and advertising. Regulation (EU) 1169/2011, Regulation (EU) 1308/2013.
- ❖ Examples of practical implementation and discussion.

• ***Important concepts / information / messages for this module***

To be included in the Second Interim Report

Module 1.6: Quiz: PDOs/PGIs wines' labels

Tutor(s): Theodoros Georgopoulos + Marie Derisson / Bartolomeo Filadelfia

Duration: 30 min

Format: Picture Quiz and Open discussion

Summary of module contents

- ❖ Labels of PDOs/PGIs wines – specific rules, main errors.
- ❖ Difficulties for the inspectors: labels of GI wines from other MS (linguistic, interpretation...).

• ***Important concepts / information / messages for this module***

To be included in the Second Interim Report

Module 1.7: Open discussion on technical specifications & protected names registers

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 30 min

Format: Practical examples - Open discussion

Summary of module contents

- ❖ Technical specifications:
 - Formulation of requirements in technical specifications, their controllability, translation of technical specifications.
- ❖ Registers:
 - Register of designations of origin and geographical indications for wines - E-BACCHUS.
 - Future expectations for improvement – E-AMBROSIA.

• ***Important concepts / information / messages for this module***

To be included in the Second Interim Report

Module 1.8: Protection of Third Countries GIs

Tutor(s): Marie Derisson / Bartolomeo Filadelfia
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ Legal framework for the protection of TCs GIs wines in the EU: Regulation (EU) 1306/2013 and 1308/2013 and Regulation (EC) 607/2009;
- ❖ Bilateral agreements with third countries
- ❖ Trips Agreement;
- ❖ Lisbon Agreement and Geneva Act
- ❖ GIs protection in TCs by registering trademarks
- ❖ Registers:
 - Register of TCs' GIs for wines:- E-BACCHUS.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 1.9: Discussion on Protection Third Countries GIs

Tutor(s): Marie Derisson / Bartolomeo Filadelfia
Duration: 15 min
Format: Practical examples - Open discussion

Summary of module contents

- ❖ Bilateral agreements with third countries: opportunities and difficulties
- ❖ Enforcement actions.
- ❖ Strengthen cooperation by setting up Memorandum of Understandings between MSs and TCs.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Reference documents Topic 1

- REGULATION (EU) No 1306/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on the financing, management and monitoring of the common agricultural policy and repealing Council Regulations (EEC) No 352/78, (EC) No 165/94, (EC) No 2799/98, (EC) No 814/2000, (EC) No 1290/2005 and (EC) No 485/2008
- REGULATION (EU) No 1308/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 establishing a common organisation of the markets in agricultural products and repealing Council Regulations (EEC) No 922/72, (EEC) No 234/79, (EC) No 1037/2001 and (EC) No 1234/2007
- TTIP – intellectual property EU position paper
- Agreement on Trade-Related Aspects of Intellectual Property Rights
- COMMISSION REGULATION (EC) No 555/2008 of 27 June 2008 laying down detailed rules for implementing Council Regulation (EC) No 479/2008 on the common organization of the market in wine as regards support programs, trade with third countries, production potential and on controls in the wine sector
- COMMISSION DELEGATED REGULATION (EU) 2018/273 of 11 December 2017 supplementing Regulation (EU) No 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, the vineyard register, accompanying documents and certification, the inward and outward register, compulsory declarations, notifications and publication of notified information, and supplementing Regulation (EU) No 1306/2013 of the European Parliament and of the Council as regards the relevant checks and penalties, amending Commission Regulations (EC) No 555/2008, (EC) No 606/2009 and (EC) No 607/2009 and repealing Commission Regulation (EC) No 436/2009 and Commission Delegated Regulation (EU) 2015/560
- COMMISSION IMPLEMENTING REGULATION (EU) 2018/274 of 11 December 2017 laying down rules for the application of Regulation (EU) No 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, certification, the inward and outward register, compulsory declarations and notifications, and of Regulation (EU) No 1306/2013 of the European Parliament and of the Council as regards the relevant checks, and repealing Commission Implementing Regulation (EU) 2015/561
- COMMISSION REGULATION (EC) No 606/2009 of 10 July 2009 laying down certain detailed rules for implementing Council Regulation (EC) No 479/2008 as regards the categories of grapevine products, oenological practices and the applicable restrictions
- COMMISSION REGULATION (EC) No 607/2009 of 14 July 2009 laying down certain detailed rules for the implementation of Council Regulation (EC) No 479/2008 as regards protected designations of origin and geographical indications, traditional terms, labelling and presentation of certain wine sector products
- COUNCIL DIRECTIVE 2008/118/EC of 16 December 2008 concerning the general arrangements for excise duty and repealing Directive 92/12/EEC and the Commission Regulation (EC) No. 684/2009 of 24 July 2009 implementing the Council Directive 2008/118 as regards the computerized procedure for the movement of excise good under suspension of excise duty.
- Bilateral agreements with third countries: https://ec.europa.eu/agriculture/wine/third-countries_it
- TRIPS Agreement: https://www.wto.org/english/docs_e/legal_e/27-trips.pdf
- Lisbon Agreement: <http://www.wipo.int/treaties/en/registration/lisbon/>
- Geneva Act: <http://www.wipo.int/wipolex/en/details.jsp?id=15625>

- REGULATION (EU) No 1169/2011 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 25 October 2011 on the provision of food information to consumers, amending Regulations (EC) No 1924/2006 and (EC) No 1925/2006 of the European Parliament and of the Council, and repealing Commission Directive 87/250/EEC, Council Directive 90/496/EEC, Commission Directive 1999/10/EC, Directive 2000/13/EC of the European Parliament and of the Council, Commission Directives 2002/67/EC and 2008/5/EC and Commission Regulation (EC) No 608/2004.
- Judgment C-393/16 Comité Interprofessionnel du Vin de Champagne / Aldi Süd DienstleistungsGmbH & Co.

TOPIC 2: Control systems related to PDOs/PGLs for wines

Specific objectives of Topic 2:

- an in-depth knowledge of control systems related to PDO/PGI for wines, a clear understanding of authorities' responsibilities and the role of other control actors;
- an increased knowledge about the particularities of control systems from several EU countries;
- a deeper knowledge on the different approaches to implement official controls' enforcement measures in different Member States.

Module 2.1: Organization of Official Controls & CA responsibilities

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 45 min

Format: Presentation

Summary of module contents

- ❖ Official controls: definition, main objectives.
 - Verification of compliance with the product specification during production, conditioning of wine and/or after conditioning of wine.
 - Verification of compliance with the product specification once the product is placed on the market.
- ❖ CA responsibilities:
 - CA confers its competence to one or more control authorities (national, regional).
 - CA delegates specific control tasks. Conditions for delegation of control tasks to CB / third parties. Approval of CB by CA.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 2.2: Quiz on CA responsibilities

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 15 min

Format: Quiz

Summary of module contents

- ❖ Exercise on CA basic and related to control activity responsibilities.
- ❖ Highlight specific responsibilities of CA in case of delegation of specific tasks.

- **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Module 2.3: Accreditation of control bodies & discussion

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 30 min

Format: Video and Open discussion

Summary of module contents

- ❖ Overview of standard ISO/IEC 17065:2012 – Conformity assessment – Requirements for bodies certifying products, processes and services.
- ❖ Accreditation of conformity assessment bodies (Regulation (EC) 765/2008) for the standard ISO/IEC 17065:2012 and EU provisions for wines with GIs. Surveillance activity of the accreditation body over accredited CB. Measures to undertake in case of breach of CB obligations.
- ❖ Accreditation of CB in Third countries.

- **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Module 2.4: Responsibilities and supervision of control bodies

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 45 min

Format: Presentation

Summary of module contents

- ❖ Summary of tasks and responsibilities.
- ❖ Treatment of non-compliances observed during the control of operators.
- ❖ Potential role of Producers Groups in control of products they are responsible for (including operators self-controls). Limits of these controls.
- ❖ Assessment by CA: Planning the verification activity of CB: witness audits / review audits.
- ❖ Verification regarding the respect of control plan approved by CA.
- ❖ Routine supervision of the mandatory communication of detected non compliances to CA.
- ❖ Sanctions applied to CB by CA.

- **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Module 2.5: Case study on supervision of CB

Tutor(s): Marie Derisson / Bartolomeo Filadelfia
Duration: 45 min
Format: Working groups and Debriefing

Summary of module contents

- ❖ Describe the supervision control on:
 - CB office
 - Operators under CB controls
- ❖ Precise the key elements to be checked during the controls.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 2.6: Non-compliances and sanctions

Tutor(s): Rudolf Schmid
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ Introduction to legal framework:
 - Non-compliances' management.
 - Principles on effective, proportionate and dissuasive sanctions.
- ❖ Difference between sanctions applied by CA and non-compliances treatment by CB.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 2.7: Exchange and discussion on non-compliances and sanctions

Tutor(s): Rudolf Schmid
Duration: 30 min
Format: Group discussions

Summary of module contents

Analyze and discuss practical examples on:

- non-compliances identification, notification, monitoring, measures (PDO/PGI wine);
- administrative and financial sanctions (fines and/or penalties).

Key issues: nature, proportionality, particular circumstances, effectiveness, harmonization of technical measures decided after a non-compliance.

• **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Reference documents Topic 2

- REGULATION (EU) No 1306/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on the financing, management and monitoring of the common agricultural policy and repealing Council Regulations (EEC) No 352/78, (EC) No 165/94, (EC) No 2799/98, (EC) No 814/2000, (EC) No 1290/2005 and (EC) No 485/2008
- REGULATION (EU) No 1308/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 establishing a common organisation of the markets in agricultural products and repealing Council Regulations (EEC) No 922/72, (EEC) No 234/79, (EC) No 1037/2001 and (EC) No 1234/2007
- COMMISSION REGULATION (EC) No 607/2009 of 14 July 2009 laying down certain detailed rules for the implementation of Council Regulation (EC) No 479/2008 as regards protected designations of origin and geographical indications, traditional terms, labelling and presentation of certain wine sector products.
- REGULATION (EC) No 882/2004 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 29 April 2004 on official controls performed to ensure the verification of compliance with feed and food law, animal health and animal welfare rules
- REGULATION (EU) No 2017/625 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 15 March 2017 on official controls and other official activities performed to ensure the application of food and feed law, rules on animal health and welfare, plant health and plant protection products, amending Regulations (EC) No 999/2001, (EC) No 396/2005, (EC) No 1069/2009, (EC) No 1107/2009, (EU) No 1151/2012, (EU) No 652/2014, (EU) 2016/429 and (EU) 2016/2031 of the European Parliament and of the Council, Council Regulations (EC) No 1/2005 and (EC) No 1099/2009 and Council Directives 98/58/EC, 1999/74/EC, 2007/43/EC, 2008/119/EC and 2008/120/EC, and repealing Regulations (EC) No 854/2004 and (EC) No 882/2004 of the European Parliament and of the Council, Council Directives 89/608/EEC, 89/662/EEC, 90/425/EEC, 91/496/EEC, 96/23/EC, 96/93/EC and 97/78/EC and Council Decision 92/438/EEC.
- REGULATION (EC) No 765/2008 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 9 July 2008 setting out the requirements for accreditation and market surveillance relating to the marketing of products and repealing Regulation (EEC) No 339/93

TOPIC 3: Planning and organization of control activity on PDO/PGI wines

Specific objectives of Topic 3:

- ability to apply the risk analysis for the planning of control activity
- better knowledge of the common issues that may be encountered at the planning stage and the best practices to tackle them
- better knowledge about the possible approaches for the development of particular control procedures and how to harmonize them

Module 3.1: Planning of official controls

Tutor(s): Rudolf Schmid

Duration: 30 min

Format: Presentation

Summary of module contents

- ❖ Annual verification of wines, especially:
 - Selection of operators and frequency of controls: random checks based on a risk analysis, sampling, systematically or through combination of the methods;
 - Coordination of controls;
 - Organoleptic/ analytical testing and check on the products specification's requirements.
- ❖ Risk analysis: identification of risks, resources' evaluation, setting frequency of controls.
- ❖ Practical examples of control plans.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 3.2: Practical activity on planning of official controls

Tutor(s): Rudolf Schmid

Duration: 45 min

Format: Working groups and Debriefing

Summary of module contents

- ❖ Critical analysis of a control plan, using the risk assessment principles.
- ❖ Identify the weak points and propose good practices which would improve the plan.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 3.3: Management of official controls

Tutor(s): Elena Balan
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ Documented procedures
- ❖ Laboratories and analyses:
 - Accreditation and designation of laboratories;
 - Methods of analysis Regulation (EU) No 1308/2013, art.80 and links to OIV methods. Case of methods pending adoption of implementing acts;
 - Sampling, interpretation and correlation of analytical results.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 3.4: Practical activity on management of controls

Tutor(s): Elena Balan
Duration: 45 min
Format: Working groups and Debriefing

Summary of module contents

- ❖ List key points necessary for a good sampling.
- ❖ Methods of analysis and interpretation of analytical results.
- ❖ Exchange of practices regarding organoleptic testing.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Reference documents Topic 3

- REGULATION (EU) No 1306/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on the financing, management and monitoring of the common agricultural policy and repealing Council Regulations (EEC) No 352/78, (EC) No 165/94, (EC) No 2799/98, (EC) No 814/2000, (EC) No 1290/2005 and (EC) No 485/2008
- REGULATION (EU) No 1308/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 establishing a common organisation of the markets in

agricultural products and repealing Council Regulations (EEC) No 922/72, (EEC) No 234/79, (EC) No 1037/2001 and (EC) No 1234/2007

- COMMISSION REGULATION (EC) No 607/2009 of 14 July 2009 laying down certain detailed rules for the implementation of Council Regulation (EC) No 479/2008 as regards protected designations of origin and geographical indications, traditional terms, labelling and presentation of certain wine sector products.

TOPIC 4: Official Controls on PDOs/PGIs wines

Specific objectives of Topic 4:

- better knowledge about the field procedures and have identified the challenges and best practices
- better knowledge about the specific control practices for PDO/PGI wines and how to harmonize them with a comprehensive approach

Module 4.1: Controls on primary producers and processors

Tutor(s): Elena Balan
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ Primary producers/ processors:
- ❖ Administrative control: origin, identification and correlation between inputs and outputs; registers and relevant documents.
- ❖ On-spot checks: raw material and technological process compliance with technical specification; organoleptic and analytical testing; compliance with qualities and characteristics described in technical specification.
- ❖ Analysis of results and reporting; measures in case of non-compliances.
- ❖ Specific cases and issues (producer of several GI/DO/standard wines; traceability, derogations).

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 4.2: Case study on controls on primary producers and processors

Tutor(s): Elena Balan
Duration: 45 min
Format: Working groups and Debriefing

Summary of module contents

- ❖ Elaboration of a check list on the base of a technical specification (PDO/PGI wine). Harmonization of elaborated check lists and agreement on final version.
- ❖ Describe the control steps. Identify the best practices and highlight the emerged issues.
- ❖ Exchange of practices on operational methods on conducting controls

- **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Module 4.3: Controls on bottlers

Tutor(s): Elena Balan

Duration: 30 min

Format: Presentation

Summary of module contents

Bottlers:

- Accompanying documents, certificates.
- Verification of compliance with technical specification, control on bottling line and storage facilities (case of bottling of different PDO/PGI/standard wines).
- Analytical and organoleptic testing.

- **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Module 4.4: Open discussion on controls on bottlers

Tutor(s): Elena Balan

Duration: 15 min

Format: Open discussion

Summary of module contents

Exchange of experience concerning bottlers' control (national or other MS producer/processor) in the participants' countries.

- **Important concepts / information / messages for this module**

To be included in the Second Interim Report

Module 4.5: Controls on distribution and transport chain

Tutor(s): Bartolomeo Filadelfia

Duration: 30 min

Format: Presentation

Summary of module contents

- ❖ Transporters & Wholesalers controls: documentary check and organoleptic/ analytical testing based on sampling procedure, labelling, storage facilities.
- ❖ Management of non-compliances / infringements and sanctions.
- ❖ Practical examples.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 4.6: Case study on controls on distribution and transport chain

Tutor(s): Bartolomeo Filadelfia
Duration: 45 min
Format: Working groups and Debriefing

Summary of module contents

- ❖ Clarify the nature of controls and describe the main control steps on operators from distribution/ transport chains for different situations (transport of bulk certified wine and wine intended to be certified, wholesaler selling certified/intended to be certified wine to bottler, ...).
- ❖ Specify the key documents to be verified and compared.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 4.7: Controls at retail stage

Tutor(s): Bartolomeo Filadelfia
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ Labelling, chemical analysis, surveillance of use of protected names.
- ❖ Backward control on certified batches at wholesaler/bottler/producer level - traceability, derogations, correlation with accounting documents, cross-checks, organoleptic tasting and comparative analysis with the analytical results of product sold on the market.
- ❖ Management of infringements and sanctions.
- ❖ Practical examples.

- ***Important concepts / information / messages for this module***

To be included in the Second Interim Report

Module 4.8: Case study on controls at retail stage

Tutor(s): Bartolomeo Filadelfia
Duration: 45 min
Format: Working groups and Debriefing

Summary of module contents

From a range of wine bottles participants will select at least 2 to analyze them for:

- Misuse of a protected name;
- General labelling control issues
- Describe the procedure to follow in case of suspected non-compliance.
- Share good practices on retail controls and identify common issues.

- ***Important concepts / information / messages for this module***

To be included in the Second Interim Report

Module 4.9: Import controls

Tutor(s): Andrea Angeli
Duration: 30 min
Format: Presentation

Summary of module contents

- ❖ System EMCS for movements;
- ❖ Import controls;
- ❖ Customs controls against fraud.

- ***Important concepts / information / messages for this module***

To be included in the Second Interim Report

Module 4.10: Quiz on import controls

Tutor(s): Andrea Angeli

Duration: 15 min

Format: Quiz

Summary of module contents

Exercise based on the key elements of paramount importance for import controls

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Reference documents Topic 4

- REGULATION (EU) No 1306/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on the financing, management and monitoring of the common agricultural policy and repealing Council Regulations (EEC) No 352/78, (EC) No 165/94, (EC) No 2799/98, (EC) No 814/2000, (EC) No 1290/2005 and (EC) No 485/2008
 - REGULATION (EU) No 1308/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 establishing a common organisation of the markets in agricultural products and repealing Council Regulations (EEC) No 922/72, (EEC) No 234/79, (EC) No 1037/2001 and (EC) No 1234/2007
 - COMMISSION DELEGATED REGULATION (EU) 2018/273 of 11 December 2017 supplementing Regulation (EU) No 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, the vineyard register, accompanying documents and certification, the inward and outward register, compulsory declarations, notifications and publication of notified information, and supplementing Regulation (EU) No 1306/2013 of the European Parliament and of the Council as regards the relevant checks and penalties, amending Commission Regulations (EC) No 555/2008, (EC) No 606/2009 and (EC) No 607/2009 and repealing Commission Regulation (EC) No 436/2009 and Commission Delegated Regulation (EU) 2015/560
 - COMMISSION IMPLEMENTING REGULATION (EU) 2018/274 of 11 December 2017 laying down rules for the application of Regulation (EU) No 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, certification, the inward and outward register, compulsory declarations and notifications, and of Regulation (EU) No 1306/2013 of the European Parliament and of the Council as regards the relevant checks, and repealing Commission Implementing Regulation (EU) 2015/561
- COMMISSION REGULATION (EC) No 555/2008 of 27 June 2008 laying down detailed rules for implementing Council Regulation (EC) No 479/2008 on the common organization of the market in wine as regards support programs, trade with third countries, production potential and on controls in the wine sector

- COMMISSION REGULATION (EC) No 607/2009 of 14 July 2009 laying down certain detailed rules for the implementation of Council Regulation (EC) No 479/2008 as regards protected designations of origin and geographical indications, traditional terms, labelling and presentation of certain wine sector products
- COUNCIL DIRECTIVE 2008/118/EC of 16 December 2008 concerning the general arrangements for excise duty and repealing Directive 92/12/EEC and the Commission Regulation (EC) No. 684/2009 of 24 July 2009 implementing the Council Directive 2008/118 as regards the computerized procedure for the movement of excise good under suspension of excise duty.
- REGULATION (EU) No 1169/2011 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 25 October 2011 on the provision of food information to consumers, amending Regulations (EC) No 1924/2006 and (EC) No 1925/2006 of the European Parliament and of the Council, and repealing Commission Directive 87/250/EEC, Council Directive 90/496/EEC, Commission Directive 1999/10/EC, Directive 2000/13/EC of the European Parliament and of the Council, Commission Directives 2002/67/EC and 2008/5/EC and Commission Regulation (EC) No 608/2004.

TOPIC 5: Integration activities

Specific objectives of Topic 5:

- a more integrated knowledge of the practices and approaches on controls applied in the other Member States thanks to sharing of good practices and experiences
- harmonized practices and approaches concerning control activity thanks to the common conclusions drawn in their working group
- revision of the importance of communication among the national and other MS bodies and learn the good practices on cooperation across EU

Module 5.1: Integration activity on PDO and PGI wine controls

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 75 min

Format: Working groups and Debriefing

Summary of module contents

Based on PDO/PGI wine specifications:

- Describe the key elements to be controlled along the supply chain and how legal protection can be ensured.
- Describe how the information must reach the relevant actors.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Module 5.2: Communication procedures

Tutor(s): Marie Derisson / Bartolomeo Filadelfia

Duration: 30 min

Format: Presentation and Open discussion

Summary of module contents

- ❖ Importance of communication among CA, CBs, Producers Groups, MSs and EC. Review the specific cases for mandatory communication.
- ❖ Interrelations between institutions (accreditation body, custom services, etc.).
- ❖ Best practices on successful cooperation between MS in GIs wine sector.
- ❖ European wine databank on authentic European wines. The network of official MS Designated Laboratories.

• Important concepts / information / messages for this module

To be included in the Second Interim Report

Reference documents Topic 5

- REGULATION (EU) No 1306/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 on the financing, management and monitoring of the common agricultural policy and repealing Council Regulations (EEC) No 352/78, (EC) No 165/94, (EC) No 2799/98, (EC) No 814/2000, (EC) No 1290/2005 and (EC) No 485/2008
- REGULATION (EU) No 1308/2013 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 17 December 2013 establishing a common organisation of the markets in agricultural products and repealing Council Regulations (EEC) No 922/72, (EEC) No 234/79, (EC) No 1037/2001 and (EC) No 1234/2007
- COMMISSION DELEGATED REGULATION (EU) 2018/273 of 11 December 2017 supplementing Regulation (EU) No 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, the vineyard register, accompanying documents and certification, the inward and outward register, compulsory declarations, notifications and publication of notified information, and supplementing Regulation (EU) No 1306/2013 of the European Parliament and of the Council as regards the relevant checks and penalties, amending Commission Regulations (EC) No 555/2008, (EC) No 606/2009 and (EC) No 607/2009 and repealing Commission Regulation (EC) No 436/2009 and Commission Delegated Regulation (EU) 2015/560
- COMMISSION IMPLEMENTING REGULATION (EU) 2018/274 of 11 December 2017 laying down rules for the application of Regulation (EU) No 1308/2013 of the European Parliament and of the Council as regards the scheme of authorisations for vine plantings, certification, the inward and outward register, compulsory declarations and notifications, and of Regulation (EU) No 1306/2013 of the European Parliament and of the Council as regards the relevant checks, and repealing Commission Implementing Regulation (EU) 2015/561
- COMMISSION REGULATION (EC) No 555/2008 of 27 June 2008 laying down detailed rules for implementing Council Regulation (EC) No 479/2008 on the common organization of the market in wine as regards support programs, trade with third countries, production potential and on controls in the wine sector
- COMMISSION REGULATION (EC) No 607/2009 of 14 July 2009 laying down certain detailed rules for the implementation of Council Regulation (EC) No 479/2008 as regards protected designations of origin and geographical indications, traditional terms, labelling and presentation of certain wine sector products
- COUNCIL DIRECTIVE 2008/118/EC of 16 December 2008 concerning the general arrangements for excise duty and repealing Directive 92/12/EEC and the Commission Regulation (EC) No. 684/2009 of 24 July 2009 implementing the Council Directive 2008/118 as regards the computerized procedure for the movement of excise good under suspension of excise duty.
- Directive 2000/31/EC of the European Parliament and of the Council of 8 June 2000 on certain legal aspects of information society services, in particular electronic commerce, in the Internal Market ('Directive on electronic commerce')
- Wine: Bilateral agreements with third countries: https://ec.europa.eu/agriculture/wine/third-countries_en

- REGULATION (EC) No 882/2004 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 29 April 2004 on official controls performed to ensure the verification of compliance with feed and food law, animal health and animal welfare rules
- REGULATION (EU) No 2017/625 OF THE EUROPEAN PARLIAMENT AND OF THE COUNCIL of 15 March 2017 on official controls and other official activities performed to ensure the application of food and feed law, rules on animal health and welfare, plant health and plant protection products, amending Regulations (EC) No 999/2001, (EC) No 396/2005, (EC) No 1069/2009, (EC) No 1107/2009, (EU) No 1151/2012, (EU) No 652/2014, (EU) 2016/429 and (EU) 2016/2031 of the European Parliament and of the Council, Council Regulations (EC) No 1/2005 and (EC) No 1099/2009 and Council Directives 98/58/EC, 1999/74/EC, 2007/43/EC, 2008/119/EC and 2008/120/EC, and repealing Regulations (EC) No 854/2004 and (EC) No 882/2004 of the European Parliament and of the Council, Council Directives 89/608/EEC, 89/662/EEC, 90/425/EEC, 91/496/EEC, 96/23/EC, 96/93/EC and 97/78/EC and Council Decision 92/438/EEC.