

Residues of Pesticides in foodstuffs of animal origin : Monitoring programs in France

Jean-Pierre ORAND
French Ministry of Agriculture

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

LEGAL FRAMEWORK

Balances

Trade

Protection of the
honest user of
pesticide (GAP)

Food
Safety

Animal
health and
welfare

LEGAL FRAMEWORK

Monitoring in foodstuffs from animal origin

- **Directive 96/23/EC** = measures to monitor certain substances and residues in live animal and animal products (= residue monitoring plans)
 - Establishes substances, species or products covered and sampling requested
 - Covers Member States and third countries
- **Directive 96/22/EC** = Ban on the use of hormones as growth promoters

LEGAL FRAMEWORK

Monitoring in foodstuffs from animal origin

- **Regulation 396/2005** = Establishes MRL for Pesticides.
- **Regulation 2377/90** = Establishes **Maximum Residue Limits (MRLs)** for substances and animal species (veterinary medicines)

LEGAL FRAMEWORK

Reg. 3962005 : new legal framework

- Why ? :
 - Complexity of present legislation :
 - 4 parents Council Directives
 - Complicated lists of MRLs, both at national and at Community level
 - Problem for the international market and for the importers
 - Lack of harmonisation
 - Role of EFSA (Reg. 178/2002)

LEGAL FRAMEWORK

Reg. 3962005 : new legal framework

- Regulation clear and transparent :
 - one list of MRLs (accessible database with information)
 - Information to consumers about risk arising from pesticides, results of national monitoring
- Clear procedure for application :
 - MS - EFSA- Commission),
 - Codex LMRs considered
- Complete harmonisation : no more trade problems, Import tolerance

LEGAL FRAMEWORK

Regulation 396/2005 - Annex

Condition for the application of the regulation

- **Annex I → List of commodities** (Reg. 178/2006)
- **Annex II → EU MRLs** (existing MRLs)
- **Annex III → Temporary MRLs** (harmonisation of national MRLs)
- **Annex IV → List of active substances for which no MRLs are required** (low toxicity)

Will be developed later :

- Annex V → Substances for which a default MRL applies
- Annex VI → Processing factors
- Annex VII → Fumigants

LEGAL FRAMEWORK

Procedure

Decision Making Process General Scheme

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

RESIDUE MONITORING

Directive 96/23

- Harmonized approach : **Directive 96/23**
- **Coordination** by the European Commission
- Member States **Report** on previous results and current plans
- Different national **organizations**

RESIDUE MONITORING

Animals and products concerned

Bovines

Aquaculture

Milk

Poultry

Farmed game
Wild game

Eggs

Sheep/goats

Horses (food)

Honey

RESIDUE MONITORING

Classification of substances

- **Forbidden substances (Group A)**

- Hormones, Beta agonists, etc...
- Forbidden veterinary products : Annexe IV LMR (chloramphenicol, dimetridazol)

- **Veterinary medicines (Groups B1, B2) with LMR**

- Antibiotics (B1),
- Anthelmintics, etc...

- **Contaminants (Group B3)**

- PESTICIDES, dioxins,
- Heavy metals...

Reg. Contaminants
Reg. Pesticides

RESIDUE MONITORING

Frequencies and level of the control

Species	Number of controlled animals (% of annual production)	Group A		GROUP B
Bovine	0.4%	0.25%	50% live animal	0.15% (30% for groups B1)
			50% slaughterhouse	
Porcine	0.05 %	0.02%		0.03% (30% for group B1)
Sheep and Goat	0.05 %	0.01%		0.04%
Equine	In relation to the problems identified			
Poultry (broiler chicken, turkeys)	1 per 200 tons of annual production (minimum : 100)	50% of samples		50% of samples (30% for group B1)
Aquaculture products	1 per 100 tons of annual production	33% of samples		67%
Milk except sheep and goat milk	1 per 15000 tons of annual production	70% for veterinary medicament and 30% for B3		
Eggs	1 per 1000 tons (equivalent ton)	70% for groups A6, B1, B2b and 30% in relation to the problems identified (B3a)		
Honey	10/300 tons (3000 tons) + 1/300 tons	50% for groups B1 and B2c and 40% for groups B3a, B3b, B3c		

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

FRENCH ORGANIZATION

Risk assessment-Risk management

Political decisions

Legal texts

Control coordination

Enforcement

Sampling

Investigation / Inspection

Scientific risk
assessment

Control confirmation

NRL, CRL

Official analysis

Ministry of Agriculture

*Risk
management*

Departmental Directions

French Food
Safety Agency

*Risk
assessment*

Laboratory for pesticide residues

Official laboratories

FRENCH ORGANIZATION

Risk policy and management

One leading Ministry

Ministry of Agriculture and Fishery

One competent Direction

General Directorate for Food (DGAL)

Elaboration of residue plan each year

- Determinate scope : group of residue (previous results,)
 - Determinate number of samples for each department, each species each sub-groups of residue
- Target criteria : local production, number of slaughtered animals

FRENCH ORGANIZATION

Local implementation

- Departmental Directions for Veterinary Services

- Sampling (slaughterhouses etc...)
- Investigation (food production, farms etc...)
- Sanctions (prohibited substances etc...)

FRENCH ORGANIZATION

Risk assessment

- **1998** : clear separation between risk management and risk assessment
- **French Food safety Agency:**
 - Risk assessment
 - Scientific opinions
 - Studies on the basis of Residue monitoring plans

FRENCH ORGANIZATION

Official analysis : network of laboratories

OFFICIAL LABORATORIES

FRENCH ORGANIZATION

Official laboratories

- **Minimum requirements**

- Suitable qualified staff, equipment , buildings and
- Guaranty of confidentiality, impartiality and independence
- Accreditation on NF EN ISO/CEI 17025 standard delivered by the COFRAC
- Approval by General Division for Food
- Permanent maintenance of their competences (trainings, participations in ring tests,...)

FRENCH ORGANIZATION

National Reference Laboratories

- **Pesticides**

- AFSSA LERQAP Maisons-Alfort (foodstuffs of animal origin)
- AFSSA Sofia (honey)
- LNPV Angers (vegetable)

FRENCH ORGANIZATION

National Reference Laboratory

- **Coordinate** the work of designated laboratories, training, coordinate the standards
- Organize **comparative tests**
- Scientific and technical support for the government
- **Confirm positive analysis** detected by public laboratories
- Development and validation of method of analysis,
- Disseminate information supplied by CRL, knowledge of international standards and practical
- Maintain **qualified staff** and equipment

FRENCH ORGANIZATION

A single chain of command

➔ a single chain of command

SPECIFIC TOOLS

System of information

- **SIGAL : System of information for DGAI**
 - Information Processing System connecting the departments to the laboratories and the general division for food (DGAI)
 - Base Data-Processing containing the requests for samples by plan and department
 - Daily monitoring of control plans realization

SPECIFIC TOOLS

System of information

Users's national database

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow- up

AGENDA

Legal framework

Characteristics of the residue monitoring

French organization

Results and follow-up

RESULTS AND FOLLOW-UP

Results in 2005

Species	Nb of samples	% of Non compliance	Pesticide
Bovine	970	0.22	OP, OC, Pyret., PCB
Poultry	360	0	OC, Pyret., PCB
Rabbit	15	0	OC, Pyret., PCB
Game	50	0	OC, Pyret., PCB
Fish	130	1	OP, OC, Pyret., PCB
Milk	80	0	OP, OC, Pyret., PCB
Egg	110	1.1	OC, PCB
Honey	140	0	OC, amitraze, Pyret

RESULTS AND FOLLOW-UP

Follow up - Non compliance

If the result exceeds the maximum residue limit (MRL)

Investigation on farm

- Find the cause of non compliance (not respect of the latency).
- Checking the register of breeding.
- Recall of the obligations.
- Correct measurements to implement.
- Withdrawal of the market of the food products if new non compliant results.
- Targeting of the breeding for the plan of the year n+1.

RESULTS AND FOLLOW-UP

Three samples procedure

- Prohibited substances
- 1st sample for official laboratories
- 2nd sample for the animal's owner :
 - Possibility for the animal's owner to analyze his sample in an approved laboratory
- 3rd sample for the national authorities :
 - In case of different result between the 1st and 2nd sample, analysis of the 3rd sample by the National Reference Laboratory (NRL).

RESULTS AND FOLLOW-UP

Follow up - Summarize

Surveillance plan

Positive results

Official random checks :

- Previous positive results
- Suspected fraud or use of illegal substances

Positive results

Intensified checks :

- Repeated positive results
- Detection or presence of prohibited substances

- Investigation on the farm to detect unauthorised substances
- Check on animal's feedingstuffs, drinking water
- Animals are impounded
- No leaving before results of analysis
- Animals are slaughtered and destroyed if results are positive

THANK YOU FOR YOUR ATTENTION

