

Misure per l'impiego sostenibile dei prodotti fitosanitari

Le Misure per l'impiego sostenibile dei prodotti fitosanitari sono uno degli elementi attuativi delle "Disposizioni per l'attuazione del Piano nazionale per l'uso sostenibile dei prodotti fitosanitari (PAN) adottato con decreto 22 gennaio 2014" approvate dalla Giunta provinciale lo scorso 9 marzo (delib n. 369) e vanno ad integrare uno dei capitoli di questo complesso ed articolato Piano nazionale.

L'iter

1

Il **Piano nazionale per l'uso sostenibile dei prodotti fitosanitari (PAN)** ha introdotto dei vincoli per la distribuzione degli agrofarmaci.

2

La **tutela offerta dalla norma nazionale è stata valutata insufficiente** se applicata alla realtà trentina che si caratterizza per un'agricoltura di tipo specialistico realizzata su piccoli appezzamenti spesso a diretto contatto degli insediamenti urbani.

3

L'Amministrazione provinciale è intervenuta approvando **disposizioni aggiuntive**, non necessariamente richieste dalla disposizione nazionale.

4

La deliberazione è stata predisposta da uno **specifico gruppo di lavoro** composto dai rappresentanti dell'Amministrazione provinciale dei settori agricoltura, salute ed ambiente, della Fondazione Edmund Mach e del mondo agricolo. E' stata condivisa con il Tavolo della concertazione in agricoltura e sarà inviata al Consiglio delle autonomie.

5

Le misure sono vincolanti su tutto il territorio provinciale. I **Comuni**, sulla base di specifiche e motivate esigenze di salute pubblica, potranno stabilire **disposizioni più restrittive**.

Obiettivi

Coniugare la **pratica agricola** con la necessaria tutela della **salute della popolazione**.

Fissare in modo puntuale **limiti e condizioni** per l'esecuzione dei **trattamenti con prodotti fitosanitari** in prossimità di siti frequentati dalla popolazione e da gruppi vulnerabili, comprese le case di abitazione.

Valorizzare l'impegno degli agricoltori che si sono dotati o si doteranno di **attrezzature innovative** per la distribuzione (come atomizzatori con sistemi di regolazione, ugelli antideriva, ecc) o che realizzeranno idonee barriere.

Le tipologie di strumenti

1. MECCANICI

Con antideriva*
Senza antideriva
Sistemi a tunnel

2. MANUALI

Lance a mano

3. BARRIERE NATURALI O ARTIFICIALI

*Per **deriva** si intende la fuoriuscita della nube di fitofarmaco dal campo trattato.

Le tipologie di fitosanitari

Il PAN (Piano nazionale per l'uso sostenibile dei prodotti fitosanitari) ha introdotto delle tutele in caso di uso di agrofarmaci più pericolosi per la salute umana:

- **Tossici**
- **Molto tossici**
- **Riportano in etichetta determinate "frasi di rischio"** ai sensi del D.Lgs. 65/2003 o le indicazioni di pericolo corrispondenti di cui al Reg. CE 1272/2008

Le aree sensibili

AREE SENSIBILI

Parchi e giardini pubblici, campi sportivi, aree ricreative, cortili e aree verdi all'interno dei plessi scolastici e asili nido, parchi gioco per bambini, superfici in prossimità di strutture sanitarie, strutture residenziali, sociosanitarie e socioassistenziali, asili nido, scuole per l'infanzia, istituti scolastici di qualsiasi ordine e grado.

ALTRE AREE SENSIBILI

Edifici privati e relative pertinenze, cimiteri, strade aperte al pubblico transito, esclusa la viabilità pubblica a servizio delle aree agricole.

AREE SENSIBILI

Le distanze minime

A seconda della tipologia del sito da tutelare e del prodotto impiegato vengono fissate delle **distanze minime** al di sotto delle quali il trattamento non può essere effettuato o può esserlo solamente se vengono adottate da parte dell'agricoltore misure di contenimento della cosiddetta "deriva".

	Senza strumentazione antideriva	Con strumentazione antideriva	Lance a mano, trattamento esterno interno o sistemi a tunnel
Tossici, molto tossici e/ o recanti in etichetta le frasi di rischio	30 metri	10 metri	E' vietato effettuare trattamenti a distanze inferiori a 10 metri
Tutti gli altri	30 metri	5 metri	0 metri

ALTRE AREE SENSIBILI

Le distanze minime

	Senza strumentazione antideriva	Con strumentazione antideriva	Lance a mano, trattamento esterno interno o sistemi a tunnel
Tossici, molto tossici e/ o recanti in etichetta le frasi di rischio	30 metri	5 metri	5 metri
Tutti gli altri	30 metri	5 metri	0 metri

Fascia oraria

Nel caso di esecuzione dei trattamenti in aree sensibili, cioè luoghi frequentati da gruppi di popolazione particolarmente vulnerabili l'esecuzione del trattamento può avvenire solamente nella **fascia oraria dalle ore 22 alle 6**. Questa disposizione si applica per interventi al di sotto dei 30 metri.

La fascia oraria (dalle 22 alle 6) è prevista, con il consenso dei produttori agricoli, **anche per le piste ciclabili che per lunghi tratti attraversano aree agricole.**

