

Nella tabella 1 sono riportate in sintesi le azioni previste dal Piano e i target interessati.

Tab. n. 1

Campi d'Azione	Azioni Principali	Target Protezione Salute				Target Tutela Ambiente	
		Consumatore	operatori agricoli professionali e non	popolazione presente nelle aree agricole	popolazione presente nelle aree pubbliche	ambiente acquatico e acque potabili	biodiversità ed ecosistemi
Formazione utilizzatori, consulenti e distributori di PF	Rilascio Certificato di abilitazione per consulenti, distributori ed utilizzatori professionali	X	X	X	X	X	X
Vendita dei PF	Prescrizioni per la vendita	X	X			X	X
Informazione e sensibilizzazione	Programmi per la sensibilizzazione dei consumatori e degli utilizzatori professionali e non professionali	X	X	X	X	X	X
	Sistema Informativo Nazionale per la Sorveglianza sulle Intossicazioni acute da PF	X	X	X	X		
	Segnalazione del trattamento alla popolazione potenzialmente esposta			X			
	Attivazione di insegnamenti ad hoc in corsi di laurea attinenti	X	X	X	X	X	X
Controllo funzionale delle macchine irroratrici di PF	Obbligo del controllo funzionale delle attrezzature utilizzate per il trattamento	X	X	X		X	X
	Regolazione delle attrezzature utilizzate per il trattamento presso i Centri Autorizzati	X	X	X		X	X
Divieto di irrorazione aerea	Divieto di irrorazione aerea			X		X	X
Misure specifiche per la tutela dell'ambiente acquatico	Specifiche sostituzioni e/o limitazioni d'uso dei PF e misure di mitigazione del rischio per la tutela delle acque superficiali	X			X	X	X

Campi d'Azione	Azioni Principali	Target Protezione Salute				Target Tutela Ambiente	
		Consumatore	operatori agricoli professionali e non	popolazione presente nelle aree agricole	popolazione presente nelle aree pubbliche	ambiente acquatico e acque potabili	biodiversità ed ecosistemi
	Specifiche sostituzioni e/o limitazioni d'uso dei PF per la tutela delle acque destinate al consumo umano e delle falde acquifere	X			X	X	X
Misure specifiche per la tutela delle aree protette	Specifici divieti, sostituzioni e/o limitazioni d'uso dei PF nelle aree identificate ai fini della conservazione (dir.79/409/CEE e 92/43/CEE) e nelle altre aree naturali protette (parchi nazionali e regionali, riserve ecc.)	X			X	X	X
	Specifici divieti, sostituzioni e/o limitazioni d'uso dei PF, entro 1 anno dall'entrata in vigore del PAN, nelle Zone Ramsar				X	X	X
Misure per la tutela di aree specifiche	Specifici divieti, sostituzioni e/o limitazioni d'uso dei PF nelle aree di accesso al pubblico: parchi, giardini pubblici, campi gioco, campi sportivi, cortili ecc.				X		
	Specifici divieti, sostituzioni e/o limitazioni d'uso dei PF lungo linee ferroviarie e strade				X	X	X
	Tutela dei corpi idrici intesi a scopo ricreativo				X	X	X
Manipolazione, uso, stoccaggio, smaltimento dei PF	Obblighi per la manipolazione, lo stoccaggio e lo smaltimento dei PF		X	X		X	X
	Applicazione delle BPA (Buone Pratiche Agricole) nella gestione dei PF all'interno dell'azienda	X	X	X		X	X
Difesa Fitosanitaria a basso apporto di PF							
	Difesa integrata obbligatoria a partire dal 1 gennaio 2014		X	X			X
	Difesa integrata volontaria	X	X	X		X	X
	Agricoltura biologica	X	X	X		X	X