

USDA Foreign Agricultural Service

GAIN Report

Global Agriculture Information Network

Template Version 2.09

Voluntary Report - public distribution

Date: 2/17/2004

GAIN Report Number: E24031

European Union

Sanitary/Phytosanitary/Food Safety

EU Health and Consumer Protection Work Plan

2004

Approved by:

Stan Cohen

U.S. Mission to the European Union, Brussels

Prepared by:

Gerda Vandercammen

Report Highlights:

The European Commission's 2004 work plan with respect to health and consumer protection is available from the EU's website. A number of initiatives will impact on the agricultural and food sector.

Includes PSD Changes: No
Includes Trade Matrix: No
Unscheduled Report
Brussels USEU [BE2]
[E2]

http://europa.eu.int/comm/dgs/health_consumer/newsletter/200401/b.htm

Legislative proposals and policy documents are planned in the following areas:

- Uniform Principles for authorization of microbial pesticides
- Influenza preparedness and response plan
- Report concerning electronic identification of bovine animals
- Framework for food additives
- Health Executive Agency Decision
- Health Strategy Communication
- Public Health - Work plan 2004
- Seed sampling and testing under official supervision
- General Plan for Food Crisis Management (Reg. 178/2002)
- Setting up scientific committees in the field of public health (non food)
- Consumer Policy - Annual Work Plan 2004
- Participation of Bulgaria in the new framework on consumer policy
- Participation of Romania in the framework on consumer policy
- Patient Mobility and Health Care Developments Communication
- Novel Foods
- Review of EU Consumer Protection Acquis
- Directive on control of avian influenza
- Nutrition labeling
- Report on Tobacco Control in Europe
- Code of conduct for e-commerce
- Amendment of TSE Regulation (999/2001)
- Flavorings & food ingredients with flavoring properties for use in and on food
- Networking of organizations (Reg. 178/2002)
- European Contract Law follow-up Communication
- Amendment of Dir 95/2 on additives other than flavorings (nitrites/nitrates)
- Adhesion of the Community to 'The International Union for the Protection of New Varieties of Plants' (UPOV)

- Amending Regulation 2001/466 and Dir 2002/32 (mycotoxins)
- Certification system on the marketing of fruit plant propagating material
- Technical process requirements for blood and blood components
- Updating of Council Directive 69/465/EEC on control of potato cyst eelworm
- Coordinated program for the official control of feedstuffs for 2005
- Amending the directive on the placing on the market of plant protection products
- The protection of chicken kept for the production of meat
- Coordinated program for the official control of foodstuffs
- Commission Regulation on microbiological criteria for foodstuffs