

7.5 Il marchio IPPC/FAO in Italia

REQUISITI GENERALI

- 1 riquadro
- 2 linea verticale
- 3 logo IPPC/FAO
- 4 codice del paese
- 5 codice ISTAT regione
- 6 codice del produttore o dell'impresa fornitrice dei trattamenti
- 7 tipologia di trattamento
- 8 riferimento di rintracciabilità fitosanitaria
- 9 logo soggetto gestore

NOTA BENE

In tutta Europa l'utilizzo del Bromuro di Metile (MB) non è più ammesso

DA CHE REGIONE ITALIANA PROVIENE IL PALLET?

0000/00

FITOK

00 = CODICE ISTAT REGIONE

- | | |
|---------------------------------|--|
| 01 Piemonte | 14 Molise |
| 02 Valle d'Aosta | 15 Campania |
| 03 Lombardia | 16 Puglia |
| 05 Veneto | 17 Basilicata |
| 06 Friuli Venezia Giulia | 18 Calabria |
| 07 Liguria | 19 Sicilia |
| 08 Emilia Romagna | 20 Sardegna |
| 09 Toscana | 21 Provincia Autonoma di Bolzano |
| 10 Umbria | 22 Provincia Autonoma di Trento |
| 11 Marche | |
| 12 Lazio | |
| 13 Abruzzo | |

7.6 La Rintracciabilità dell'imballaggio a marchio IPPC/FAO e FITOK

Per garantire al massimo il sistema nazionale di certificazione ISPM-15 l'Italia, a differenza della maggior parte degli altri Paesi, ha deciso di applicare un sistema di rintracciabilità fitosanitaria basato su procedure che riconducono, inequivocabilmente, ai processi di lavorazioni aziendali, sia in termini di collocazione nel sistema produttivo sia in termini di tempo (anno).

Tale Riferimento di Rintracciabilità Fitosanitaria (RRF) viene applicato contestualmente al marchio IPPC/FAO che identifica i prodotti lignei conformi allo standard nell'ambito del territorio nazionale italiano. Il sistema è obbligatorio e deve essere riportato in modo ben visibile nella marcatura IPPC/FAO dell'imballaggio di legno.

Per i soggetti autorizzati 7.1, i riferimenti di rintracciabilità fitosanitaria sono rappresentati dal numero progressivo di registrazione del protocollo di trattamento assegnato dall'azienda che lo ha effettuato, accompagnato dalle ultime due cifre dell'anno in corso, separato da una barra (ad esempio: 0000/00). I riferimenti di tracciabilità fitosanitaria sono identificati in modo univoco anche tramite una notifica inviata con piattaforma informatica (Fitokweb) al Consorzio Servizi Legno-Sughero.

Per i soggetti autorizzati 7.2, i riferimenti di rintracciabilità fitosanitaria sono quelli delle tre cifre che identificano il numero di lotto/commissa del materiale da imballaggio in legno - finito prodotto a Marchio fitosanitario volontario, accompagnato dalle ultime due cifre dell'anno in corso, separato da una barra (per esempio 000/00). I riferimenti di tracciabilità fitosanitaria sono identificati in modo univoco anche tramite una scheda di lavorazione conservata in azienda e tramite notifiche/dichiarazioni periodiche inviate con piattaforma informatica (Fitokweb) al Consorzio Servizi Legno-Sughero.

In modo simile si identifica la rintracciabilità per i soggetti autorizzati 7.4. Questi identificano con il Riferimento di Rintracciabilità Fitosanitaria il processo che lega il controllo legato all'accettazione del materiale in ingresso, come fornitori autorizzati, il controllo della documentazione attestante il trattamento eseguito sul semilavorato, la presenza del marchio o etichetta identificativa sul materiale ricevuto e la registrazione delle operazioni eseguite nel proprio sistema aziendale.

Per i soggetti autorizzati 7.2 RP, i riferimenti di rintracciabilità fitosanitaria sono identificati da un'etichetta applicata sul pallet che è caratterizzata da un numero progressivo univoco assegnato dall'azienda ai pallet selezionati e/o riparati durante la giornata ed identificati in modo univoco in una Notifica inviata con piattaforma informatica (Fitokweb) al Consorzio Servizi Legno-Sughero.

I soggetti che effettuano la sola selezione e/o la riparazione di imballaggi finiti usati per il mercato internazionale a Marchio IPPC/FAO, inseriscono quindi un codice o un'etichetta per identificare il momento in cui avviene la selezione, secondo un protocollo ben specifico indicato nella Specifica Tecnica E, in cui è richiesto un controllo di conformità rispetto ai requisiti dello standard.

Più in generale, la tracciabilità fitosanitaria assume notevole importanza in quanto oltre a garantire la corretta esecuzione del trattamento o le corrette procedure di realizzazione del prodotto, di selezione e di riparazione, permette all'azienda di identificare in maniera inequivocabile il proprio manufatto.

Un Marchio IPPC/FAO può essere alterato, ma la rintracciabilità fitosanitaria che lo lega alle informazioni in possesso della sola azienda che ha effettuato il trattamento, sicuramente non può essere contraffatta (data di produzione e/o trattamento, clienti, tipologia di prodotto con le sue dimensioni ecc...).

Proprio il Marchio IPPC/FAO - FITOK e la rintracciabilità fitosanitaria rendono l'imballaggio italiano un prodotto unico, tracciato e certificato in maniera inequivocabile. Il sistema gestionale aziendale prevede infatti l'archiviazione della documentazione che attesta la conformità del prodotto realizzato, in tutte le sue fasi, dall'esecuzione del trattamento alla scelta dei fornitori, alla realizzazione e produzione, il tutto sintetizzato con l'apposizione del marchio e della tracciabilità fitosanitaria. Inoltre, sintesi di questa documentazione deve essere inviata tramite una "notifica" al sistema informatico "Fitokweb" di Conlegno, rafforzando ancor più l'intreccio di comunicazioni a garanzia del Marchio stesso.

La rintracciabilità fitosanitaria non deve essere vista come un mero obbligo normativo, ma come un'opportunità e una garanzia sia dei propri prodotti nei confronti di eventuali contraffazioni, sia contro eventuali contestazioni. Se utilizzata correttamente, essa diventa uno strumento fondamentale per tutto il sistema in quanto garantisce, oltre ai controlli degli organismi ispettivi sul sistema e sul prodotto finale, anche un'attenta gestione aziendale che è sempre il primo e più importante controllo che è possibile mettere in atto per migliorare qualità, funzionalità e immagine.

Infine, grazie al codice di rintracciabilità è stato possibile contrarre una copertura assicurativa specifica per tutti gli imballaggi prodotti dai soggetti autorizzati FITOK.

7.6.1 La Rintracciabilità fitosanitaria in Italia: aspetti operativi

FLUSSO DI RINTRACCIABILITÀ

RIFERIMENTI DI RINTRACCIABILITÀ

NOTIFICA D'INIZIO TRATTAMENTO TERMICO Stampa

DATI CONSORZIATO - SOGGETTO AUTORIZZATO 7.1

Codice fitosanitario: 03-099
Soggetto autorizzato: 7.1
Responsabile Fitosanitario:

DATI NOTIFICA E IMPIANTO

Numero di Notifica: 48
Data Notifica: 17-02-2012
Data Trattamento: 17-02-2012
Ora di inizio prevista: 17:00
Impianto di tratt. termico: TS1058ML7V4NS45808
Stato Notifica inizio tratt.: Inviata a Conlegno

SEMILAVORATI E/O IMBALLAGGI SOTTOPOSTI A TRATTAMENTO IN MANIERA CONFORME ALL'ISPM 15

RRF	Macrocategoria/Tipologia prodotto	Descrizione codice o articolo aziendale	Numero pezzi	Peso Tot. [Kg]	Volume Tot. [m ³]
0048/12	Imballaggi industriali; Gabbie	238x47x150 in abete	4	735.00	1.47
0048/12	Imballaggi industriali; Gabbie	238x47x175 in abete	2	700.00	1.40
0048/12	Imballaggi industriali; Casse	118x30x40 in abete	3	210.00	0.42
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	84x72 in abete	50	400.00	0.80
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	200x100 in abete	50	1000.00	2.00
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	110x390 in abete	8	240.00	0.48
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	110x430 in abete	1	42.00	0.08
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	110x320 in abete	1	30.00	0.06
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	110x410 in abete	1	35.00	0.07
0048/12	Pallet usato; A perdere/fuori standard; 1200 X 800	in abete	30	300.00	0.60
0048/12	Imballaggi industriali; Altro	telaio 120x80	6	60.00	0.12
0048/12	Imballaggi industriali; Altro	telaio 120x120 in abete	7	70.00	0.14
0048/12	Pallet usato; A perdere/fuori standard; ALTRO	120x120 in abete	7	84.00	0.17
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	120x120 in abete	25	300.00	0.60
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	110x110 in abete	25	275.00	0.55
0048/12	Imballaggi industriali; Casse	120x80x100 in abete	2	960.00	1.92
0048/12	Pallet usato; EPAL; 800 X 1200	in abete	650	14300.00	28.60
0048/12	Pallet nuovo; A perdere/fuori standard; 1200 X 800	T.10 in abete	500	6500.00	13.00

0048/12	Pallet usato; A perdere/fuori standard; 1200 X 1000	CP1 in abete	50	1000.00	2.00
0048/12	Imballaggi industriali; Casse	105x42x25 in abete	1	55.00	0.11
0048/12	Imballaggi industriali; Gabbie	155x47x48 in abete	2	350.00	0.70
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	123x68 in abete	6	60.00	0.12
0048/12	Pallet nuovo; A perdere/fuori standard; 1200 X 1000	in abete	50	500.00	1.00
0048/12	Pallet nuovo; A perdere/fuori standard; ALTRO	130x100 in abete	30	350.00	0.70
0048/12	Pallet usato; EPAL; 800 X 1200	in abete	35	770.00	1.54
0048/12	Imballaggi industriali; Gabbie	223x139x60 in abete	1	400.00	0.80
0048/12	Imballaggi industriali; Gabbie	298x155x116 in abete	1	300.00	0.60
0048/12	Imballaggi industriali; Gabbie	205x24x152 in abete	1	325.00	0.65
0048/12	Semilavorati; Travi	20x3x3 in abete	2	1.50	0.00
TOTALI:			1551	30352.50	60.70

Il dichiarante, con la sottoscrizione della presente, si dichiara a tutti gli effetti responsabile della veridicità e completezza dei dati forniti al Consorzio Servizi Legno Sughero.

NOTA BENE:

peso e volume sono riferiti al totale numero dei pezzi per singola tipologia. Il volume (peso) fa riferimento al legname che necessita di trattamento fitosanitario. Si può usare la conversione tra peso e volume utilizzando il coefficiente 500 Kg/mc, indipendentemente dal legname utilizzato. E' obbligatorio indicare sempre sia il peso sia il volume. Il dichiarante si impegna inoltre a rendere disponibile, su richiesta del Consorzio Servizi Legno Sughero, copia del Registro di Carico/Scarico per il periodo di riferimento.

TRACCIATO COMPLETO TEMPERATURE LEGNO

TRACCIATO COMPLETO

TRACCIATO DEI 30 MINUTI >56°C TEMPERATURE LEGNO

TRACCIATO 30 MINUTI > 56° C

○ riferimenti di rintracciabilità fitosanitaria (RRF)

MARCHIATURA

 riferimenti di rintracciabilità fitosanitaria (RRF)

CERTIFICATO DI TRATTAMENTO IN LINGUA INGLESE

CERTIFICATO DI TRATTAMENTO IN LINGUA INGLESE (CONSEGNA VOLONTARIA)

CERTIFICATE OF HEAT TREATMENT WOOD FOR PACKAGING

Number of document: 0048/12 del 17/02/12
 Number of treatment: 0048/12

THIS CERTIFICATE COVERS ALL WOOD FOR PACKAGING MARKED IPPC IT-03-099 HT-FITOK
 CONFORMED ISPM 15 –FAO
 LOTTO 0048/12 WHICH HAVE BEEN WORKED TABLES H.T. (HEAT TREATMENT)

Material	Description	Quantity n°	Weight (kg) Volume (m3)
FIR – WOOD	Pallet 10 80x120	250	0,8 m³
FIR – WOOD	Crates 238x47x150	4	1,47 m³

- ADDRESS PURCHASER:
-
- START TREATMENT: Date 17,02,12 Hour 20,37,38
- END TREATMENT: Date 17,02,12 Hour 21,07,39
- SITE OF TREATMENT:
- TREATMENT TYPE (C°/minute): 56 C° / 30'
- NUMBER OF REGISTER OF HEAT TREATMENT PLANT: TS10587ML7V4NS45808

DATA BEFORE HEAT TREATMENT FOR SANITARY INSPECTION DATE 17/02/12 - SITE MILANO

0048/12 riferimenti di rintracciabilità fitosanitaria (RRF)

REGISTRO DI CARICO E SCARICO

REGISTRO DI CARICO E SCARICO

Codice Fitosanitario IT- 03- 099						
F1: TS10587ML7V4NS45808 ditta costruttrice anno 2004						
F2: TS8587ML6V4NS45808 ditta costruttrice anno 2004						
F3: TS525AL3V2.2NS45808 ditta costruttrice anno 2003						
TRATTAMENTO TERMICO HT '56						
Responsabile compilazione:						
TIPOLOGIA PRODOTTO	SPECIE	PESO (Kg)	VOLUME (m³)	QUANTITÀ	DDT USCITA	RRF
gabbia 238x47x150	abete	735	1,47	4	292 del 17/02	0048/12
gabbia 238x47x175	abete	700	1,4	2		
cassa 118x30x40	abete	210	0,42	3		
pallets 84x72	abete	400	0,8	50	293 del 17/02	0048/12
pallets 200x100	abete	1000	2	50		
pallets 110x390	abete	240	0,48	8		
pallets 110x430	abete	42	0,08	1		
pallets 100x320	abete	30	0,06	1		
pallets 110x410	abete	35	0,07	1		
pallets 120x80	abete	300	0,6	30	295 del 17/02	0048/12
telaio 120x80	abete	60	0,12	6	296 del 17/02	0048/12
telaio 120x120	abete	70	0,14	7		
pallets 120x120	abete	84	0,17	7		
pallets 120x120	abete	300	0,6	25		
pallets 110x110	abete	275	0,55	25		
cassa 120x80x100	abete	960	1,92	2		
cassa 105x42x25	abete	55	0,11	1	297 del 17/02	0048/12
gabbia 155x47x48	abete	350	0,7	2		
pallets 123x68	abete	60	0,12	6		
pallets 120x100	abete	500	1	50	298 del 20/02	0048/12
pallets 130x100	abete	350	0,7	30		
pallets epal 80x120	abete	770	1,54	35		
gabbia 223x139x60	abete	400	0,8	1		
gabbia 298x155x116	abete	300	0,6	1		
gabbia 205x24x152	abete	325	0,65	1		
travi 20x3x3	abete	1,5	0	2		

0048/12 riferimenti di rintracciabilità fitosanitaria (RRF)

CONSEGNA CLIENTE CON COMPILAZIONE DOCUMENTO TRASPORTO CON INDICAZIONE DEL RIFERIMENTO DI RINTRACCIABILITÀ, PIÙ PROTOCOLLO DI TRATTAMENTO (PDT), GRAFICO, PIÙ ATTESTATO DI TRATTAMENTO (AT7)

DOCUMENTO DI TRASPORTO

DOCUMENTO DI TRASPORTO

Destinatario Merce:						
Codice intestatario	Partita IVA / Codice Fiscale	Tipo documento	Numero e Data documento			
		Reso Conto Lavoro a Cliente	297 / 4	17/02/2012		
Condizione di pagamento		Banca appoggio				
Rimessa diretta 30 gg DF						
Cod. Articolo	Descrizione	Quantità	U.M.	Prezzo unitario	Sconto	
HT 56	TRATT. STERILIZZAZIONE HT 56	1,00				
Cassa	Cassa in abete 105x42x25	0,11				
Gabbia	2 Gabbia in abete 155x47x48	0,70				
pallets	pallets in abete 123x68	6,00				
ISPM 15	Mat Tratt ISPM-15/IT-03-099-HT-FITOK	1,00				
PDT	lotti 0048/12 ALLEGATO COPIA Pd 0048/12 scarico vs ddt 124/125	1,00				
<small>AVVISO IMPORTANTE: Il Va, Indirizzo che appare sul presente documento sarà quello che verrà utilizzato salvo Va, diversa precisazione, agli effetti dell'art. 28 D.P.R. 26/10/1972 n. 633 - decreto IVA. Con Questo avviso si considerano assentiti da qualsiasi responsabilità prevista dall'art. 41 D.P.R. n. 633/1972</small>						
Colli	Porto	Peso	Aspetto esteriore dei beni		Causale del trasporto	
9,00	Porto assegnato		A VISTA		Reso conto lavorazione	
Trasporto a cura del		Data e ora trasporto	Annotazioni			
Destinatario						
Vettore		Firma del conducente				
		Firma del vettore				
		Firma del destinatario				

0048/12 riferimenti di rintracciabilità fitosanitaria (RRF)

7.9 La trasparenza del Sistema ISPM-15 FITOK

La massima trasparenza è data dallo sviluppo ed applicazione di uno strumento operativo fondamentale di tutto il sistema gestionale e di controllo, che si basa sull'implementazione di un software gestionale appositamente realizzato ("Fitokweb") attraverso il quale, **in tempo reale, le imprese, gli enti di ispezione, gli organismi di controllo (Servizi fitosanitari nazionali e regionali) possono interagire e svolgere ognuno la propria funzione di sorveglianza.**

È importante sottolineare che, sulla base delle informazioni presenti in "Fitokweb", **i Servizi fitosanitari possono decidere in qualsiasi momento di effettuare una verifica presso i soggetti autorizzati e richiedere informazioni al Soggetto Gestore.** Inoltre, qualsiasi informazione ed azione inerente la tematica ISPM-15 deve essere immessa nel sistema informatico e comunicata ai Servizi fitosanitari dal soggetto gestore.

Esporta in tutta sicurezza.
Con gli imballaggi in legno a Marchio FITOK.

I pallet e gli imballaggi in legno a Marchio FITOK: sicuri e assicurati.

Sicuri. Il Marchio FITOK su pallet e imballaggi in legno indica che sono state applicate le misure fitosanitarie richieste a livello internazionale e che il materiale può essere esportato in Paesi che hanno sottoscritto lo Standard ISPM n.15.

Assicurati. Il sistema di gestione fitosanitaria degli imballaggi in legno a Marchio FITOK garantisce la tracciabilità dei processi e dei prodotti. Questo ha permesso di stipulare una specifica polizza assicurativa a copertura dei rischi derivanti dalle contestazioni internazionali su tutto il materiale a Marchio IPPC/FAO.

Compra solo da imprese autorizzate.
Cerca sul sito conlegno.org

FITOK
MADE IN conlegno

FLUSSO DI GESTIONE FITOSANITARIA E RELATIVA RINTRACCIABILITÀ

7.10 L'assicurazione del Sistema FITOK

L'implementazione di un sistema di gestione fitosanitaria che garantisce la **rintracciabilità di processi e prodotti** in Italia ha consentito, unici a livelli europeo (e probabilmente mondiale), **di stipulare una specifica polizza assicurativa con un'importante compagnia a copertura dei rischi derivanti dalle contestazioni internazionali su tutto il materiale a marchio IPPC/FAO.**

Infatti, nonostante tutte le possibili precauzioni che possono essere prese per contenere il rischio di non conformità, una merce spedita su un qualsiasi imballaggio in legno (quindi anche FITOK) può essere oggetto di ispezione ai sensi dell'ISPM-15 in dogana da parte degli ispettori incaricati.

Se il danno fitosanitario (reale o presunto) viene accertato, anche per esempio nel caricamento di imballaggi di legno dove per vari motivi il marchio IPPC/FAO spesso non è più visibile al momento dell'apertura del container o è stato inserito materiale di fissaggio non controllato e non marchiato IPPC/FAO da altri operatori, l'imballaggio in legno può essere oggetto di contestazione internazionale (Paese importatore vs. Paese esportatore). In tal caso, in genere, l'utilizzatore

(l'esportatore) tenta di rivalersi economicamente sull'azienda che gli ha venduto l'imballaggio in legno.

A questo punto avviene la segnalazione da parte del consorziato all'Area Tecnica FITOK. Se, a seguito delle verifiche effettuate (che possano spaziare dall'analisi dei tracciati di trattamento, alla tracciabilità del lotto, agli aspetti fitosanitari veri e propri, al controllo in porto nel momento del rientro del carico ecc.) si evince che il consorziato (e quindi il suo cliente), nonostante il rispetto del Regolamento per l'Utilizzo Volontario del Marchio FITOK, ha subito un danno economico (trattamento fitosanitario, movimentazione, eventuale rientro del materiale ecc...) si procede alla copertura da parte della "polizza fitosanitaria ISPM-15 FITOK".

La specifica polizza viene migliorata e rinnovata annualmente da parte del Consorzio per conto di tutti i suoi aderenti e per tutti gli imballaggi prodotti a Marchio FITOK. Il prossimo passo sarà di coinvolgere responsabilmente e consapevolmente anche gli acquirenti degli imballaggi FITOK, in maniera tale da far emergere ancor più il valore aggiunto di "lasciapassare" in dogana legato al Marchio FITOK.

7.11 Conclusioni: FITOK, un marchio a valore aggiunto

Da quanto riportato emerge che il successo del Sistema FITOK si basa su 8 fattori chiave:

1. **La corresponsabilità tra soggetti pubblici (NPPO) e privati** (Aziende, ConLegno, Enti Ispettivi)
2. **La trasparenza di Sistema** insita nel gestionale "Fitokweb"
3. **I controlli** effettuati da organismi terzi indipendenti e dalle NPPO
4. **La tracciabilità dell'imballaggio** data dal Riferimento di Rintracciabilità Fitosanitaria, numero di lotto presente su ogni imballaggio prodotto a marchio FITOK
5. **Gruppo di tecnici esperti** in imballaggio di legno e tematiche fitosanitarie che migliorano continuamente le procedure e gli aspetti tecnici del sistema di certificazione ISPM-15 italiano
6. **I dati statistici** sul materiale trattato giornalmente, settimanalmente, mensilmente ed annualmente
7. **L'assicurazione** dell'intero sistema ISPM-15 italiano
8. **Il sistema formativo ed informativo per la crescita della responsabilità fitosanitaria delle imprese coinvolte**

Proprio grazie a questi elementi oggi, a 7 anni dalla nascita del Sistema, possiamo sostenere che FITOK è diventato, senza volerlo, un **Marchio a valore aggiunto nel mondo dei sistemi di certificazione ISPM-15**

Grazie a questi elementi oggi, a 7 anni dalla nascita del Sistema, possiamo sostenere che FITOK è diventato un **Marchio a valore aggiunto nel mondo dei sistemi di certificazione ISPM-15**.

Innanzitutto perché dietro al Marchio esiste tutto ciò che non vediamo ed è difficilmente tangibile: il **valore delle imprese aderenti nel rispetto del Regolamento FITOK, il valore degli organismi ispettivi nel controllare il rispetto del Regolamento, la ricerca e lo sviluppo per i miglioramenti del sistema, la formazione ed informazione a 360 gradi sul mercato.**

Appare evidente che un sistema di controllo che garantisce le caratteristiche dei prodotti, diviene tanto più interessante, sia per gli operatori nazionali che per gli acquirenti internazionali, quanto il sistema appare affidabile e la qualità dei prodotti comprovata.

Il marchio FITOK permette di vedere questo esercizio non solo come costo necessario a soddisfare gli obblighi internazionali, ma come opportunità di cui avvalersi nelle esportazioni, sia direttamente come valore aggiunto alla qualità degli imballaggi, sia come possibilità di difesa contro gli attacchi ai nostri prodotti in esportazione o nei contenziosi internazionali.

È per questo che l'attività sviluppata in questi anni ha portato alla crescita di un intero settore che ha trasformato vincoli e obblighi legislativi in opportunità di sviluppo.