

The Italian Ceramic Tile "Good Phytosanitary Practices" Program

GPP an evolving program

1) Participating companies:

- the GPP is oriented towards the widest participation: -
 - since 2016 it is open to non member companies;
 - since 2016 also the **logistic operators** can be qualified

2) The Guidelines:

 they have been updated in 2017, including the same checklist for the execution of the audits, to better help the participants to put in practice the actions required

Treated container – Trend 2013-2018

Year	2013	2018	% change
Treated container	1.064	223	-79%

Situation in 2013: before the GPP program

Number of GPP NO GPP qualified companies/brands:

Comparison 2013 – 2014 (start of the GPP Program)

Number of GPP qualified companies/brands:

93

NO GPP

Comparison 2013 - 2018 (4 years of the GPP Program)

Number of GPP qualified companies/brands:

93

NO GPP

135

Some remarks

- International trade cannot be stopped: customers buy either local, or foreign goods, according to their interests and choices
- The ceramic tile industrial production process is the same all over the world: just in time production is not possible
- The GPP Program is a new <u>sustainable way to</u> <u>safeguard both the environment and international trade</u>
- The GPP model could be extended to companies of other countries and expanded beyond the ceramic sector

Some recommendations

- Promote <u>cooperation</u> among the companies <u>in the</u> <u>logistic chain</u> and with the <u>stakeholders</u>
- Provide <u>prompt information</u> about the emerging problems
- Identify responsibilities of each party in the logistic chain
- Encourage the implementation of phytosanitary <u>prevention programs by other countries</u>: not just a drop in the bucket...
- Introduce <u>rewarding policies</u>

Thank you

elupi@confindustriaceramica.it

