

2017

Annual work programme

In accordance with the axes of the

OIV 2015-2019 Strategic Plan

TABLE OF CONTENTS

TABLE OF CONTENTS	2
Abbreviations:	2
A. Draft resolutions advanced to step 5 in 2016	3
B. Draft resolutions maintained or advanced at step 3 in 2016	7
C. Ongoing actions conducted by the commissions/sub-commissions/expert groups	11
D. New actions of the commissions/sub-commissions/expert groups	23

Abbreviations:

CI: Commission I "Viticulture" CII: Commission II "Oenology" CIII: Commission III "Economy and Law" CIV: Commission IV "Safety and Health" SCMA: "Methods of Analysis" Sub-Commission SCRAISIN: "Table Grapes, Raisins and Unfermented Vine Products" Sub-Commission CPS: Statistical Steering Committee SG: General Secretariat of the OIV

Progression in the step procedure

A. Draft resolutions advanced to step 5 in 2016

2015-	Chart	Outco	me 2016			Lead (in bold)	
2019 SP Ref	Start date	Current status	Comments	Actions	Results expected in 2017	and other structures involved	Project document
4 a i	2010	Step 5		Treatment of wines containing smoke derived volatile compounds	finalisation of the draft resolution OENO-TECHNO 10-448 in step 7	CII	Not needed
2 d ii 2 d iv	2011	Step 5		Drafting of the method for the determination of the ¹³ C/ ¹² C isotope ratios of glucose, fructose, glycerol and ethanol in products of vitivinicultural origin by high-performance liquid chromatography coupled to isotopic ratio mass spectrometry	Finalisation of the draft resolution OENO-SCMA 11-479 in step 7	SCMA	Not needed
4 d iii	2010	Step 5		Definition of genetic engineering in the vine and wine sector	Finalisation of the draft resolution CST 10-470 in step 7	СЅТ	Not needed
4 d iii	2010	Step 5		Definition of the genetically modified vine	Finalisation of the draft resolution CST 10-471 in step 7	CST	Not needed
4 d iii	2010	Step 5		Definition of genetically modified microorganisms (GMM) in the vitivinicultural sector	Finalisation of the draft resolution CST 10-472 in step 7	CST	Not needed
4 d iii	2010	Step 5	eWG established for new draft	Definition of vine products derived from or produced using GMOs	New draft resolution CST 10-473 elaborated by the working group and finalisation of the draft resolution in step 7	CST	Not needed
2 c i	2014	Step 5		Drafting of oenological practices: Treatment of wines with dimethylpolysiloxane	Finalisation of the draft resolution OENO-TECHNO 14-544 in step 7 and method of analysis available	CII, CIV	Not needed
2 c i	2014	Step 5	Keep in step 5 for 8 compounds	Distinction between additives and processing aids - Part B	Finalisation of the draft resolution OENO-TECHNO 14-567B in step 7	СІІ	Not needed

2015-		Outco	me 2016			Lead (in bold)	
2019 SP Ref	Start date	Current status	Comments	Actions	Results expected in 2017	and other structures involved	Project document
2 c i	2013	Step 5	Waiting safety assessment and technology application	Drafting of oenological practices: Treatment with a kaolin-silver complex in wines	Opinion from the SECUAL group available Presentation of further information and Finalisation of the draft resolution OENO-TECHO 13-536 in step 7	CII, CIV	Not needed
2 d ii	2013	Step 5		Drafting a method for the determination of chitinase and thaumatin-like proteins in white and rosé wines.	Finalisation of the draft resolution OENO-SCMA 13-529 in step 7	SCMA	Not needed
2 a i 2 a ii	2013	Step 5		Drafting of oenological practices: Treatment of must with inactivated yeasts with high natural reducing power	Finalisation of the draft resolution OENO-TECHNO 13-532 in step 7	CII	Not needed
2 a i 2 a ii	2013	Step 5		Drafting of oenological practices: Treatment of wine with inactivated yeasts with high natural reducing power	Finalisation of the draft resolution OENO-TECHNO 13-533 in step 7	CII	Not needed
1 c iii	2013	Step 5		Updating OIV process for the clonal selection of vines	Report of the established working group and progression of the draft resolution 14-564A concerning individual clonal selection to step 7	СІ	Not needed
2 c i	2014	Step 5	waiting the opinion of SECUAL	Drafting of oenological practices: Treatment of must with proteases	Presentation of further information, consideration of the opinion from SECUAL, and finalisation of the draft resolution OENO-TECHNO 14-541A in step 7	CII, CIV	Not needed
2 c i	2014	Step 5	waiting the opinion of SECUAL	Drafting of oenological practices: Treatment of wine with proteases	Presentation of further information, consideration of the opinion from SECUAL, and finalisation of the draft resolution OENO-TECHNO 14-541B in step 7	CII, CIV	Not needed
2 c iii	2014	Step 5		Monograph on glutathion	Finalisation of the draft resolution OENO-SPECIF 15-571 in step 7	СІІ	Not needed
2 c iii	2014	Step 5		Monograph on potassium polyaspartate	Finalisation of the draft resolution OENO-SPECIF 15-572 in step 7	СІІ	Not needed

2015-		Outco	me 2016			Lead (in bold)		
2019 SP Ref	Start date	Current status	Comments	Actions	Results expected in 2017	and other structures involved	Project document	
2 c iii	2014	Step 5		Update of monograph on the metatartaric acid and potassium hydrogeno tartrate	Finalisation of the draft resolution OENO-SPECIF 14-558 in step 7	CII	Not needed	
1 b ii 1 b iii	2012	Step 5		Drafting of recommendations for communication related to the GHG accounting protocols	Finalisation of the revised draft resolution CST 12-503H in step 7	CI, (CII, CIII consultation)	Not needed	
2 c i	2013	Step 5		Drafting of oenological practices: Treatment of musts with potassium carbonate	Finalisation of the draft resolution OENO-TECHNO 15-580 in step 7	СІІ	YES	
2 c i	2013	Step 5		Treatment of wines with selective plant fibers	Finalisation of the draft resolution OENO-TECHNO 15-582 in step 7	СІІ	YES	
2 c i	2014	Step 5		Treatment with calcium sulfates in liquor wines	Finalisation of the draft resolution OENO-TECHNO 15-583 in step 7	СІІ	YES	
2 c iii	2014	Step 5		Drafting of a monograph on hemicellulases	Presentation of further information and finalisation of the draft resolution OENO-SPECIF 15-573 in step 7	СІІ	YES	
2 c iii 2 c v	2014	Step 5		Update of the monograph on tannins in relation to the method for determination of polyphenols	Presentation of further information and finalisation of the draft resolution OENO-SPECIF 15-574 in step 7	СІІ	YES	
2 c iii	2014	Step 5		Drafting of the Monograph of non- Saccharomyces yeasts including identification methods and the characteristics of different forms marketed In parallel, proposal for a monograph Saccharomyces instead of the monograph on active dry yeasts	Presentation of further information and finalisation of the draft resolution OENO-MICRO 15-576A et 15-576B in step 7	СІІ	YES	
2 d ii	2013	Step 5		Update of the method for determination of ethyl carbamate in wine spirits beverages	Finalisation of the draft resolution OENO-SCMA 15-590 in step 7	SCMA	Not needed	
2 e	2015	Step 5		Development of training programme for sommelier	Finalisation of the draft resolution ECO-FORMAT 15-568 in step 7	CIII	Not needed	
2 d ii	2015	Step 5		Proposal to re-introduce the definition of "TAV brut" in the OIV-MA-BS-O1 method	Finalisation of the draft resolution OENO-SCMA 15-587 in step 7	SCMA	Not Yet	

2015-	Oterri	Outco	me 2016			Lead (in bold)	
2019 SP Ref	Start date	Current status	Actions	Results expected in 2017	and other structures involved	Project document	
2 d ii	2015	Step 5		Proposal to introduce a paragraph on the difference between ABV real and ABV brut in the OIV-MA-BS-O1 method	Finalisation of the draft resolution OENO-SCMA 15-588 in step 7	SCMA	Not Yet
2 d ii	2015	Step 5		Drafting methods of analysis for propane-1,2- diol and butane-2,3-diol	Finalisation of the draft resolution OENO-SCMA 15-589 in step 7	SCMA	Not needed
2 c iii	2014	Step 5		Monograph on selective plant fibers	Finalisation of the draft resolution OENO-SPECIF 15-578 in step 7	СІІ	Not needed
3 b ii	2013	Step 5		OIV recommendations for certification and trading of viticultural plant material. Sanitary Aspects.	Finalisation of the draft resolution on sanitary aspects VITI-PROTEC 14-565A in step 7.	CI	Not needed
1 b i	2013	Step 5		OIV Guide to Sustainable Production in the Industry of Brandies, Distillates and Spirituous Beverages of Vitivinicultural Origin	Finalisation of the draft resolution BOISPI 11-501 in step 7	CIII	Not needed

B. Draft resolutions maintained or advanced at step 3 in 2016

2015- 2019	Start	Outco	me 2016	Actions	Results expected in 2017	Lead (in bold) and other structures involved	Project document
SP Ref	date	Current status	Comments				
1 c iii	2013	Step 3		OIV process for the polyclonal selection of the vines	Report of the established working group and progression of the draft resolution 14-564B concerning the maintenance of biodiversity by polyclonal selection to step 5	СІ	Not needed
2 c i	2014	Step 3	eWG established for new draft	oenological practices specific to beverages obtained by dealcoholisation of wine	Report of the working group and progression of draft resolution OENO- TECHNO 14-540 to step 5	CII , CIII,	Not needed
2 c iii	2014	Step 3	Waiting safety assessment	Monograph on the kaolin-silver complex	Presentation of further information and progression of the draft resolution OENO-SPECIF 14-556 to step 5	CII	Not needed
2 d ii 2 d iv	2014	Step 3		Revision of methods currently included in the Compendium of International Methods of Wine and Must Analysis: Sulphur dioxide	Progression of the draft resolution to step 5	SCMA	Not needed
1 b i	2013	Step 3		OIV Implementation Guide for Sustainable Viticulture	Specificities developed for grapes and progression of the draft resolution CST 13-530 to step 5	CI, (CII, CIII consultation)	Not needed
1 c i	2014	Step 3	An electronic group was created for a new draft	Recommendations for reasonable use of water in viticulture	Report of the working group and progression of the draft resolutions VITI-TECVIT 15-569 to step 5	СІ	YESCI-TECVIT- 2015-04-FP08.0
2 c i	2014	Step 3		Drafting of oenological practices: Use of fumaric acid	Progression of draft resolution to step 5	CII	YES
2 c i	2014	Step 3	eWG established	Update current OIV limit on acidification	Presentation of further information and progression of the draft resolutions to step 5	СІІ	YES

2015- 2019	Start	Outco	me 2016	Actions	Results expected in 2017	Lead (in bold) and other structures involved	Project document
SP Ref	date	Current status	Comments				
2 c i	2014	Step 3	eWG established	Update current OIV limit on arabic gum	Presentation of further information and progression of the draft resolutions to step 5	CII	YES
2 c i	2014	Step 3	eWG established	Update current OIV limit on CMC	Presentation of further information and progression of the draft resolutions to step 5	CII	YES
2 c iii	2014	Step 3		Monograph on potassium carbonate	Progression of the draft resolution to step 5	CII	Not needed
3 b ii	2013	Step 3		OIV recommendations for certification and trading of viticultural plant material. Genetic Aspects.	Report of the established working group and progression of the draft resolution on certification and trading material VITI-PROTEC 14-565B to step 5	СІ	Not needed
1 b i	2013	Step 3	EWG is established	OIV Precision Viticulture considerations	Report of the working group available and progression of the draft resolution VITI-PROTEC 16-593 to step 5	СІ	YES
1f/4ci	2014	Step 3	EWG is established	OIV good practices for pesticides application in vineyards	Report of the working group available and progression of the draft resolution VITI-PROTEC 16-592 to step 5	CI	YES
2 d ii	2013	Step 3		Detection and assay of phthalates in wine, interlaboratory study	Progression of the draft resolution OENO-SCMA 16-596 to step 5	SCMA	Not needed
2 d ii	2015	Step 3		Drafting method for determination of acetaldehyde in wine	Progression of the draft resolution OENO-SCMA 16-595 to step 5	SCMA	YES
2 d ii	2015	Step 3		Update of the method for determination of alcoholic strength by volume and density	Progression of the draft resolution OENO-SCMA 16-601 to step 5	SCMA	YES
2 d ii	2015	Step 3		Drafting semi-automatic methods for determination of lactic acid	Progression of the draft resolution OENO-SCMA 16-598 to step 5 after the analyse on its compliance with the	SCMA	YES

2015- 2019	Start date	Outco	me 2016	Actions	Results expected in 2017	Lead (in bold) and other structures involved	Project document
SP Ref		Current status	Comments				
					resolution OIV-OENO 391/2010		
2 d ii	2015	Step 3		Drafting semi-automatic methods for determination of malic acid	Progression of the draft resolution OENO-SCMA 16-599 to step 5 after the analyse on its compliance with the resolution OIV-OENO 391/2010	SCMA	YES
2 d ii	2015	Step 3		Drafting semi-automatic methods for determination of glucose + fructose	Progression of the draft resolution OENO-SCMA 16-600 to step 5 after the analyse on its compliance with the resolution OIV-OENO 391/2010	SCMA	YES
2 d ii	2015	Step 3		Update of the method of analysis for determination of light compounds in wines by GC with validation parameter	Presentation of further information and progression of the draft resolution OENO-SCMA 16-606 to step 5	SCMA	Not needed
2 c iii	2014	Step 3		Monograph on yeasts rich in high natural reducing power	Presentation of further information and progression of the draft resolution OENO-SPECIF 16-603 to step 5	СІІ	Not needed
2 c iii	2014	Step 3		OIV Guidelines on the preferential use of substances sourced from the vitivinicultural field over synthetic products	Presentation of further information and progression of the draft resolution OENO-SPECIF 16-602 to step 5	СІІ	Not needed
2 c iii	2014	Step 3		Revision of the analytical method for the determination of total acidity in vinegar	Progression of the draft resolution OENO-SCMA 16-597 to step 5	SCMA	Not needed
2 c iii	2014	Step 3		Revision of Resolution OENO 7/2007 on oenological carbon	Progression of the draft resolution OENO-SPECIF 16-604 to step 5	СІІ	Not needed

2015- 2019	Start date	• • • • • •	me 2016	Actions	Results expected in 2017	Lead (in bold) and other structures involved	Project document
SP Ref		Current status	Comments		·····		
2 c iii	2016	Step 3		Revision of the Iron limit in the OIV monographs on PVI/PVP	Progression of the draft resolution OENO-SPECIF 16-605 to step 5	CII	Not needed
2 c i	2015	Step 3		Effect of the application of ultra high pressure homogenisation as an alternative of the use of SO ₂	Presentation of further information and progression of the draft resolution OENO-MICRO 16-594 to step 5	CII	YES
2 a i 2 a ii	2010	Step 3		Definition of liqueur of vitivinicultural origin	Presentation of further information and progression of the draft resolution ECO-BOISPI 10-453 to step 5	CIII	Not needed
2 c i	2011	Step 3		Production techniques for liquor of vitivinicultural origin beverages	Presentation of further information and progression of the draft resolution BOISPI 11-464 to step 5	CIII	Not needed

C. Ongoing actions conducted by the commissions/sub-commissions/expert groups

2015-		Outcor	me 2016			Lead (in bold) and	
2013- 2019 SP Ref	Start date	Current status	Comments	Actions	Results expected in 2017	other structures involved	Project document
4 b i 5 b iii	2013	Action continued		Drafting of collective expert documents on: Effects of wine consumption on human health	Scientific information reviewed and the remaining collective expert documents published in peer-reviewed journals. Summaries made available on the OIV website for member states and the general public	CIV	Not needed
4 b ii 5 b iii	2011	Action continued	Summary validated ready to be published on OIV website	Analysis of the effects of the consumption of grapes and grape juice on health	Summary available on the OIV website for member states and the general public	CIV , SC RAISINS	Not needed
1 b ii	2014	Action continued	Collective expertise document available	Collection of information on the emission factors for GHGs from different inputs/actions	Bibliographic Collective expertise document published	CST, (CI, CII, CIII consultation)	YES
4 b i 5 b iii	2014	Action continued	Proposed publication in peer-review journal	Update of the document: Effects of resveratrol on health	Updated document should be available for the next session and decision on the status of the document to be decided at the next session	CIV	Not needed
4 b i 5 b iii	2014	Action continued	eWG established for updating and publication	Update of the summary document: Tumoural pathologies (cancer) and wine consumption	Updated document should be available for the next session and decision on the status of the document to be decided at the next session	CIV	Not needed

4 b i 5 b iii	2014	Action continued	eWG established for updating and submission for publication before the end of the year	Update of the summary document: Cardiovascular diseases and wine consumption	Updated document should be available for the next session and decision on the status of the document to be decided at the next session	CIV	Not needed
4 c i	2014	Action continued	OIV grant presented	Study of the effectiveness of nutritional and health-related statements on consumers in different countries	Compendium of reports and studies presented on the IntraOIV for member states	CIII, CIV	Not Yet
4 a ii 5 b iii	2013	Action continued		Drafting of a fact sheet on manganese	Summary report available and published. Further information collected on sources of manganese in wine including: soil and vine; and cleaning products. Further information on manganese safety and toxicity sourced.	SG, CI, CII, CIV	Not needed
1f 1e	2015	Action continued	Asses all the studies received and decide the best way to publish them (as a book/compen dium or on the internet).	Positive externalities of the vitivinicultural sector: impact of viticulture on landscapes.	Information collected; establishment of a publication plan/dissemination of the collected studies	CIII, SG	Not Yet
3 c iii 5 b iii	Cont.	Action continued	Website EdP Sciences editor dedicated for the OIV Congresses	Assess scientific communications, particularly from the OIV Congresses	Principles and criteria established for different types of publications Dedicated spaces created	CI, CII, CIII, CIV, SG	Not needed
5 b ii 5 b iii	2015	Action continued	Waiting adoption of OENO-SCMA 13-526 in step 7	Provisions on the use of proprietary materials and methods - expand the scope of OENO- SCMA 13-526 to include proprietary materials and methods		COMEX	Not needed

1ai	2014	Action continued	Database elaborated and available	Further enhancement of the OIV collective database on the effects of climate change on vitiviniculture and on the possible adaptations for the sector	Database further completed by OIV experts	SG, CI, CII, CIII	Not needed
1 a i	2013	Action continued	eWG established	Guidelines for reducing the sugar content in grapes in wine grapes	Action combined with resilience and will be included in the draft resolution about the resilience	СІ	YES
1 b i	2014	Action continued	eWG established	Managing the viticulture by-products	Expertise collective document drafted by the electronic working group in 2017 which will be accepted for publication	СІ	YES
1 b i	2014	Action continued	EWG is established	Specific guidelines relating to the sustainability of the grape juice and concentrated grape juice production sectors	Update of the objectives according to the draft resolution CST 12-518 and focusing only in viticulture will be presented.	SCRAISIN	NO
1 b ii	2015	Action continued	Creation of a working group for a comparative analysis:	Multi-criteria analysis of full environmental impact: determination of impact factor, accounting for water, biodiversity, impact on the soil, effect on human health, etc.	Collection of information on the existing multi-criteria analysis methodologies for agricultural products	CI, CII, CIII	YES
1 b ii	2013	Action continued	An electronic group was created	Research into alternatives to synthetic products for dormancy breaking	collective expertise document drafted by the electronic working group and published in the OIV website and draft resolution prepared, presented and accepted at step 3	CI, SCRAISIN	YES
1 b ii	2014	Action continued	An electronic group was created	Research of alternatives to sulphites and other preservatives for table grapes	collective expertise document drafted by the electronic working group and published in the OIV website and draft resolution prepared, presented and accepted at step 3	SCRAISIN, CI	YES
1 b iv	2014	Action continued	eWG established	Principles of "green analytical chemistry" for adopting and classifying methods of analysis	Further information presented in March 2017	SCMA	YES

1 c i	2014	Action continued	Electronic group established for reviewing the existing methodology	Review of methodologies for calculating vineyard water footprints	Revised document available and collection of information on the existing methods presented in March 2017	CI , SG	YES
1 c iii	2014	Action continued	The Group collected the responses from 20 questionnaire s.	Variety identification protocol Standardized OIV identification protocol for grape varieties	Report of the electronic working group Consultation progressed and completed for 2017, Based on the results action should be decided	СІ	NO
2 d iii	2014	Action continued	Electronic group established	Drafting of new descriptors. Updating OIV descriptor list for grape varieties	Report of the electronic working group Results of the consultation of the Member states presented and identification of priority diseases and definition of their descriptors	СІ	YES
1 d	2014	Action continued	Information presented	Cost-efficiency of environmentally friendly systems	Collection of information	CIII	Not Yet
2 b i	2015	Action continued		Definition of reconstituted grape juice and grape nectar	Project document available Feasibility report, and if feasibility confirmed, draft resolution for 2017	CIII	Not Yet
2 c i	2013	Action continued		Drafting of oenological practices: Use of carboxymethylcellulose in the treatment of red wines	Further information available and progression of draft resolution to step 3	СІІ	YES
2 c iv	2014	Action continued	Disseminatio n of circular letter with protocol for stimulating research	Drafting of microbiological methods and techniques for reducing alcohol content in wines	Further information available	CII	YES

2 c v	2014	Action continued		Identify resolutions and specifications of oenological products that may be outdated and require review	Prioritisation of specifications of oenological products for review according to the procedure	CII, COMEX	Not Yet
2 d iii	2014	Action continued		Identify methods in the Compendium of International Methods of Analysis that may be outdated and require review	Prioritisation of methods for review according to the procedure	SCMA, CII, COMEX	Not Yet
2 d ii	2015	Action continued		Prevention of contamination of wine by constituent of epoxy resins : the 4-tert- butylphenol	Further information available regarding the source of contamination and the means for prevention	CII, SCMA	Yes
4 a ii	2011	Action continued		Identification of the risks and critical points in vitivinicultural production	Report presented Collective expertise document proposed for 2017	СІІ	YES
4 d iii	2014	Action continued		Compilation of information on Synthetic biology	Report available	CII,	YES
2 c i	2014	Action continued		Drafting of oenological practices: Use of a chitosan filtering medium	Further information available from Members states, draft standard prepared, presented and accepted at step3	СІІ	YES
2 d i	2013	Action continued		New developments in wine analysis employing 1H-NMR spectroscopy	Validation and additional information available from other Members states, draft standard prepared, presented and accepted at step3	SCMA	YES
2 d ii	2014	Action continued	eWG established cooperation with SCRAISIN	Creation of a new Compendium for methods of analysis of grape juice	Proposal of new methods for the determination of compounds in grape	SCMA, SC RAISIN	YES
4 d i	2014	Action continued		Analysis relating to nanoparticles	Review and summarise information on: a) use of nano particles in grape and wine production; including in materials in contact with wine; b) presence of naturally occurring and added nano particles in wine; and c) any health and safety related issues.	SCMA, CI, CII, CIV	YES

3 c iii 5 b iii	2014	Action continued		Drafting protocol for the exchange of samples	Protocol drafted	SCMA	Not Yet
2 e	2015	Action continued		Expansion of the training programme database to include non-university programmes	Evaluation of the interest and, if positive opinion, draft programme inclusion criteria	CIII, SG	Not Yet
3 a i	2014	Action continued	Ongoing action and reactivated	Study of national situational reports	Collection of national situational reports Establishment of a standard scheme for the organisation of presentations	CIII, CPS	Not needed
3 a i	2014	Action continued	Information presented	Industry study	Report of the working group available	CIII	Not Yet
3 a ii	2014	Action continued	Information presented Common session organised	Analysis of grape production costs: methodology and comparison between different countries	Definition of the project (objectives, results, documents to be produced, schedule). Report with results from more countries. A questionnaire available for obtaining table grape costs warranted data from table grape sector in each country.	CI, CIII, CPS	Not Yet
3 b i	2014	Action continued		Regular analysis of consumers behaviour	Collect and compare the scientific literature on the subject. Definition of the project (objectives, results, documents to be produced, schedule). Studies presented	CIII, CPS	Not Yet
3 b i	2014	Action continued	Integrate in the statistical questionnaire elements in order to evaluate the organic wine market.	Monitoring of new products and their growth on the market	Definition of the project (objectives, results, documents to be produced, schedule). Studies presented	CIII, CPS	Not Yet

3 c i	2014	Action continued	Possibility to start to collect price series: The first step is to request countries to send the data on price that are available in their countries.	Implementation of monitoring by value in statistical data	Publication of a methodology developed with the results of countries that participated in the working group	CPS, CIII, SG	Not needed
4ai	2014	Action continued	Not in position to give an opinion. Agenda 2017	Evaluation and opinion on the new additives or processing aids proposed as new practices	Opinion given and published on: Treatment with a kaolin-silver complex	CIV	Not needed
4 a i	2014	Action continued	Not in position to give an opinion. Agenda 2017	Evaluation and opinion on the new additives or processing aids proposed as new practices	Opinion given and published on: Protease	CIV	Not needed
4 a ii	2014	Action continued	Information document presented to the CST and COMEX	Collection of information through programmes of revision of additives and processing aids	Information collected and changes proposed Guidelines for setting limit proposed	CST, CII	YES
4 a ii	2014	Action continued	First draft document on phthalates presented	List of contaminants and toxins to be evaluated	Report of the established working group available on the potential toxicology issues for wines with priority for OIV assessment in particular manganese heavy metals, phthalates. Information presented to COMEX Fact sheet on Manganese drafted	CIV COMEX	Not Yet
2 c i	2015	Action continued		Treatment with reticulated biopolymers	Further information available, Draft standard prepared, presented and accepted at step 3	CII	YES

3 a i 5 b iii	<u>Cont.[</u> <u>1]</u>	Action continued	Publication planned for this year	Statistical analysis of the vitivinicultural sector: Collection, harmonisation, analysis and dissemination of data Acquisition of new statistical data	World situational analysis: State of the Vitiviniculture World Market 2016 State of Conditions report October 2016 Presentation of scenarios Annual publication on the sector: Study on grapes intended for direct consumption Annual publication of the world statistical situation (OIV Vine & Wine Outlook) Visualisation of data improved Introduce elements to evaluate the Organic wine market	CPS, COMEX, SG	Not needed
5 b iii	Cont.	Action continued	Publication planned for this year	Assessment of statistical data	Development of computer graphics for statistical data Production of statistical factsheets by country	SG, COMEX	Not needed
3 c ii 5 b iii	2014	Action continued		Integration of metadata into the statistics database	Creation and inclusion of the metadata in the OIV's online statistics database	SG, COMEX	Not needed
3 c iii 5 b iii	2014	Action continued		Inventory of existing ampelographic collections taking into account the new OIV criteria defined in VITI-GENET 14-539	Review document on the existing collections according the new criteria presented.	CI, COMEX, SG	Not Yet
3 c iii 5 b iii	<u>Cont.[</u> 2]	Action continued		Update the database of varieties and their synonyms	Database updated Visualisation of data improved Database enhanced and consolidated with more countries included. Voluntary integration of VIVC code or other relevant information	SG, CI, COMEX	Not needed
3 c iii 5 b iii	Cont.	Action continued	Maintain MS informed	Update the database of geographical indications	Visualisation of data improved Database enhanced and consolidated with more countries included and member states regularly requested Quality of data and presentation. Improved	SG, CIII, COMEX,	Not needed
3 c iii 5 b iii	Cont.	Action continued		Update the list of databases on MRLs	List enhanced: more references	CI, COMEX, SG	Not needed

3 c iii 5 b iii	Cont.	Action continued		Update the database on vitivinicultural training	Visualisation of data improved Database enhanced and consolidated with more countries included Quality of data improved	CIII, SG , COMEX	Not needed
3 c iii 5 b iii	Cont.	Action continued	updating of the OIV website	Improve understanding of the role and activities of the OIV	OIV website updated Presentation booklet, activity report Communications during international events	SG, COMEX	Not needed
3 c iii 5 b iii	<u>Cont.[</u> 1]	Action continued	Collaboration with Codex Alimentarius is continuing, Collaboration with the FAO statistic department Cooperation with WHO alcohol and substances abuse department	Participation in meetings of international organisations, including increased reporting both before and after meetings and the development of protocols for the OIV intervening in meetings	Participation encouraged Collaboration with the Codex Alimentarius continued especially with the initiation of discussions to eventually lead to a cooperation protocol Collaboration with the WIPO Collaboration with the FAO and WHO, particularly with regard to processing statistical data OIV recommendations and evaluations considered	COMEX, SG	Not needed
3 c i 5 b iii	Cont.	Action continued		Proactive identification of the specific requirements and emerging issues of Member Countries and Observers, as well as the proposal of solutions to be implemented	Problems and emerging issues identified Proposal of recommendations and solutions for implementation	COMEX, SG	Not needed
3 c iii 5 b iii	Cont.	Action continued		Increase the number of Member States or Observers	Contacts made and report provided by the Director general	COMEX, SG	Not needed
3 c iii 5 b iii 5 b ii	Cont.	Action continued		Develop the responsiveness and efficiency of the OIV's work	Electronic working groups developed Collective expert document developed and assessed Assessment of the work carried out by existing groups Clarification of the rules for the creation and functioning of these ad hoc groups	COMEX	Not needed
1 b ii	2014	Action continued	Withdraw of the procedure and change for an expertise collective document	OIV Guidelines for berry sampling in vineyards	collective expertise document drafted by the electronic working group and published in the OIV website	СІ	Not needed

2 d ii	2012	Action continued	Withdraw of the procedure and change for an expertise collective document	Drafting OIV guidelines for validation of ELISA test kits. Quantification of potentially allergenic residues of fining agent proteins in wine by collaborative trial	collective expertise document drafted by the electronic working group and published in the OIV website	SCMA, CIV (Allergens Task Force)	Not needed
2 d ii 2 d iv	2014	Action continued	Withdraw of the procedure and change for an expertise collective document	Drafting conversion table for potentially allergenic residues of egg and milk	collective expertise document drafted by the electronic working group and published in the OIV website	SCMA, CIV (Allergens Task Force)	Not needed
1 a i 1 a iv	2015	Action continued	New eWG established	Evaluate the answers and the adaptability of vines to climate change	. Document on the state of art presented in 2017 (including guidelines for reducing sugar content in grapes) and draft resolution prepared, presented and accepted at step 3 Exchange with international institutions specialising in grapevine breeding parent and crossing germplasm to facilitate uniform viticultural and winemaking evaluation	СІ	YES
1 c iii	2016	Action continued		Definition of new crosses and hybrids in table grape production	Starting discussion Feasibility report on table grapes presented in 2017 by Turkey and Germany	CI, SCRAISIN	NO
1 f	2016	Action continued	New eWG established.	Study of biodiversity-related issues: functional and ecological aspects, methods of qualification and proposals to adapt viticultural itineraries	Discussion document presented in 2017 Compilation about methodology available	СІ	Not Yet
1 a i 1 a iv	2015	Action continued		Monitoring new pests and diseases	Expertise collective document on the specificity of each disease and the relevant treatment available	СІ	YES (same as trunk diseases)
3 b i	2016	Action continued		Analysis of consumer behaviour in relation to table grapes depending on quality parameters and grape maturity	Feasibility report presented in 2017	CI, SCRAISIN	Not Yet
2 c i	2015	Action continued	eWG established	Technology use of tannins	Further information available, draft standard prepared, presented and accepted at step3	CII	Not Yet
2 c ii	2015	Action continued		Preliminary draft resolution for the prohibition of the use of potassium permanganate	Feasibility report presented	CII	YES

2 c i	2015	Action continued		Proposal of a new oenological practice for the reduction or elimination of moulty off-flavors by adsorbants resins	Further information available, draft standard prepared, presented and accepted at step3	СІІ	YES
2 c i	2015	Action continued		Treatment of grape with High hydrostatic pressure for cold-pasteurisation	Report of the working group established with additional information available, draft standard prepared, presented and accepted at step3	CII	YES
2 c i	2015	Action continued		Removing of biological contaminants Studies on inhibitory substances of microorganisms	Further information available, draft standard prepared, presented and accepted at step3	СІІ	Not needed
2 c i	2015	Action continued	Information document discussed to the CST	Drafting Principles for Good regulatory practices	Further information available, draft standard prepared, presented and accepted at step3	CIII, CII, SCMA, COMEX	YES
2 d ii	2015	Action continued		Drafting methods for compounds with OIV maximum limits	Further information available, draft standard prepared, presented and accepted at step3	SCMA	Not Yet
2 d ii	2015	Action continued		Drafting methods for speciation of arsenic, lead and mercury	Further information available, draft standard prepared, presented and accepted at step3	SCMA	Not Yet
2 c i	2015	Action continued	Project document provided	Methods of wood aging for wine spirits beverages	Further information available, draft standard prepared, presented and accepted at step3	СШ	YES
4 a ii	2014	Action continued	Report of the eWG available	Guidelines for the OIV safety assessment considering national or international safety evaluation	Report of the working group available draft standard prepared, presented and accepted at step3	CIV	Not Yet
2 c i	2015	Action continued		Treatment of wine with saturated higher fatty acids	Further information available, draft standard prepared, presented and accepted at step3	СІІ	Yes
2 d ii	2015	Action continued		Drafting methods for determination of sweeteners	Further information available, draft method prepared, presented and accepted at step 3	SCMA	Yes
2 d ii	2015	Action continued	Related to the Oenological practice	Drafting methods for determination of potassium polyaspartate	Further information available, draft method prepared, presented and accepted at step 3	SCMA	Yes
2 d ii	2015	Action continued	Related to the Oenological practice	Drafting methods for determination of dimethylpolysiloxane	Further information available, draft method prepared, presented and accepted at step 3	SCMA	Yes
2 d ii	2015	Action continued		Updating of treatment with silicium dioxide as powder form	Further information available, draft method prepared, presented and accepted at step 3	СІІ	Yes

2 d ii	2015	Action continued	eWG established	Drafting of oenological practices: Desacidification with bacteria	Further information available, draft method prepared, presented and accepted at step 3	СІІ	Not yet
2 d ii	2015	Action continued		Drafting of oenological practices: Treatment of wine with ultrasonic technology	Further information available, draft method prepared, presented and accepted at step 3	СІІ	Yes
2 d ii	2015	Action continued	eWG established	Drafting of oenological practices: Updating of the practices for aromatized wines	Further information available, draft method prepared, presented and accepted at step 3	СІІ	Not yet
2 d ii	2015	Action continued		Drafting methods for dried grapes	Further information available, draft method prepared, presented and accepted at step 3	SCMA, SCRAISIN	Yes

D.New actions of the commissions/sub-commissions/expert groups

2015-			me 2016			Lead (in bold) and	Project document
2019 SP Ref	Start date	Current status	Comments	Actions	Results expected in 2017	other structures involved	
4 c i	2016	New action	resolution withdrawn from the procedure by COMEX in April2016	Revision of OIV requirements for wine and special wine labelling	revision of relevant resolutions initiated according to the procedure specified by the Internal Rules	CIII, COMEX	Not needed
4 c i	2016	New action	resolution withdrawn from the procedure by COMEX in April2016	Drafting of labelling standards for aromatised wines	Consistency with OIV labelling standard requested.	CIII	Not needed
4 c i	2016	New action	resolution withdrawn from the procedure by COMEX in April2016	Drafting of labelling standards for wine-based beverages and beverages based on vitivinicultural products	Consistency with OIV labelling standard requested.	CIII	Not needed
4 c i	2016	New action		Study of the bio-protection of yeasts	Information available, draft method prepared, presented and accepted at step 3	CII	Not yet

2015-		Outcome 2016				Lead (in bold) and	
2019 2019 SP Ref	Start date	Current status	Comments	Actions	Results expected in 2017	other structures involved	Project document
4ci	2016	New action		Compilation and comparison of information on consumer recommendations and units of alcohol on which the recommendations are based in different OIV member states	Information available, draft report available	сіv	Not yet
2ci	2016	New action		Drafting monograph on the support layer used in different filtration treatments in term of safety aspects	Information available, draft report available	CII, CIV	Not yet
2 c i	2016	New action		Use of grapeseed's extract for the wine clarification.	Information available, draft method prepared, presented and accepted at step 3	CII, CIV	Not yet
2 d iii	2016	New action		New describer concerning downy mildew resistance	Information available, draft method prepared, presented and accepted at step 3	СІ	Not yet
2 d iii	2016	New action		Development of procedures to assist the international nursery sector to acknowledge the problem of trunk disease infected plants, and to adopt protocols based on research to reduce incidence of this problem	Development of procedures to assist the international nursery sector to acknowledge the problem of trunk disease infected plants, and to adopt protocols based on research to reduce incidence of this problem		YES