
REPORT

	Nandi, Fiji 27th- 31st August 2012
	Twenty-fourth Technical Consultation among Regional Plant Protection Organizations

	
[image: image1.png]Q%

	Food and Agriculture Organization of the United Nations

24th TC-RPPOs (2012) REPORT

REPORT OF THE

TWENTY-FOURTH TECHNICAL CONSULTATION AMONG

REGIONAL PLANT PROTECTION ORGANIZATIONS
Nandi, Fiji, 27th - 31st August 2012
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

2012

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the copyright owner. Applications for such permission, with a statement of the purpose and extent of the reproduction, should be addressed to the Director, Information Division, Food and Agriculture Organization of the United Nations, Viale delle Terme di Caracalla, 00153 Rome, Italy.

© FAO 2012
Table of Contents

Report of the Twenty-fourth Technical Consultation among Regional Plant Protection Organizations

List of Appendices

 I
Agenda

II
Review of RPPOs activities
III
Work programme of the Technical Consultation among RPPOs for 2013
IV
Tentative Agenda for the 25th Technical Consultation amongst RPPOs

V
List of Participants and Observers

Note: The papers and Power Point presentations presented at the 24th Technical Consultation among RPPOs are available on the IPPC Website
Report of the Twenty-Fourth Technical Consultation

among Regional Plant Protection Organizations
Nadi-Fiji, 27th- 31st August 2012
1. OPENING OF THE TWENTY-FOURTH TECHNICAL CONSULTATION AMONG REGIONAL PLANT PROTECTION ORGANIZATIONS

On behalf of the Secretariat of the Pacific Community (SPC), Mr. Inoke Ratukalou, Acting Director of Land Resources Division, welcomed the 24th TC participants and informed the participants that in June this year, SPC with Fiji Ministry of Primary Industries hosted the 7th Regional Technical Board Meeting of the Pacific Protection Organization (PPPO) and the 15th Regional Technical Meeting of Plant Protection, held here in Nadi Fiji. The back to back meetings were well attended by more than 80 participants from the PICTs including New Zealand, Australia and USA to deliberate on quarantine and biosecurity issues related to trade as regulated by the International Plant Protection Convention IPPC.

SPC’s vision of “a secure and prosperous Pacific community, whose people are healthy and manage their resources in an economically, environmentally and socially sustainable way” is its ultimate goal and the Land Resources Division work in collaboration with national counterparts and the international donor community in providing technical assistance to achieve this goal.

The Pacific Plant Protection Organisation PPPO meeting in June reviewed amongst other issues the current market access status of Pacific agricultural products into the NZ and Australian markets as well as proposing heat treatment as a regional standard. The meeting also considered the PPPO Strategic Framework and Business Plan.

PPPO is one of the Regional Plant Protection Organisations recognized by the International Plant Protection Convention and exists to provide advice on phytosanitary measures to facilitate trade without jeopardizing the plant health status of the importing members and countries. PPPO works to ensure views and concerns of Pacific members are adequately addressed in the development and implementation of global phytosanitary measures, provide a framework for regional and global co-operation in phytosanitary matters consistent with international principles for trade in plants and plant products, as well to collaborate with the SPC on specific issues including pesticides and integrated pest management.
SPC recently had an external review of its programmes and where other technical assistance were pointed out for realignment of their objectives and resource allocation Land Resources Division (LRD) was rated as essential as the livelihoods of the Pacific people are paramount. LRD is looking forward to hosting back to back meetings of the Heads of Agriculture and Forestry Services and the Ministers of Agriculture and Forestry next month towards end of September and amongst many important issues discussed would be LRD’s new strategic plan aligned to the overarching SPC corporate plan. Facilitating trade in agricultural products will be a high priority in the new LRD strategic Plan as well the encouragement of trade amongst the Pacific islands will have significance.

Finally, he wished all participants a fruitful week of discussions.

The representative of the IPPC Secretariat transmitted the congratulations of the IPPC Secretary, Mr. Yukio Yokoi to the participants and organizers and thanked the PPPO, for their efforts in the organization of this second TC in the Pacific region. She highlighted the importance of this meeting and referred to the recently approved strategies of the IPPC and its impacts on the phytosanitary community.

Appendix V provides the attendance list for this meeting.
2. ELECTION OF CHAIRPERSON, VICECHAIRPERSON AND RAPPORTEUR

The meeting elected Mr. Josua Wainiqolo, Acting Executive Secretary
of the Pacific Plant Protection Organization (PPPO) as Chairperson and Mrs. Maria Ines Ares, COSAVE’s President as Vice Chair. Mr. Emil Adams from PPPO, was elected rapporteur.

3. ADOPTION OF THE AGENDA

The agenda was as agreed during CPM-7 and discussed by mail by the RPPOs. The agenda was adopted as per Appendix I.
It was noted that the report would include the reports from each region in an appendix, while the presentations would be posted on the International Phytosanitary Portal (IPP) in the Technical Consultation’s area.

4. ACTIONS ARISING FROM THE TWENTY-SECOND TECHNICAL CONSULTATION

Issues arising from the 23rd TC were considered under other agenda points.
5. REVIEW OF RPPO ACTIVITIES

Each RPPO presented their activities over the past year. Summaries of their presentations are given in Appendix II.
RPPOs discussed how to report to CPM on this item of the Agenda. The Chair shall identify commonalities among activities of the RPPOs, to include in the report to CPM. The CPM paper shall include Appendix II issues.

6.
STATUS OF CAHFSA.
The IPPC Secretariat informed the meeting that the current situation regarding the creation of CAHFSA remains unchanged and it is not foreseen in the short term to establish a new RPPO in the Caribbean.
It was decided to delete this item from the Agenda of future TC’s.
There were also suggestions to FAO and the IPPC Secretariat to:

· Reactivate the CPPC using the FAO Regional Officer in the Caribbean; or
· Deactivate the CPPC and encourage Caribbean countries to establish another RPPO.
7. IPPC SECRETARIAT UPDATE

7.1
Standard setting
Detailed information on standard setting activities was provided in the document presented by the Secretariat.
On the organization of regional workshops for draft ISPMs, EPPO and APPPC requested the SC to have more freedom to decide on the inclusion in the program of the workshops, drafts presented for substantive comments and diagnostics protocols.

The TC expressed concern about the size of the current standard setting work program and stressed the need to review and prioritize it.

7.2
Information exchange

The TC was informed about concerns in this area in a document presented by the Secretariat. In particular, the Secretariat asked for feedback from the RPPOs on the issues listed below. Comments from RPPOs are recorded below for each question.
a) Does the current system of meeting IPPC Information Exchange obligations need to be improved?

EPPO: NPPOs do not understand the aim of the training programme . In the future the tendency will be to report through RPPOs, but the resources issue will be a limitation. EPPO recommends to cancel the training programme, focusing on reporting obligations.

PPPO: training for IE is relevant for PPPO. Participants do not have background knowledge and need more training.

b) What are the major challenges to information exchange being experienced by countries at present that limits their participation?

EPPO: EPPO: we are not in a position to be able to answer this question on behalf of other NPPOs. According to available information some of them have capacity limitations such as human and financial resources.

APPPC: they are stimulating their member countries to report each 4 months .Asian countries have language constraints in translation into English for uploading. Problems of frequent changes in staff are a second problem, after resources.

c) What are the major challenges to information exchange being experienced by RPPOs at present that limits their participation?

· NAPPO: No major limitations. The focus of NAPPO information exchange is pest reporting. This Technical Consultation is another useful Information Exchange activity.
· EPPO: resources are the problem as mentioned before.
· COSAVE: not able to answer currently. Very pertinent to analyze with all NPPOs this question and could provide information later.

d) How many countries do not participate due to management or political decisions e.g. prefer to report through their RPPO?

EPPO : To report through the RPPOs for all subjects is too demanding for NPPOs NAPPO countries are not interested in passing other information through NAPPO, except Pest reporting.

OIRSA : no requests to report through the RPPO

COSAVE: is beginning to organize a system to report as a region

PPPO: the NPPO reports to the IPPC

APPPC: NPPOs reports to the IPPC

e) How can the current system be improved to increase national participation:

a. Participation (the number of countries);

b. Quality of data provided; and

c. The timeliness of information provided?
This was seen as a question that would be better answered directly by NPPOs.
f) How can the current system be improved to increase RPPO participation:

a. Participation (the number of RPPOs);

b. Quality of data provided; and

c. The timeliness of information provided?

EPPO: more time is needed for EPPO to fully participate. 15 EPPO member countries agreed a model, and currently EPPO needs to elaborate a system for collecting and exchanging the information to contact later the Secretariat.
g) What incentives need to be provided to improve participation?
APPPC: use best practices examples, publish the information provided by countries, organize training workshops for editors(in cooperation with IPPC or not)
EPPO: workshops to train editors are no longer needed in its region. Their opinion is that more work in the countries is needed.
PPPO: needs training for editors, because of staff rotation.

h) What additional / improved support is needed to improve participation?
OIRSA: beside the training, it is necessary to support the countries in building capacities to exchange information.

i) Should all obligations be treated equally? Is it possible to prioritize obligations?
EPPO: it is possible , EPPO has given the priority to pest reports.
OIRSA: it is necessary to prioritize the fulfillment of obligations.
NAPPO: Supported the suggestion to focus on reviewing compliance with one obligation at a time.
j) Does the role of IPPC contact points need to be made more explicit or contain further guidance?
EPPO: it is a responsibility of the NPPO to mantain the quality of the information, not a role of the Secretariat.
APPPC: Send a call to confirm details of the contact point before CPM and link it to the credentials.
OIRSA: RPPOs could help countries to comply its obligations with good quality information.

k) If there were a revision of the IPPC Information Exchange programme, how would it be best to proceed? Does it have to be a formal process or would a Technical Consultation of Information Exchange suffice?
EPPO: Information Exchange should be changed (the programme or the implementation) There should be some kind of small working group to discuss and put together proposals, followed by the presentation to CPM of its recommendations. Membership should be broad (NPPOs , RPPOs, etc).

NAPPO: There is also the possibility to prepare a standard or guidance on how to fulfill reporting obligations. Information Exchange is vague language which does not represent what we are actually discussing, that is national reporting obligations

The TC recommends:

· to CPM to adopt a progressive program to address the national reporting obligations of IPPC contracting parties, committing into determined time frames to fulfill each obligation.

· RPPOs to add the link to the IPPC contact points of their member countries in their corresponding Web pages.
· to the Secretariat to run an implementation workshop for national reporting obligations at CPM time each year. The process should be preceded by sending a request to confirm details of the contact points before CPM and link it to the credentials, to allow confirmation of IPPC contact points.
7.3
Reporting to the IPPC through RPPOs

The IPPC Secretariat presented a paper with requests of information from RPPOs, as follows:
The TC for RPPOs is requested to:

a. Indicate current challenges regarding the automatic reporting of official pest reports and what is planned to be done to alleviate them;

b. Propose a RPPO / Secretariat work programme, with timeline, to actively test and deploy this pest reporting system; and

c. Propose a RPPO / Secretariat work programme, with timeline, to develop, actively test and deploy this system for all other reporting obligations.
Regarding the paper presented by the Secretariat, EPPO does not agree with the content and the spirit of the document in which EPPO was criticized for slow actions. Last year EPPO agreed internally on the format, which is compatible with the IPPC format on pest reports.
Therefore, a further step should be that EPPO presents the electronic format to its Council in September 2012, agree at high level and later contact IPPC Secretariat to agree on the IT format. The IT format provided by the IPPC Secretariat is not valid and it needs to be redrafted. In order to do this IT experts need to meet and agree on an IT format.
EPPO suggested that during the 1st half of 2013 they will contact the IPPC Secretariat to negotiate on technical aspects of the report and IT format.
They have not entered in contact with the Secretariat yet because they consider the discussion with it is focused in IT needs and not on the format for reporting.
It is observed that the format agreed by EPPO member countries is available on the EPPO web site(http://archives.eppo.int/EPPOStandards/PM1_GENERAL/pm1-5(1).doc).
NAPPO and the IPPC Secretariat never came to a final solution on pest reporting from the NAPPO Phytosanitary Alert System directly to the IPP. NAPPO is interested in pursuing this to reach a satisfactory solution with the Secretariat
7.4
IRSS
The Secretariat presented a report on the achievements of the IRSS during its first year of operation and emphasized the two major case studies conducted (Aquatic Plants and Internet Trade). The Secretariat also highlighted the IRSS page and the principal Help Desk Features it provides to the NPPOs. The Secretariat informed that challenges by NPPOs for implementation of ISPMs 4, 6 and 8 were documented.
The Secretariat encouraged the RPPOs to utilize the studies conducted on ISPM implementation to develop further actions to assist their members. They were invited to inform the IPPC whenever the IRSS studies were used or referenced in activities conducted with their members. In addition, the Secretariat requested RPPOs support to encourage members to respond to IRSS questionnaires when issued. The RPPOs welcomed the report.
APPPC informed that a regional workshop on ISPM6 was held on Feb. 2012 and a symposium on pest surveillance will be organized on November 2012.

EPPO informed that it is planning a workshop in September 2012 on pest surveillance and a workshop on ISPM17 and 19 in 2013. Support in the form of provision of IRSS data or coordination in data gathering was requested for both workshops. The Secretariat informed that one of the principal challenges it had was the issue of providing translations of IRSS questionnaires.
NAPPO offered assistance in this regard provided depending on workload at the time when translations are required.
The PPPO informed that based on their experiences, regional meetings are good venues to discuss the questionnaires and allowed countries to reach good understanding when responding to them.
7.5
Capacity building

The TC was informed on the developments and recent activities in the area of capacity development. The Secretariat discussed with the RPPOs attending the 24th TC RPPOs, possible cooperation actions related to:

· Raising awareness of the document of the IPPC National Phytosanitary Capacity Development Strategy

· Cooperation for the population of the phytosanitary resources page,

· Promotion of inputs to the open call for technical resources.

· Support to the Capacity Development Committee (CDC) members .

· Coordination of the regional workshops on draft ISPMs.

· Participation in actions related to project STDF 350, on the production of manuals SOPs and training kits and in the new global project proposals coordinated by the Secretariat.

· Participation in fund raising activities for the implementation of the IPPC capacity Development Trust Fund.

In general, RPPOs agreed to cooperate on the issues requested and specifically in the case of project STDF 350, some RPPOs expressed interest in being considered as candidates for preparing some of the planned products.

7.6
Dispute settlement update

The Secretariat reported that on the formal request for assistance in resolving a phytosanitary trade dispute received last year, no new development had happened since last year.

8.
CPM-7 FOLLOW UP

8.1 Update on E-certification.

NAPPO and the Secretariat reported on new developments since last CPM. In particular it should be noted that in the paper presented by the Secretariat there is an error regarding the year of performance of an E-cert workshop in Brazil in November , that should be 2012 and not 2013.
8.2 Update on IRSS activities

The Secretariat presented a report on the activities it will be conducting in the next year which includes:

1. a study on implementations challenges on ISPM13;

2. a study on implementation challenges for pest reporting ISPM17;

3. a study on implementation challenges for pest listing ISPM19; and

4. a general questionnaire on implementation of the IPPC convention and

its ISPMs.

The Secretariat informed that the general questionnaire will be released to NPPOs during the period November 2012 to February 2013 and the questionnaire on ISPM 17 and 19 sometime in June or July 2013. The Secretariat informed that an IRSS study on ISPM 13 was conducted during June and July 2012 and the results of that study was presented to the TC-RPPO. It was further informed that this study was done within a short time span due in part that the results were needed by the Subsidiary Body on Dispute Settlement (SBDS) for their

discussions concerning an ongoing review of the role and functions of that body. The TC welcomed the report.
The Secretariat indicated that for all the studies that have been conducted concerning implementation challenges the RPPOs have been specifically contacted to request their support to ensure their members were encouraged to respond to the questionnaires. The Secretariat requested their continued support in this regard for the upcoming studies. Concerning the study on ISPM13, and recognizing that the time frame was very short for a greater number of countries to respond to the questionnaires, and since the SBDS was not expected to meet anytime soon, the Secretariat informed that it would be accepting responses to the ISPM 13 questionnaire through December 31, 2012.
In this regard, the RPPOs were invited to 1.) review the current draft report on ISPM13 and provide their comments to the Secretariat and 2.) encourage the members in the region that have not yet done so to respond to the questionnaire on ISPM13 3) RPPOs that have not completed the questionnaire are invited to do so by December 31, 2012. The questionnaire on ISPM 13 is available on the IPP.
The Secretariat provided background information on a number of proposals that were submitted to the Bureau (June 2012) for consideration as possible activities for the IRSS work programme. The decision of the Bureau for the IRSS to work on ISPM 13, 17 and 19 was communicated to the TC.
One RPPO requested clarification on the way that the IRSS would address the gaps identified by the

various studies that have been undertaken and expressed concern that there would need to focus more on this aspect. The Secretariat offered that the IRSS has established a Triennial Review Group that will be compiling recommendations or proposing ways forward to address these concerns in the preparation of the Implementation Review Response report that should be ready in March 2014.
However, the Secretariat also invited the RPPOs to use the studies as a basis to address the gaps already being identified through member directed initiatives. In this regard, the Secretariat acknowledged the current initiative of the APPPC where the results of the IRSS study on implementation challenges of ISPM6 will be further analysed at an APPPC symposium on plant pest

surveillance and it is expected that a manual or other technical products might be developed. The symposium will be held in the Republic of Korea in October/November, 2012.

8.3 Manuals developed under the auspices of the Secretariat
The TC performed a commenting process for each one of the 3 manuals (Equivalence, Transit and Market access) presented for consideration by the Secretariat. This process does not imply approval or endorsement of the documents by RPPOs, as there was insufficient time for consultation with member countries.. On the manual about Equivalence, RPPOs committed to send examples of equivalence agreements to the Secretariat by the end of September

EPPO raised concerns about implications of the manuals to implementation and application of the ISPMs.
The Secretariat responded that manuals have no formal IPPC status and they are not considered to be adopted, endorsed or approved by CPM, adding that the issue currently raised by EPPO had been addressed at CPM-7, as a concern of the EU members and satisfactorily explained by the Secretariat, as it appears in the CPM-7 report.

.

The commented documents are going to be sent to the authors and were released to all RPPOs at the end of this TC.
9. IPPC STRATEGIC FRAMEWORK – ROLE/ACTIVITIES OF RPPOs
Considering the current situation of approval of a new IPPC Strategic Framework by CPM-7, and the status of development of the IPPC work plan, the TC decided to approve a short term work plan for 2013 (Appendix III).
10. TC AMONG RPPOS WORK PLAN FOR 2013 - 2015
10.1 Emerging major pest issues HLB (NAPPO), Cassava pink mealy bug (APPPC), Red
Palm Weevil (NEPPO) and reports from all RPPOs.

APPPC presented a report on the issue of Cassava Pink mealybug in Asia. A summary of the presentation is as follows.

Cassava in the Greater Mekong Subregion (GMS) is a major crop used for human consumption, animal feed and bioenergy production, with about 3 million smallholder farmers deriving their livelihoods from cassava production. In 2008, incursion by the exotic cassava mealybug (CM), Phenacoccus manihoti, devastated extensive cassava areas in Thailand. Thailand introduced the parasitoid Anagyrus lopezi for biocontrol of the mealybug. This, and releases of local biocontrol agents, together with ecological pest management training efforts of field extension workers and farmers, helped in providing effective control of the CM, including stopping its further spread. Because of the close proximities of the GMS countries and active cross-border trading activities and movements of cassava planting materials, which can pose a real risk of the CM spreading to generate serious threat to the cassava production and the related industry throughout the GMS. It was feared that when this happens, these countries will likewise face additional pressures pertaining to alleviating rural poverty, improving food security, protecting the environment, preserving biodiversity resources and human resource development, all of which are of crucial consequence to the MDGs.

FAO/APPPC initiated this regional TCP project to assist the GMS countries develop pest-spread prevention strategies and ecological biocontrol options to manage the CM with participation of Cambodia, China PR, Lao PDR, Thailand and Vietnam. The assistance included undertaking farmer training programmes to promote biocontrol and IPM among the smallholder farmers with the expected outcome to strengthen the cassava production industry, improving the livelihoods of cassava farmers, protecting farm communities and the environment from pesticide contamination, preserving the agro-biodiversity and human capital development.

The outputs and their associated activities are:

(1) Strengthening research and technical support towards better understanding and management of CM, through:

(2) GMS countries without CM prepared and capable to mass rear A. lopezi for field releases and embark on precautionary measures to prevent/delay entry of the CM.

(3) Enhancing capacities of extension workers to conduct Farmer Field Schools (FFS) on CM and of farmers to effectively manage the mealybug through:
NAPPO reported to the TC on emerging pests according to the following summary:

NAPPO presented information on Tuta absoluta, Huanglongbing (HLB), Boxwood blight (Cylindrocladium pseudonaviculatum), fruit pests Lobesia botrana and Drosophila suzukii, as well as an update on the topic of bee pollen issues.

There are two protocols currently out on country consultation on each of Tuta absoluta, and Huanglongbing, the former a surveillance protocol and the latter a diagnostic protocol. The NAPPO Citrus Panel is also in the process of preparing a document on area wide management of HLB. OIRSA has been invited to participate in both HLB documents.

Boxwood blight has been found in several eastern states of the US, as well as Oregon. In Canada, it has been found in British Colombia (west) and Ontario (center). It is a serious pest for the landscape industry. Response strategies include research, eradication and producer compliance agreements.

For Lobesia botrana, the European Grapevine Moth, the NAPPO Fruit Panel has prepared a draft proposal to manage the risk of introduction, with recommendations for emergency actions in case of an outbreak, trapping systems and treatments. For Drosophila suzukii, Spotted Winged Drosophila, experts have been consulted to compile information on hosts, IPM measures, postharvest measures, fruit sampling, monitoring, distribution, biology and ecology and determine the potential for spread.

Finally, with regards to bee pollen, the NAPPO Biological Control Panel has drafted a paper covering interceptions of diverted products, a summary of country regulations, the risk for pollen carrying viruses and bees carrying American foulbrood, and a discussion on treatments which in general have been found not to be efficient. There are currently jurisdictional challenges as different countries manage bees and bee products under different departments (Animal Health vs. Plant Health), so that an alternative conformation of experts is being studied.

EPPO, NAPPO, OIRSA and PPPO presented detailed Power Point presentations that are posted in the IPP.

COSAVE considered that the two main emerging pests (Candidatus liberibacter spp. and Lobesia botrana) in its region were fully reflected in NAPPOs presentation and mentioned in its initial activities report to the TC.
10.2
Pest present of domestic importance/ pest of national concern.

COSAVE presented a paper and a Power Point on the issue for discussion by the TC. The Power Point presentation on this issue is available in the IPP.
There was no agreement on the final statement of the paper, but the RPPOs expressed interest in the idea and will follow up with their member countries. COSAVE agreed to withdraw the final paragraph of the text under discussion.
The TC discussed the issue and recommended to consider it in the next TC and to prepare a discussion paper for the Bureau and SPG.
10.3
Developments for PRA, e.g. Climate change and pest introduction potential, invasive species, pathway risk analysis.

NAPPO presented on Climate Change and Pathway Risk Analysis, following the summary below.
· It is now widely accepted within the scientific community that our climate is changing at an unprecedented rate due to human activity, specifically due to anthropogenic emissions of greenhouse gases into the atmosphere. Changes in climate patterns will directly affect both human and biological systems, including the ability of pests and invasive species to establish and spread in new ecosystems. Accordingly, there is a need for governments and organizations at all levels to deal proactively with climate change, examining the ways in which it may affect their mandate and developing mitigation and adaptation measures if needed.

· The NAPPO Pest Risk Analysis and Invasive Species Panels prepared a discussion document and respective decision paper to document the ways in which climate change may affect plant protection activities, and specifically to discuss the implications of climate change for pest behavior and pest risk analysis. Examples of change in rainfall and temperature in North America are provided. Observations on the effects on entry, spread and establishment of invasive species are made. Legal aspects were also taken into account, based on decisions made at the World Trade Organization.
· The general recommendation was that NAPPO take a “fit-for-purpose” approach for the inclusion of climate change scenarios and models in PRAs, with the decision made and transparently documented on a case-by-case basis. Emphasis is on evaluating what is probable, not what is possible, and the decision to implement measures for reducing risk should be based on scientific evidence that verify necessity.
A Power Point presentation on this issue is available in the IPP.
NAPPO also reported on Pathway Risk Analysis: NAPPO RSPM 31 (2012), according to the following summary:

This standard has proven to be one of the most challenging, as it is very much uncharted territory. Before going into the details of the stages of pathway risk analysis, these guidelines provide detailed information on the use and possible objectives of a pathway risk analysis, as well as compare it to the better known pest risk (PRA) and commodity risk analyses.

Pathway risk analysis is defined as a process for evaluating the pest risk and risk management options associated with one or more pathways for the introduction or spread of pests. Pathways represent a broad continuum, from pest association with the pathway at the region of origin, through entry, establishment, and finally to spread within the region at risk. Of particular concern to risk assessors are the conditions and events that occur along these pathways which either reduce or increase pest risk.

Types of pathway risk analysis may be: single pathway, single pest; multiple pathways, single pest; single pathway, multiple pests; or multiple pathways, multiple pests. Pathway risk analyses are highly variable. Analyses are inherently unique due to differences in objectives, scope of analysis, data availability, and analytical approach. They may stop at different stages. Their scope may range from specific and narrow (e.g., an imported fruit from a particular country) to general and broad (e.g., wooden handicrafts from China – many types of articles with different pests).

Similar to PRA in ISPMs 2 and 11, a pathway risk analysis make go through up to four phases:

· Initiation phase (Stage 1) consisting of identification of the pathway and pests of concern, identification of the area of analysis, background information, scope and objectives of the analysis, conclusion of initiation;

· Pathway description (Stage 2) consisting of information gathered about the pathway(s) of concern, pathways description and characterization (origin and destinations, relevant events and conditions, limits of the analysis, assumptions, etc.) and conclusion of pathway description;

· Pathway risk assessment (Stage 3) consisting of pathway categorization, pathway mapping and modeling, pests of concern, assessment of pathway events related to the introduction and spread of pests, consequences of pest introduction and spread, pathway comparison, conclusion of the pathway risk assessment; and

· Pathway risk management (Stage 4) consisting of control points; systems approach; uncertainty in risk management; natural dispersal and impact; monitoring effectiveness and conclusion of risk management.
A Power Point presentation on this issue is available in the IPP.
10.4
Emergency response and contingency planning
EPPO provided information on development of standards related to contingency planning. It is currently working in several future standards of contingency plans for individual pests. EPPO requested to know if other RPPOs were currently developing contingency plans. No other RPPO informed to be developing actions on this issue.

The TC decided to delete emergency response from the future agenda and focus only on contingency plans.
10.5
RPPOs input into the Implementation review and Support System (IRSS)
The Secretariat presented the results of a questionnaire sent to RPPOs to explore their role, functions and mechanism that are in place to support countries with the implementation of ISPM13. The Secretariat reported that only 2 RPPOs completed the questionnaires that were sent to them. While the results indicated limited support to countries by RPPOs to its members on issues related to ISPM13 implementation, it was not clear why the other RPPOs did not respond to the questionnaire. Notwithstanding, the Secretariat reiterated its request for RPPOs to participate actively in the IRSS programme when their inputs are needed and in other instances by encouraging their members to participate in the IRSS studies when they are being conducted.
10.6
Systems approach
COSAVE presented a Power Point on Systems Approach: concept and application, that was discussed by the TC, as committed to the 22nd TC. The paper and related Power Point are available in the IPP.
10.7
International Movement of seeds
NAPPO presented a Power Point on International Movement of seed and the current development of a regional standard. In this particular stage NAPPO is developing the Annexes of the standard and presented an example of possible contents for the Annexes on seed borne and seed transmitted pests. NAPPO offered to other NPPOs to keep them in the loop in the development of this standard.
EPPO informed that they are going to create a set of diagnostic protocols for seeds pests . The TC considered this issue very relevant.
The RPPOs supported COSAVE suggestions regarding the Annexes in the draft
NAPPO standard to be more specific in references, quoting the authors of the original reference and not just databases and years. There was also mention of the need to clearly define what is understood as seed. There was general interest of the RPPOs and a suggestion to NAPPO to circulate the Annexes to RPPOs, prior to country consultation, for comments.
11.BRAINSTORMING ON TOPICS FOR FUTURE CPM SCIENTIFIC SESSIONS
The TC decided to put forward the following proposals which are not in any particular order of priority:
· PRA developments at regional level: express PRA, risk management and pathway PRA, regional guidelines on PRA.

· Global experiences in the use of e-phyto.
· Lessons learned from jurisprudence: Revisiting the role of science in phytosanitary disputes at the WTO
· Use of technologies to improve phytosanitary inspection in points of entry (for instance X-ray technologies and canine units)

12.
 OTHER BUSINESS

12.1 Issues raised by the Bureau in June 2012
The TC addressed the following requests of opinion coming from the June 2012 Bureau meeting:
· Priorities and constraints to fill contracting parties’ obligations on Information Exchange and surveillance of pests. How to overcome the constraints.

· That the CPM adopt a progressive program to address the national reporting obligations of IPPC contracting parties, establishing determined time frames to fulfill each obligation.

· That the Secretariat run an implementation workshop for national reporting obligations at CPM time each year. The process should be preceded by sending a request to confirm details of the contact points before CPM and link it to the credentials, to allow confirmation of IPPC contact points.
· Set support systems to increase reporting through RPPOs with a firm commitment of the Secretariat to work on this issue.

· Set up an incentive system for NPPOs to report and also obligations to review the information before coming to CPM

· Change the title of the subject area, from Information Exchange to Fulfillment of reporting obligations.
· Identification of the utility of IPPC diagnostic protocols

· RPPOs expressed caution on taking decisions on the usefulness of future diagnostic protocols, based on the limited number of IPPC protocols approved by CPM currently.
· All RPPOs considered that diagnostic protocols are useful tools., in particular for developing countries.

· RPPOs need to consult on the issue in their regions asking if the IPPC protocols are used, by whom and for which use. RPPOs committed to send the answers to the Secretariat before the end of September.
· A new process to establish priorities and select the protocols to be developed need to be put in place, allowing broad consultation to NPPOs and RPPOs.
· One of the RPPOs stated that if resources are not available for the production of IPPC diagnostic protocols, it should be possible to post ready available protocols in the phytosanitary resources page
· Feasibility to draw up list of priority pests. (National, Regional, Global and under which modalities)
The TC had different views on the issue and asked for more time to consult members of their regions on this issue. The consultation should focus on quarantine pests and the availability of lists in the regions. Information on this issue shall be provided during next TC.
12.2 Assessment of the maintenance of RPPO status

The TC considered that it appropriate to develop for CPM approval, criteria for assessing whether RPPOs continue to meet their obligations as RPPOs. in the IPPC framework.

On the procedure to set these criteria the TC recommends that the IPPC Secretariat and the FAO Legal Office put together a proposal for the next TC.
The TC also considered it would be advisable to establish mentoring programs for RPPOs that wish to be more active in order to maintain or regain the RPPO status.
12.3. OIRSA suggestions for IPPC resource mobilization

OIRSA proposed to discuss ways to increase IPPC funding to help support IPPC activities , including generation of funds and donations. The TC recommended that OIRSA take this forward to the Financial Committee.

13.
DATE AND LOCATION OF THE TWENTY-FOURTH TC-RPPOs

The TC-RPPOs agreed that the next TC-RPPOs would be held during the period of 26th – 30st August- 2013, in Colonia del Sacramento, Uruguay. The TC thanked COSAVE for offering to host the meeting. A tentative agenda for the meeting is included in Appendix IV.
NAPPO and EPPO shall assist COSAVE with organization of the meeting.
The following rotation for hosting TCs was provisionally agreed:

2014 –OIRSA

2015- NAPPO
2016- NEPPO/IAPSC (under consultation)
2017- EPPO
14.
ADOPTION OF THE REPORT

The meeting adopted the report with the understanding that the Secretariat would circulate the document for RPPOs final comments. The commenting period would be until the end of September.
15.
CLOSURE

The Chairman thanked the participants for their very positive inputs into all the discussions held during the week and the RPPOs thanked the Fijian NPPO and the PPPO for the excellent arrangements made and hospitality provided for this meeting.
Appendix I

TECHNICAL CONSULTATION AMONG REGIONAL PLANT PROTECTION ORGANIZATIONS
24th Session
Nandi, Fiji, 27th - 31st August 2012
Agenda

1.
Opening of the Technical Consultation

2.
Election of the Chairperson, Vice-chair and Rapporteur

3.
Adoption of the agenda

4.
Matters arising from the 23rd TC-RPPOs

5.
Review of RPPO activities, according to the roles and functions of RPPOs in their relationship with the Commission adopted by ICPM-7 (2005) and including all other activities that RPPOs may undertake, as production of regional standards, workshops and others.

The report should follow the following format:
Standard setting process

· participation in the development of standards (such as providing comments in the consultation phase, identifying topics for standards, etc.)

· identification of regional standards that could be proposed as ISPMs

· nomination of experts for IPPC expert working groups and technical panels

· action as collaborators/hosts for standard setting meetings

· preparation of draft explanatory documents on ISPMs according to paragraph 111 of the Report of the Sixth Session of the Interim Commission, under the auspices of the IPPC Secretariat

· as appropriate, provision of technical and administrative support to Standards Committee members.

Information exchange

· operation of an effective International Phytosanitary Portal (IPP)
· assistance to member countries in meeting IPPC obligations in relation to information exchange

· provision of information on regional IPPC-related activities (such as pest interceptions, pest status, pest reports, regional standards, regulations, etc.)

· provision of translations of IPPC documents in languages other than the five official FAO languages.

Technical assistance

· involvement in regional workshops on draft ISPMs in their region (such as participation and logistical and technical support)

· facilitation of the implementation of ISPMs and identification of implementation difficulties

· report on implementation difficulties and successes to the Technical Consultation among RPPOs and the IPPC

· as appropriate, cooperation with the IPPC Secretariat in the delivery of technical assistance.

Dispute settlement

· assistance in obtaining nominations for expert rosters

· assistance, as appropriate, in the settlement of disputes (according to the report of the ICPM-3 (2001), Appendix 11.L).

Funding issues

· assistance to the IPPC in obtaining funding to support its work plan.

Other activities undertaken by the RPPOs

Report from each organization.

5.1
APPPC

5.2
CA

5.3
COSAVE

5.4
CPPC/CAFHSA

5.5
EPPO

5.6
IAPSC

5.7
NAPPO

5.8
OIRSA

5.9
PPPO

5.10
NEPPO

6
Status of CAFHSA

7.

Secretariat update

7.1 Standard setting

7.2 Information exchange

7.3 Reporting through RPPOs

7.4 IRSS

7.5 Capacity building

7.6 Dispute settlement

8. Follow-up from CPM-7

8.1 Update on E-certification.
8.2 Update on IRSS activities

8.3 Manuals developed under the auspices of the Secretariat

9. IPPC Strategic Framework – role/activities of RPPOs

10.

TC among RPPOs Work plan for 2013 - 2015, including:

10.1
Emerging major pest issues HLB (NAPPO), Cassava pink mealy bug (APPPC), Red
Palm Weevil (NEPPO) and reports from all RPPOs.

10.2
Pest present of domestic importance/ pest of national concern.(All RPPOs)
10.3
Developments for PRA, e.g. Climate change and pest introduction potential, invasive species, pathway risk analysis.(To be determined)
10.4
Emergency response and contingency planning – exchange

10.5
RPPOs input into the Implementation review and Support System(IRSS)

10.6
Systems approach (COSAVE)
10.7
Pest which are not associated with the international movement of seeds.(NAPPO)
11.
Brainstorming on topics for future CPM scientific sessions(All RPPOs)

12.
Other Business

Issues raised by the Bureau in June 2012:

· Priorities and constraints to fill contracting parties’ obligations on IE and surveillance of pests. How to overcome the constraints.
· Identification of the utility of IPPC diagnostic protocols
· Feasibility to draw up list of priority pests. (National, Regional , Global and under which modalities)
13.

Date and location of next TC
14.

Adoption of the Report of the 24th TC-RPPOs
15.

Closure
Appendix II

ITEM 5. REVIEW OF RPPO ACTIVITIES
5.1Asia and Pacific Plant Protection Commission (APPPC)
The 12th APPPC/Asia Regional Workshop on the review of draft ISPMs was held in Busan, Republic of Korea on September 2011. Officers and experts from 18 countries attended the workshop to review 7 draft ISPMs. Substantive and editing amendments were made on the drafts. In addition to review of draft ISPMs, a short training on using the OCS for submitting the country comment by incorporating regional comments was provided. Three countries were selected to demonstrate their experiences of using the OCS as case studies. Some suggestions were made to the IPPC Secretariat based on observations for further improvements of OCS.

In order to analyze main constraints of implementation of pest surveillance-ISPM6, discuss on recommendations on improvements of ISPM6 and to identify best practices of the surveillance, APPPC organized a regional workshop on review of phytosanitary surveillance in line with ISPM6 on Feb. 2012 in Chiang Rai, Thailand in collaboration with IPPC Secretariat. 3 survey forms submitted by 17 participating countries were analyzed and presented analytical summary to the participants. The meeting identified benefit of using ISPM6, constraints and difficulties of implementations and a number of recommendations on improvements were made. It would be followed by an APPPC global symposium on pest surveillance, which will be held on November 2012 in Korea in collaboration with IPPC Secretariat. It is expected to come out with the framework of manuals as a base materials for development of manual guides for implementation of ISPM6, and would contributes to IRSS implementation programmes.

APPPC Standard Committee meeting was held from 30 July to 3 August 2012 in Bangkok, Thailand for reviewing 3 drafts of regional standards for phytosanitary measures: Guidelines for the audit and accreditation of irradiation facilities”; "Guidelines for the use of fumigation as a Phytosanitary measure"; “Minimizing pest movement by machinery moved in international trade”.
APPPC facilitated a pre-CPM7 meeting on 18 March in Rome. This enabled the participating countries to exchange their views and concerns on certain issues or agenda of the CPM-7, and to discuss the suggestions made by some participants.

In order to enhance information exchange with IPP/APPPC website among member countries, regular monitoring of country updates are being made at quarterly basis and summary of update status of each country were sent to members for their reference and reminder to accelerate follow up actions for update countries’ web pages in IPP/APPPC website where the section of phytosanitary measures is automatically cross linked.

In order to develop training programme and reference materials for protection against South American Leaf Blight (SALB), a workshop was organized in Melaka, Malaysia on November 2011 with participation of 7 rubber growing countries in the region and a representative from Brazil NPPO. A number of reference materials compiled were reviewed, selected and produced a leaflet, pamphlet, booklet, posters and bibliography and developed modules of trainings as well as suggestions on the area of the training in Brazil. It was expected that these references would be examined at the additional master training workshop in 2012 and would be applied in future national training activities; As a follow up activities, a regional training workshop on training of trainers on protection against SALB in the region was held in Penang, Malaysia on July 2012 by using the reference materials produced in 2011. It was expected to enhance participants’ knowledge on SALB and promote their training capacity to carry out awareness programmes for the public and training programmes in their countries. In addition it was hoped to review and update on the reference materials from time to time by feedback. Each participating country prepared intending follow up action plan at the end of the workshop.

An STDF project (STDF/PG/329)-Beyond compliance: on an integrated systems approach for pest risk management made some progress. Case study countries (Malaysia, Philippines, Thailand and Vietnam) have identified production chains and intervention points concerned (for Jackfruit, Banana, Orchid and Dragon fruit), which is essential to implement an innovative Control Point - Bayesian Network (CP-BN) modelling approach to develop the Systems Approach for case studies.
Several countries such as Vietnam and Laos are in process of review and amending relevant law/regulations of plant protection with assistance of FAO programmes.

Incursion by the exotic cassava mealybug, Phenacoccus manihoti, (CM) devastated extensive cassava areas in Thailand and it was found in several GMS countries in recent years. Because of the close proximities of the GMS countries and active cross-border trading activities and movements of cassava planting materials, which can pose a real risk of the CM spreading to generate serious threat to the cassava production and the related industry throughout the GMS. FAO/APPPC initiated this regional TCP project to assist the GMS countries develop pest-spread prevention strategies and ecological biocontrol options to manage the CM with participation of Cambodia, China PR, Lao PDR, Thailand and Vietnam.

5.2 Andean Community (CA)

No representative was present from CA.

5.3 Southern Cone Plant Health Committee (COSAVE)

Since May 2012 to March 2014 Uruguay through their NPPO (Dirección General de Servicios Agrícolas) presides COSAVE´s Directive Committee .

The new President of COSAVE, Ms. Ares, highlighted the activities in COSAVE since the 23rd TC among RPPOs.

The new Secretary Coordinator will be Beatriz Melcho, with the Technical Assistance of Maria Amelia de Leon and the Administrative Assistance of Karen Cerqueira.

Strategic guidelines defined in 2010, which were already presented to TC, will be maintained during 2012-2013 to achieve consolidation.

Activities and main accomplishments between August 2011 and August 2012:

During this period COSAVE by Decision of their Ministers approved the: 1) Regional Program for cotton boll weevil (Anthonomus grandis) control (Resol. 114/28-11M, 2) Regional Plan for HLB Containment (Candidatus liberibacter spp.) in citrus. (Resol. 115/28-11M) and; 3) Regional Plan for Eucalyptus bronze Bug (Thaumastocoris peregrinus) control. (Resol. 122/30-12M)

The Ministers also approved Perú adhesion to COSAVE (Resol. 113/28-11M). At present the corresponding administrative procedures are being conducted in order to realize the adhesion.

The Directive Committee approved by Decision 197/74-11D, a new format for the dossier containing the information necessary for the preparation of PRA to try to harmonize the way NPPOs submit their information needed for this purpose.

By this decision a “Guide for the development of Pest Risk Analysis” compatible with ISPM 11 was also approved.

The Directive Committee also approved by Decision 198/74-11D the “harmonization of phytosanitary import requirements for the importation of clover, tomato and maize seed originating in third countries, and by Decision 196/74-11D the list of regional quarantine pests.

Between August 2011-August 2012 COSAVE has been participated in the following international events: Technical Panels (Glossary), Technical Consultations, Standard Committee, Focus Group for improving the standard setting process, Strategic Planning Group (formerly SPTA), Seventh Session of the Commission on Phytosanitary Measures and Expert Working Group for the development of an ISPM on “Minimizing pest movement by sea containers and conveyances in international trade”
Regarding the Work Plan for 2012 organized through the different Technical Groups (TG) she informed that a new TG was established on Plant Propagating Materials Health to compile the situation in each member country regarding national regulations for plant propagating materials as well as the level of implementation of ISPM 16 and 21 and to compile the national lists of RNPQs.

Tasks envisaged for the TG on Plant Quarantine for 2012 are the harmonization of phytosanitary import requirements for plant propagating material (wheat and soybean seed). Being noted that further improvements should be made to the approved PRA guide, the TG will adjust it by conducting examples of PRA by pathway.

TG on Sampling, Inspection and Certification will complete in 2012 the compilation of phytosanitary import requirements for the main export commodities (grains and fruits) in COSAVE region and current phytosanitary certification for each commodity

The TG of Lobesia botrana experts will be developing a Prevention and Control Program for L. botrana.

Finally was mentioned that the main challenges for COSAVE Presidency and Secretariat together with the Technical Groups in this period are the implementation of the approved regional programs and to adjust the web page to include and manage information from these programs for all the COSAVE NPPO´s
5.4 Caribbean Plant Protection Commission (CPPC)

No representative was present from CPPC.

5.5 European and Mediterranean Plant Protection Organization (EPPO)

The Director-General of EPPO, Mr. Arnitis, highlighted the activities in EPPO which are of most importance for IPPC.

In June 2012, the Working Party on Phytosanitary Regulations (WP PR) approved 19 phytosanitary Standards. These Standards will be presented to the EPPO Council for final approval in September, 2012. The approved EPPO phytosanitary Standards cover a variety of different topics.

The WP PR approved the revision of the EPPO A1/A2 List of pests recommended for regulation including the addition of new pests to the A1/A2 lists and the transfer of two pests from the A1 to the A2 list.

List of pests recommended for regulation:

· Pests absent from the region (A1): ‘Candidatus Liberibacter solanacearum’ (Solanaceae haplotypes) and its vector Bactericera cockerelli, Keiferia lycopersicella, Leucinodes orbonalis
· Pests present in the region (A2): Pseudomonas syringae pv. actinidiae, Pepino mosaic virus

· Transfer from the A1 to the A2 List: Maconellicoccus hirsutus, Trioza erytreae.

Two new standards providing guidance on PRA were approved: the Express PRA scheme for rapid decision making and the EPPO prioritization process for invasive alien plants. EPPO has an extensive programme on pest diagnostics. As result of this activity nine new and revised standards on Xanthomonas spp. (Xanthomonas euvesicatoria, Xanthomonas gardneri, Xanthomonas perforans, Xanthomonas vesicatoria) causing bacterial spot of tomato and sweet pepper, Erwinia amylovora, Clavibacter michiganensis subsp michiganensis, Fusarium foetens, Phytophthora kernoviae, Pepino Mosaic Virus, Bursaphelenchus xylophilus, Globodera rostochiensis and Globodera pallida were accepted. Seven Standards providing guidance on phytosanitary treatments were also approved.

EPPO has an Alert list in order to warn Members about possible risks. Pests are also chosen from the Alert list to be the subject of PRA. Modifications to the list of pests (including invasive alien plants) on the Alert List during the last year are as follows:

· Additions: Aproceros leucopoda, Aromia bungii, Neoleucinodes orbonalis, Polygraphus proximus, Thaumatotibia leucotreta, Heterodera zea, Punctodera chalcoensis, Maize redness, Andropogon virginicus, Asparagus asparagoides, Limnophila sessiliflora

· Deletions: Psacothea hilaris, Melampsora euphorbia, Spiroplasma kunkelli
EPPO’s strategy and work programme foresees that PRAs are performed every year including one for an invasive alien plant. The WP PR agreed with the following priorities for PRA:
· Polygraphus proximus
· Neoleucinodes elegantalis
· Parthenium hysterophorus

One of EPPO’s core activities is to organize Workshops and Conferences in the region. This provides a platform for discussion on important new topics for NPPOs in the region. A Workshop for Heads of diagnostic laboratories, a Workshop on Plants for planting in international trade, a Conference on DNA barcoding and diagnostic methods for plant pests, and a Symposium on Management of Tuta absoluta were organized during the last year.

In order to strengthen collaboration with NEPPO two workshops will be organized at the end of 2012.

EPPO maintains a Russian translation programme and, after FAO take over translation of ISPMs, EPPO will continue to play active role in the Russian Language Review Group.

In collaboration with IPPC and FAO regional offices a Workshop regarding draft ISPMs currently under country consultation was recently held near Moscow (July, 2012). The comments from this Workshop have been very important for all EPPO members to establish their views on the draft ISPMs and help to formulate a common view from the EPPO region.

In 2011, EPPO approved a new format for pest reports to try to harmonize the way NPPOs submit their information. This format is compatible with the IPPC format. It was noted that further improvements to facilitate pest reporting are required. The EPPO Secretariat is developing a system allowing EPPO member countries to send pest reports electronically (with a possibility to forward them to other bodies such as IPPC). This allows different levels for security to be created (e.g. one person entering data, another one authorizing publication) and provides the possibility to enter different levels of information.

In order to raise public awareness about phytosanitary issues EPPO started new activities in this field. The EPPO Secretariat created accounts and participated in social networks (e.g. Twitter, Facebook), produced e-magazines based on ‘Scoop.it’ and has plans to develop a platform of information exchange for Heads of diagnostic laboratories. A draft poster was prepared to be displayed in airports/seaports to inform travellers about the risks of moving plant material and it is now under further elaboration within different structures of EPPO. The EPPO Secretariat is working further to create the EPPO Global database which will provide pest specific information online. This will gather data currently stored in other EPPO databases (e.g. PQR, EPPO Plant Protection Thesaurus) and from other sources (pest-specific Standards, datasheets, EPPO Reporting Service).

5.6
Inter-African Phytosanitary Council (IAPSC)

No representative was present from IAPSC.
5.7
NEPPO

No representative was present from NEPPO

5.8 North American Plant Protection Organization (NAPPO)

Standard setting

NAPPO focuses its standard setting activities on the development of Regional Standards for Phytosanitary Measures (RSPM).

Although we discuss and exchange views on draft International Standards for Phytosanitary Measures (ISPMs), NAPPO does not usually formulate regional positions, nominate experts, nor provide comments on draft ISPMs. NAPPO member countries have identified this as a role for their National Plant Protection Organizations.

NAPPO does collaborate with the Secretariat of the IPPC to host events in North America. The most recent example was the IPPC Workshop on the International Movement of Grains, held in Vancouver, Canada in December 2011 which was hosted and organized by NAPPO.

It should be noted that there is an anomaly in the member country composition of NAPPO and the FAO region for North America. NAPPO is composed of Canada, the United States and Mexico while the FAO region for North America does not include Mexico. This difference can complicate communication and collaboration between NAPPO and the IPPC.

We do from time to time identify NAPPO regional standards for consideration as ISPMs, the best known example being ISPM 15 on wood packing. NAPPO had developed and implemented a regional standard for wood packing several years before discussions began at the IPPC.

Other examples are:

· Guidelines for the Use of Irradiation as a Phytosanitary Treatment
· Guidelines for the Establishment, Maintenance and Verification of Fruit Fly Free Areas in North America
· Guidelines for the Establishment, Maintenance and Verification of Areas of Low Pest Prevalence for Insects
· Integrated Pest Risk Management Measures for the Importation of Plants for Planting into NAPPO Member Countries; and
· Guidelines for Consignments in Transit
· Pest Free Areas
More recently approved NAPPO standards which may be useful for future international consideration include:

· Guidelines for Regulating the Movement of Ships and Cargo from Areas Infested with the Asian Gypsy Moth

· Guidelines for Pathway Risk Analysis

The following standards and protocols will be presented for NAPPO approval in October, 2012:

· Phytosanitary Measures to facilitate the trade of Christmas trees

· Diagnostic Protocol for Huanglongbing (citrus greening)

· Surveillance Protocol for the Tomato Leaf Miner, Tuta absoluta
NAPPO has recently initiated development of RSPMs on the following topics:

· Pest Risk Management

· Oversight (including any activities performed by officials of the importing country on the territory of the exporting country)

Other technical issues we are examining which may not necessarily lead to the development of RSPMs include:

· Technically justified risk management measures for hosts of L. botrana; and

· Technically justified risk management measures for hosts of Drosophila suzukii
· Area-wide management of Huanglongbing
Information exchange

NAPPO maintains a website at www.nappo.org
All activities, documents, standards, reports etc. of the organization are posted there. In addition, NAPPO countries report through the NAPPO Phytosanitary Alert System to the International Phytosanitary Portal on new pest situations.

As NAPPO member countries all participate in the CPM and other activities of the IPPC, there is no need or demand for assistance in meeting their IPPC obligations.

Technical assistance

NAPPO Panel meetings are open by invitation to other national or regional plant protection organizations. For example, the NAPPO Citrus Panel has invited participants from Central and South America to participate in its meetings and conferences. Other recent examples include two workshops on citrus diseases held in Mexico with presentations on Huanglongbing, an important emerging pest for citrus, and a European participant in the NAPPO e-Certification Panel.

NAPPO member countries also participate actively in direct technical assistance, especially in the area of PRA. The Centre for Plant Health and Technology of APHIS frequently presents training courses around the globe. In Canada, the CFIA has done a significant amount of PRA training in India over the past few years.

Dispute settlement

NAPPO has its own regional dispute settlement mechanism. One of the most difficult phases of dispute settlement is engaging international experts to work as arbitrators/mediators. There are very few people available who have the technical background and who know dispute settlement techniques that can be used to arrive at a just solution. The other difficulty is that many experts work for other NPPOs and because of potentially sensitive bilateral issues, do not want to become involved in dispute settlement.

Our experience has been that trying to maintain a roster of experts is not an efficient mechanism. We seek experts on a case by case basis.

Funding the IPPC

In addition to providing their regular assessment to FAO, NAPPO countries have provided human resource support to the IPPC for many years. This has included providing professionals to work in the Secretariat for lengthy terms and providing logistical and administrative support prior to and following the CPM.

Other activities undertaken by NAPPO

NAPPO currently holds the Chair of the Interamerican Coordinating Group in Plant Protection. This group is composed of the RPPOs of the Americas. One of the challenges we face is to bring the RPPOs of Latin America and the Caribbean, and the Andean Community back into active participation in the group.

NAPPO also operates a website to manage its Phytosanitary Alert System. See: http://www.pestalert.org
5.9
International Regional Organization for Animal and Plant Health (OIRSA)

Introduction

OIRSA was established on 29 October 1953 by its member countries. Its objective is to determine, after making the necessary technical studies, which diseases and pests of phyto-zoosanitary character pose a real or potential threat of economical importance at regional level. To promote adoption of common policies for Plant Health and Quarantine in the Region, and also to take actions intended for prevention, control and/or eradication of pests of regional importance. OIRSA also provides advise and evaluation of the operation of the National Plant Health and Quarantine Services as required by member countries. It keeps member countries informed about the phytosanitary conditions prevailing in the region and beyond. It promotes divulgation of achievements and experiences in phyto-zoosanitary subjects. It promotes the consensus of agreements or arrangements with other agencies or international technical cooperation and development to fund projects of regional interest.

To these ends, OIRSA has been working with its member countries in improving the phytosanitary status of the entire Region, for better competitiveness of agriculture and food security for the inhabitants of the area of influence.

Coordination and cooperation with IPPC

Participation in the Workshop of open composition on international movement of grains through presentation of two topics: a) Phytosanitary perspective on international movement of grains in the OIRSA region; b) specific PRA on grain pests. Participation in the Regional workshop to review phytosanitary surveillance within the context of the IPPC standard (ISPM No. 6) through presentation of two experiences: a) Surveillance program on tomato moth (Tuta absoluta) and b) Determination of status of Ceratitis capitata as general surveillance. Participation in the 7th Meeting of the Commission on Phytosanitary Standards (CPM) of the IPPC where it provided assistance to delegates from its member countries. As regards ISPM proposals submitted by the IPPC to consultation with the countries in 2012: a) OIRSA provided assistance to its member countries to review these proposals at national level; b) It convened the XI Meeting of the Technical Regional Group to Review of ISPMs, in which there were discussed comments received from each country for Review of ISPMs and consensus was achieved; c) OIRSA is providing financial support to have one delegated from each country participating in the Regional workshop to review drafts of International Standards on Phytosanitary Measures (ISPMs), to be convened in San Jose, Costa Rica from 25 to 27 September, 2012. It has participated in the Group for Review of Spanish and sending of comments on Spanish versions of ISPMs adopted by the Seventh Session of the Commission on Phytosanitary Measures in March 2012.

Prevention and control of regulated and emerging pests

‘Candidatus Liberibacter asiaticus’ (HLB – citrus greening). Member countries have been provided assistance for surveillance, diagnosis and control of this pest and its insect vector, Diaphorina citri, as well as training and divulgation on both of them and also on citrus quarantine pests. Within the frame of the ongoing Project TCP/RLA 3311 with FAO, it was presented the Workshop for regional harmonization of phytosanitary standards for certification of citrus nurseries, during which a draft was prepared on “Guidelines of regional harmonization of phytosanitary standards to certificate propagative material of citrus”. In the process of negotiating a regional project to control HLB, OIRSA coordinated a visit of a technical mission of experts from the International Cooperation and Development Fund (ICDF) from Taiwan, to assess the situation of the pest in region. On the other hand, OIRSA officials visited Taiwan to learn about the experiences on the management of HLB on the island.

Fruit flies. In partnership with the Ministry of Agricultural Development (MIDA), the University of Panama, the IAEA, and USDA, was held in Panama the Second international panel of experts in fruit flies. OIRSA continued support for the maintenance the ALP of the Mediterranean fruit fly, Ceratitis capitata in member countries (north of Lake Managua, Nicaragua and Aguan Valley, Honduras). It continues to provide assistance to the eradication program of the South American cucurbit fly (Anastrepha grandis) developed by the MIDA in the Darien Province, Panama.

Tuta absoluta. Coordination is kept with NAPPO for analysis of containment strategies, monitoring and control of this pest in areas of southeastern mainland of the OIRSA region, where there have been evaluated the surveillance and control programs carried out in infested areas and provided technical assistance. OIRSA cooperates in both technical and financial ways with the Ministry of Agriculture and Forestry (MAG) of Nicaragua in implementing a program of prevention, quick reaction and surveillance against the pest. In coordination and cooperation with the Health, Safety and Food Quality of the Agriculture Department of Mexico (SENASICA/SAGARPA), it was presented a regional workshop to strengthen surveillance capacities against the pest.

Fusarium guttiforme. With the collaboration of experts from Brazil and the pineapple production sector of the country, was held in Panama the regional seminar "Main phytosanitary problems in pineapple cultivation with emphasis on Fusarium guttiforme". In the event participated officials from the ministries / departments of agriculture from theOIRSA member countries. In addition, actions have been taken for the adoption of phytosanitary measures to prevent the entry of the pest to the region and to outline strategies that allow an early detection of outbreaks in case of an eventual introduction.

Fusarium oxysporum f.sp. cubense Strain 4 Tropical (Foc R4T). During the International Workshop on quarantine pests in banana and palms, held in San Jose Puyacatengo, Teapa, Tabasco, Mexico, sponsored by the Autonomous University of Chapingo and SENASICA / SAGARPA, in coordination with Bioversity International, MUSALAC and other institutions, technical field personnel of the OIRSA region were trained in recognition of symptoms, damage and sampling of this pest. In addition, laboratory personnel were trained in the differential diagnosis of R4T Foc from other Foc groups, based on molecular tests. Work continues on the development of a contingency plan for an outbreak of this pest in a country of the OIRSA region. To date, there has successfully developed a non-destructive technique for sampling plant tissues infected with Foc, which considerably reduces the risk of scattering due to Foc sampling.

Bactericera cockerelli – zebra chip. To deal with this pest complex in a member country, an expert provided technical assistance and training. In April 2012 a workshop was held for the NPPO of Costa Rica on this pest, field identification of symptoms and diagnosis.
Raoiella indica. Through an expert, Technical assistance was provided to member countries about surveillance of this pest.

Rhynchophorus ferrugineus. In the International Workshop on quarantine pests of banana and palms held in Tabasco, Mexico, training was provided to field personnel of the OIRSA region on biology, behavior, recognition of symptoms, surveillance, diagnosis, prevention and control of this pest; in addition, technicians were informed of the Spanish experience in the eradication efforts against R. ferrugineus, particularly in Canary Islands.

Other OIRSA activities
Nicaragua received technical and financial assistance for the program of citrus leprosy free area and for maintaining the free status of cotton pink bollworm - Pectinophora gossypiella (eradicated from the Corn Islands, Nicaragua). Training in plant and animal quarantine in some member countries. Training in quarantine pests of Solanaceae plants for technical personnel of MIDA in Panama. Preparation of diagnostic study about inclusion of Sanitary and Phytosanitary Measures (SPM) in the program of university studies at degree level in Honduras, within the frame of the STDF/284 project for “Strengthening of the National Committee on Sanitary and Phytosanitary Measures of Honduras (CNMSF)”.

EMERGING PESTS OF CONCERN FOR THE OIRSA REGION

In the next paragraphs reference is made to pests that have gained introduction to the OIRSA region during the past ten years and are causing or are likely to cause damage and are considered as quarantine pests that are pressing for introduction or that are expanding in other parts of the world and are considered regional threaten. The pest list presented is not inclusive.

Pests of recent introduction

‘Candidatus Liberibacter asiaticus’ (HLB – citrus greening). The first finding of HLB in the region was in the Dominican Republic (2008); on the American continent had been reported in Brazil (2004), USA (2005), Cuba (2007). It was reported from Belize in 2008 and from Mexico in 2009. In all of the Latin American countries where HLB was detected is also present the insect vector Diaphorina citri, although there are some, where the vector exists, but HLB has not yet been detected (e.g. El Salvador in the OIRSA region). The HLB is considered the most destructive pest of citrus so, if not handled properly, could cause severe losses to the citrus production in infested areas.

Tuta absoluta. In the OIRSA region it was reported from Panama in January 2011. During the last ten years, this pest has spread through a large part of Europe. In May 2012 was implemented a detection survey in Nicaragua, Costa Rica and central region of Panama. It is hoped to have the results during the second semester of this year, 2012. It is planned to conduct similar surveys in other member countries in the near future and maintain containment strategies of the pest in southern Nicaragua.
Raoiella indica Hirst 1924 (Acari: Tenuipalpidae), red palm mite. It was first reported in the Western Hemisphere in 2004 (Martinique); in the same year was reported from St. Lucia; 2005 in Dominica; 2006 in Trinidad and Tobago, Guadeloupe, St. Martin, Puerto Rico and the Dominican Republic; in 2007 Virgin Islands, Venezuela, Grenada, Haiti, Jamaica, Florida (USA); 2008 in Cuba; 2009 in Mexico (Cancun and Isla Mujeres). By October 2011 the plague had been reported from several municipalities of the states of Quintana Roo and Yucatan in Mexico. The most representative hosts of this pest in the OIRSA region are banana, coconut and oil palm in which could cause serious damage, given the high population densities that have been observed in the new world.

Bactericera cockerelli – Zebra chip. Aún no se ha determinado la fecha más probable de ingreso de este complejo de plaga a la región. Su dispersión ha ocurrido desde el norte hacia el sur de la parte continental de la región del OIRSA. Se continuará proporcionando asistencia a los países para el manejo de este problema fitosanitario.

Pest that are pressing to gain entry into the region

Megacopta cribraria (Fabricius 1798) (Heteroptera: Plataspidae), kudzu bug. The distribution of this insect was located in Southeast Asia, Japan, China, Korea and India. It was first found in Georgia (USA) in 2008 and subsequently in the same State in 2009, already attacking soybean. In this new area, M. cribraria has dispersed rapidly. Currently (August 2012) there are reports of its presence from Florida, North Caroline, South Caroline, Alabama, Tennessee and Virginia. M. cribraria may adapt to hibernation conditions, and also can remain active all year long, if conditions are favorable. It has become an important pest in soybean in infested areas where soy is cultivated in the USA. The first interception of M. cribraria at an entry point to the OIRSA region was recorded in December 2011 in Puerto Cortes, Honduras, on shipments of fertile chicken eggs (Gallus gallus domesticus) from Georgia. To date, there have been numerous insect interceptions, both alive and dead, in various ports of entry to the region and in different pathways (transportation, load), thanks to the emergency measures that have been taken to manage the pest risks it poses. The insect is of great concern for the OIRSA region since it could become a very damaging pest for legumes that are part of the staple diet of the population, such as common bean (Phaseolus vulgaris). A Regional Pest Risk Analysis (PRA) for M. cribraria is currently in execution sponsored and contracted by OIRSA.

Trogoderma granarium Everts 1898, Khapra beetle. This insect, probably native from India occurs in hot, dry conditions, in a predictable manner in areas with at least 4 months with an average temperature higher than 20° C and a relative humidity below 50%; however, it has established in unfavorable weather conditions in protected environments, such as in Western Europe and Japan. It's a very damaging pest of stored product hosts (grains and starches) under dry and warm conditions, since it can cause complete destruction in a short time. T. granarium has been intercepted several times both alive and dead at entry points to the OIRSA region.

Pests considered as a serious threat for the OIRSA region and that put pressure to entry to other regions or are expanding.
Fusarium oxysporum f.sp. cubense Strain 4 Tropical (Foc TR4). Fusarium oxysporum f.sp. cubense (Foc) is morphologically indistinguishable from other Fusarium oxysporum formae speciales, whether pathogenic, non-pathogenic, saprophytic or endophytes. The formae specialis designated as cubense, to date is identified only by pathogenicity testing in Musaceae. Due to the lack of genetic bases to classify Foc races, a way has been devised to genetically characterize populations which is based on heterocompatibily (ability to form heterokaryons between related populations). To date there have identified 24 vegetative compatibility groups (VCGs) of Foc in the world, and found that Foc R4T belongs to a single group, the 01 213. Currently this group has a limited distribution in part of Southeast Asia and northern part of the Pacific (Taiwan, Malaysia, Indonesia, Philippines, China, Papua New Guinea and part of northern territories of Australia). The concern for American countries where bananas are grown, is that their main export variety "Cavendish", is susceptible to this pathogen, as much as the variety Gros Michel is to Foc race 1, pathogen responsible for the debacle in banana production in America in mid 20th-century. It should be added that Foc Tropical Race 4 attacks all varieties of bananas and plantains for consumption.

Banana Bunchy Top Virus (BBTV). It is a virus species belonging to the genus Nanovirus. It was first detected in Fiji in 1889 and currently it is present in Oceania, Southeast Asia and Africa. It has not been reported in America despite the aphid vector Pentalonia nigronervosa, is present. Long-distance dispersal can occur by the movement of infected propagation material. In Africa very severe outbreaks have occurred, with unknown causes of such severity, the variety most affected was the Cavendish, as local varieties somehow tolerate the disease masking the symptoms. If the pest gains entry to the Americas, it could cause substantial losses to production, since the varieties of the Cavendish group are highly susceptible and are grown for export.
Rhynchophorus ferrugineus (Coleoptera: Curculionidae), red palm weevil. Pest native to tropical Asia that has been introduced and dispersed along the coasts of the Mediterranean and the Canary Islands, where it continues to cause damage. It was first reported in 2009 in the American continent (island of Curaçao) and then in 2010 in Los Angeles, California, USA. It is likely that its introduction has already occurred in inland areas of South America and is currently in the process of dispersion. This pest threatens crops of economic importance for the OIRSA region such as coconut (Cocos nucifera) and oil palm (Elaeis guineensis), as well as other ornamental and wild palms.

Bactrocera sp. One species, (B. carambolae) is expanding in South America; and two species (B. cucurbitae and B. dorsalis) have been reported in outbreaks considered transient and have been eradicated in California (USA). This genus of fruit fly poses high pest risks for the region since favorable climatic conditions exist for the development of these insects and the abundance of available hosts throughout all seasons in the OIRSA member countries.

5.10
Pacific Plant Protection Organization (PPPO)

Overview of the PPPO
The PPPO consists of the Members of the Pacific Community. Currently there are 26 Members of the Pacific Community consisting of twenty two (22) Pacific Island Countries and Territories (PICTs) and 4 founding members.

Pacific Island Countries and Territories Members are: American Samoa, Cook Islands, Federated States of Micronesia (FSM), Fiji Islands, French Polynesia, Guam, Kiribati, Marshall Islands, Nauru, New Caledonia, Niue, Northern Mariana Islands (CNMI), Palau, Papua New Guinea (PNG), Pitcairn Islands, Samoa, Solomon Islands, Tokelau, Tonga, Tuvalu, Vanuatu, and Wallis and Futuna.

The four founding countries: Australia, France, New Zealand, and the United States of America. The United Kingdom withdrew at the beginning of 1996 from SPC (at the time the South Pacific Commission), rejoined in 1998 and withdrew again in January 2005.

The Biosecurity and Trade Support Group of the Land Resources Division of the Secretariat of the Pacific Community is the Secretariat of the PPPO.

Standard Setting process

The IPPC contracting parties from the region attended the 7th CPM meeting which was held at the FAO-HQ, Rome in April this year.

As of CPM 7, for the Southwest Pacific region :

Standards Committee: Dr John Hedley - New Zealand; Dr Jan Bart Rossel - Australia; Ngatoko Ngatoko - Cook Islands. Replacement: Aus/NZ Dr Stephen Butcher; Pacific Island: vacant

Subsidiary Body on Dispute Settlement: Lois Ransom. Replacement: Peter Thomson

CPM Bureau: Lois Ransom

The Pacific Plant Protection Organisation PPPO meeting in June reviewed amongst other issues the current market access status of Pacific agricultural products into the NZ and Australian markets as well as proposing heat treatment as a regional standard. The meeting also considered the PPPO Strategic Framework and Business Plan.

The PPPO-RSPM - Generic heat treatment for fruit fly (Tephritidae) host fruit in the Pacific region. It is out for the 120 days comment period. All NPPO who are members of the PPPO have been sent to draft and also a template where they can input their comments before the due date (12 November 2012). It is envisage that this is the start of more PPPO RSPM to come in future.

PPPO does take an active role in discussions on Draft ISPM standards on an annual basis. PPPO will be having its ISPM review meeting starting the week of 17 – 21 September 2012. It is hoped that this week long meeting will be an avenue where all NPPOs will discuss the draft regional standards and also put together a list of standards that of interest within the region.
Information exchange

PPPO has web page within IPPC. Each Pacific Island country NPPO has their own national page within the IPP. In saying this, there are also designated Country IPP editors for each NPPO who are responsible for updating national information including pest reports in liaison with NPPO contact point and his approval such as Pest Alerts etc.

BATS launched its e-newsletter at the June PPPO/RTMPP meeting. This newsletter is a means of sharing any information where it be training workshops, regional meetings etc to all NPPOs in the PICs. It is also open to any other organisation who would like to share information relating to biosecurity is welcomed to use the e-newsletter.

Another area where information is shared to the NPPO in the region is through the PPPO mailing list. This is web based using Mailman platform. This list comprise of all NPPO contacts of the south west pacific region and is used as an information exchange platform in keeping abreast with regional topical biosecurity and plant protection issues.

Technical assistance

PPPO assists NPPOs in the PICTs to participate in regional workshops and regional meeting such as PPPO Executive Committee meeting, Draft ISPM meeting, PPPO triennial regional meeting, and training organized by IPPC, Australia or New Zealand. Currently there is a training workshop on pest diagnostics. This is a New Zealand Aid funded training targeting 6 countries in the Pacific namely, Solomon Islands, Fiji, Tonga, Samoa, Vanuatu and Tuvalu. The training will later be extended to rest of the island countries.

A Draft ISPM review meeting is scheduled for the 17 – 21 September 2012. This will be held in Nandi Fiji. Draft ISPM standards sent out by IPPC will be discussed by participants and comments forwarded to IPPC.

The level of implementation or use of each standard varies from PICT to PICT but generally all PICTs have used some of the standards in the delivery of their phytosanitary measures. SPC has assisted PICTs implementation of these standards and will continue to assist within its means.

The Pest List Database (PLD) for the Pacific is an information system to record agricultural pest occurrences within a country and to provide various reports of those pest occurrences. There are two types of the related but separate operating versions of the PLD which are the national stand-alone PLD and the regional online version of the PLD called the Pacific Islands Pest List Database (PILD).

To date 13 countries have the national PLD set up. The PLD systems have been set up both by the agriculture research and biosecurity (quarantine) services of the Agriculture Ministries in these countries. SPC continues to provide technical support to the national systems through refresher training of the national systems on location, regional training and audits of both the regional and national systems.

The SPC-LRD established a biosecurity helpdesk as part of its technical advisory services to better serve its clients (PPPO Members). The helpdesk predominantly receives and processes email equerries on matters related to biosecurity, trade facilitation and plant protection including advice on import risk analysis

 The helpdesk can be contacted by email at spcbiosecurity@spc.int from outside SPC or alternatively by contacting the Biosecurity and Trade Facilitation Adviser at the SPC.

Dispute issues

PPPO has no disputes settlement process in place. To date there has been no dispute that warrants a process within the NPPOs in the PICTs.

Other activities undertaken by PPPO
PPPO is an intergovernmental organization. Its not a self funding body. It runs from project funds that Secretariat of the Pacific Community (SPC) gets from projects that with the Land Resources Division-Biosecurity and Trade thematic team. Most of the activities of the PPPO is also tied up to work that BATS does for the region.

The Secretariat of the Pacific Community (SPC) is the secretariat of the PPPO. The coordinator of SPC Biosecurity and Trade looks after that office. From time to time the secretariat represents PPPO on regional meetings such as the Oceania Customs Organisation regional meetings.

Appendix III
WORK PROGRAMME of the TECHNICAL CONSULTATION
AMONG RPPOS FOR 2013
	
	Activity / Topic
	Responsible body

	1
	Investigate an operative mechanism for pest reporting through RPPOs
	Secretariat
EPPO

NAPPO

	2
	Should CAHFSA enter into force, then they should be made aware of the requirements for recognition as RPPOs or CPPC arrangements be clarified.
	Secretariat

	3
	 RPPOs support to regional workshops on draft ISPMs for country consultation
	PPPO

APPPC

EPPO

COSAVE

OIRSA

	4
	Possible increased involvement by RPPOs in the training of IPP editors if appropriate
	Interested RPPOs

	5
	Contingency planning for HLB – exchange of information
	OIRSA

COSAVE

NAPPO

FAO RLAC

	6
	Electronic certification: encourage all NPPOs to participate in developments and exchange of information in the TC.
	All RPPOs
Secretariat

	7
	RPPO input into the IRSS (Implementation review and support system)
	All RPPOs

	8
	Information on RPPOs activities related to invasive alien species that are plant pests (including aquatic plants).
	All RPPOs

	9
	Management of preparations for TC-25 – periodic email communication to provide updates and reminders
	COSAVE/Uruguay

	10
	Actions performed for encouraging NPPOs to fulfill national reporting obligations.
	All RPPOs

	11
	Discussion on the concept of national pest of concern
	All RPPOs

Appendix IV
25th Technical Consultation among Regional Plant Protection Organizations

2013
Tentative Agenda
1.
Opening of the Technical Consultation

2.
Election of the Chairperson, Vice-chair and Rapporteur

3.
Adoption of the agenda

4.
Matters arising from the 24th TC-RPPOs

5.
Review of RPPO activities

5.1
APPPC

5.2
CA

5.3
COSAVE

5.4
CPPC/CAFHSA

5.5
EPPO

5.6
IAPSC

5.7
NAPPO

5.8
OIRSA

5.9
PPPO

5.11
NEPPO

6.1 Results of consultations on a Caribbean RPPO

7.0 Secretariat update
7.1 Standard setting

7.2 Information exchange

7.3 Reporting through RPPOs

7.4 IRSS

7.5 Capacity building

7.6 Dispute settlement
8. Follow-up from CPM-8
9. Topics for future CPM scientific sessions

10. TC Work Plan

11. TC among RPPOs technical discussions, including:

11.1
Current and emerging major pest issues

11.2
Developments on invasive alien species that are plant pests
11.3
Electronic certification

11.4
Contingency planning for Candidatus Liberibacter spp (HLB)

11.5
RPPO input into the implementation review and support system

12. Other Business
13.
Date and location of next TC
14.
Adoption of the Report of the 25th TC-RPPOs

15.
Closure

Appendix V
LIST OF PARTICIPANTS AND OBSERVERS
	Participants

	Asia and Pacific Plant Protection Commission (APPPC)

Mr. Yongfan Piao
Executive Secretary
Asia and Pacific Plant Protection Commission
c/o FAO Regional Office for Asia and the Pacific Maliwan Mansion 39 Phra Atit Road
Bangkok 10200
Thailand
Tel: +66 2 697 4268 - Direct line
Fax: +66 2 697 4445
E-mail: Yongfan.Piao@fao.org

	Comité de Sanidad Vegetal del Cono Sur (COSAVE)
Ms. Maria Ines Ares

President of Directive Committee
Southern Cone Plant Health Committee
4703, Millan Avenue
Montevideo - Uruguay
Tel. and Fax: : +5982 2309 22 19

Email: mares@mgap.gub.uy

 cosave@cosave,org

	European and Mediterranean Plant Protection Organization (EPPO)
Mr. Ringolds Arnitis

Director-General

European and Mediterranean Plant Protection Organization

21, Boulevard Richard Lenoir

75011 Paris, France

Tel.: +33-1 4520 7794

Fax.: +33-1 7076 6547

Email: ringolds.arnitis@eppo.int

	North American Plant Protection Organization (NAPPO)
Mr. Ian McDonell

Executive Director

North American Plant Protection Organization

1431 Merivale Rd., 3rd Floor, Room 309

Ottawa, ON KIA 0Y9

Canada

Tel.: +1-613 221 5144

Fax.: +1-613 228 2540

Email: ian.mcdonell@nappo.org
Web: www.nappo.org

	Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA)
Mr. Plutarco Elías Echegoyén Ramos
Especialista en Sanidad Vegetal
Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA) Calle Ramón Belloso y Final Pasaje Isolde, Colonia Escalón, San Salvador, El Salvador, Centro América
Tel.: +503-2263-1123; +503-2209-9222 (direct)
Fax.: +503-2263-1128;
Email: pechegoyen@oirsa.org or svegetal@oirsa.org

	Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA)
Mr. Jimmy Ruiz Blanco
Representative
Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA)
Rohrmoser, de Plaza Mayor 100 mts.
Norte, casa blanca, San Jose
Tel.: +506-2220 0624 or +506-2296 8280
Fax.: +506-2232-9943
Email: jruiz@oirsa.org

Web: www.oirsa.org

	IPPC Secretariat

	Ms. Ana Maria Peralta
IPPC Secretariat

Plant Production and Protection Division

FAO

00153 Rome

Italy

Tel.: +39-06 5705 5322

Fax.: +39-06 5705 4819

Email: ana.peralta@fao.org

	Mr. Orlando Sosa
Agricultural Officer

IPPC

Plant Production and Protection Division

FAO

00153 Rome

Italy

Tel.: +39-06 5705 3613

Fax.: +39-06 5705 4819

Email: Orlando.sosa@fao.org

	
Observers
	SPC Secretariat of the Pacific Community

	Mr. Kaliova Ravuiwasa
Entomologist
Biosecurity Authority of Fiji
Ground Floor
Takayawa Building
Toorak, Suva
Fiji

Tel: +679 3312512
Mob: +679 9957589
Fax: +679 3305043
E-mail: kravuiwasa@biosecurityfiji.com
Web: www.biosecurityfiji.com

	Mr. Inoke Ratukalou
Acting Director
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: inoker@spc.int
Web: www.spc.int

	Mr. Tony Gunua
Plant Pathology Advisor
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: tonyg@spc.int
Web: www.spc.int

	Mr. Josua Wainiqolo
Market Access Specialist
Biosecurity & Trade Support
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: josuaw@spc.int
Web: www.spc.int

	Mr. Maclean Vaqalo
Entomologist
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: macleanv@spc.int
Web: www.spc.int
	Mr. Emil Adams
Information & Communications Officer
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: emila@spc.int
Web: www.spc.int

	Mr. Simione Tukidia
Publications Assistant
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: simionet@spc.int
Web: www.spc.int

	Ms. Radilaite Lele Nawalowalo
Programme Assistant
Biosecurity & Trade Support
Land Resources Division
Secretariat of the Pacific Community
Luke Street, Nabua
Private Mail Bag
Suva
Fiji
Tel: +679 3370733
Fax: +679 3370021
E-mail: radilaiten@spc.int
Web: www.spc.int

[image: image2.png]

36
1

_935474542

