

REPORT

STRATEGIC PLANNING GROUP

(SPG) MEETING

Rome, Italy

8-10 October 2019

Secretariat

SPG meeting Report October 2019

International Plant Protection Convention Page 2 of 46

CONTENTS

1. Opening of the Meeting ... 4

2. Meeting Arrangements ... 4

2.1. Review of arrangements for SPG meetings as per June Bureau meeting .. 4

2.2. Adoption of the Agenda .. 4

2.3. Election of the Rapporteur .. 4

3. Meeting Arrangements ... 5

3.1. Documents List ... 5

3.2. Participants List... 5

3.3. Local information .. 5

4. Important updates ... 5

4.1. Update from the CPM Bureau ... 5

4.2. Update from Secretariat .. 5

5. Report of the last SPG meeting .. 6

6. Governance and Strategy ... 6

6.1. Finalization of IPPC Strategic Framework for 2020-2030 .. 6

6.2. Consider structuring future CPM agendas after CPM-15 around the Strategic Framework 7

6.3. Monitoring and Evaluation of the IPPC Community and the Secretariat ... 7

6.a. Closed Door Session ... 8

6.4. Framework for Standards and Implementation ... 11

6.5. Implementation and Capacity Development Committee (IC) Terms of Reference (ToR) and updating the

Implementation and Capacity Development Strategy ... 12

6.6. Terms of Reference and Rules of Procedure for an IPPC Stakeholder Advisory Group 13

7. Sustainable funding and resource mobilization .. 14

7.1. Leveraging contracting parties for resource mobilization ... 14

7.2. IYPH-related resource mobilization outcomes and success indicators ... 15

7.3. Private sector partnerships (pros, cons, feasibility, how, etc.) .. 15

7.4. ePhyto and ISPM-15 based resourcing ... 16

7.5. Fully funded 2021 work plan .. 16

7.6. Constraints to participation in and response to IPPC activities ... 18

8. Communications .. 19

8.1. Review of IPPC Communications Strategy .. 19

9. International Year of Plant Health ... 20

9.1. IYPH Progress Report ... 20

9.2. IYPH Funding ... 21

10. Key issues for CPM-15 .. 21

10.1. Ministerial-level segment .. 21

October 2019 SPG meeting Report

Page 3 of 46 International Plant Protection Convention

10.2. Draft Ministerial declaration ... 22

11. Standards and Implementation ... 22

11.1. Commodity and Pathway Standards ... 22

11.2. CPM recommendation – Facilitating safe trade by reducing the incidence of contaminating pests

associated with traded goods ... 23

11.3. Draft action plan for a Pest Outbreak Alert and Response System ... 24

11.4. Dispute avoidance and settlement ... 24

11.5. Update on surveillance activities... 25

11.6. Draft CPM recommendation on antimicrobial resistance ... 25

12. Trade facilitation conference in 2021 ... 26

13. Any other business ... 26

14. Next Meeting ... 26

15. Close of the Meeting .. 26

Appendix 01 – Agenda .. 27

Appendix 02 – List of Documents ... 30

Appendix 03 – List of Participants ... 32

Appendix 04 – Action points ... 38

Appendix 05 – Revision of Implementation and Capacity development Committee (IC) Terms of Reference and

Rules of Procedure .. 39

SPG meeting Report October 2019

International Plant Protection Convention Page 4 of 46

1. Opening of the Meeting

[1] Mr Lucien KOUAME KONAN, Chairperson of the SPG, opened the meeting and welcomed

participants underlining that the SPG provides strategic perspectives to the work of the IPPC and

provides advice to the Commission for the implementation of the Convention.

[2] Mr Jingyuan XIA, IPPC Secretary opened the meeting welcoming the 36 participants from 27 countries,

including CPM Bureau members, chairpersons of the IC and SC and IYPH ISC and a representative of

the Standard and Trade Development Facility (STDF). He also introduced Mr Arop DENG, the new

IPPC Integration and Support Team Leader.

[3] He recalled the importance to initiate planning the implementation of the IPPC Strategic Framework for

2020-2030 and five-year investment plan of the Secretariat (2021-2025), as endorsed by CPM-14 (2019),

specifying the importance of developing a communication plan accordingly. He discussed the relevance

to plan for the organization of CPM-15, inclusive of its Ministerial segment and declaration. He further

recalled the importance to deal with emerging pests and early response system.

2. Meeting Arrangements

2.1. Review of arrangements for SPG meetings as per June Bureau meeting

[4] Mr Greg WOLFF presented the item of review of arrangements for SPG meetings, as decided at the

June 2019 Bureau meeting. The Chairperson clarified that this review was made in view of increasing

the effectiveness of the SPG. He recalled section 14 on page 22 of the 2019 June CPM Bureau Report1.

[5] For the SPG, he recalled the decision to have a closed session, with only members of the SPG and the

Secretariat report writer present, to be able to identify key items that SPG participants would like to

discuss in a less formal context. He also recalled the importance to provide Secretariat updates in writing

in order to devote more time to strategic discussion.

The SPG:

(1) Noted the review of arrangements for SPG meetings as per the 2019 June Bureau meeting.

2.2. Adoption of the Agenda

[6] The SPG reviewed the agenda and requested to include two new agenda items:

 Doc. 29: CPM recommendation on antimicrobial resistance (as a new agenda item 11.6), as

proposed by the European Commission; and

 Doc. 30: Rationale for updating the capacity development strategy (as agenda item 6.5, now

reading “Implementation and Capacity Development Committee Terms of Reference and

updating the capacity development strategy”), as proposed by the IC chairperson.

[7] Mr Ralf LOPIAN also proposed to include the issue of the recent inception workshop for establishing a

system to evaluate the global burden of pests under agenda item 13 – any other business.

[8] The SPG Agenda was approved as included in Appendix 1 to this report.

2.3. Election of the Rapporteur

[9] Mr Marco TRAA (Netherlands) was elected as Rapporteur for the SPG meeting.

1 Ref. 2019 June CPM Bureau report: https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-

June-2019-07-31.pdf

https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-June-2019-07-31.pdf
https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-June-2019-07-31.pdf

October 2019 SPG meeting Report

Page 5 of 46 International Plant Protection Convention

3. Meeting Arrangements

3.1. Documents List

[10] All meeting documents are posted on the IPPC website. The Secretariat introduced the documents and

participants lists, and provided local information. They also informed about the seminar on plant health

and capacity development to be held on 8 October at 1:00 pm at FAO HQs.

3.2. Participants List

[11] The documents list is attached to this report as Appendix 02.

3.3. Local information

[12] The participants list is attached to this report as Appendix 03.

4. Important updates

4.1. Update from the CPM Bureau

[13] Mr Javier TRUJILLO, Chairperson of the CPM Bureau, provided an update. He informed about the

current budget gap for IYPH, which he hoped would be filled and stressed that it should not be a

justification not to have a successful IYPH. He also highlighted the need to finalize the IPPC Strategic

Framework 2020-2030.

[14] He recalled that the Secretariat is not responsible for field-level response to emergencies. Some

Members agreed but also stressed the fact that the Secretariat may have a role, recalling section 8.4 on

page 9 of the CPM Bureau Report2. Mr Lucien KOUAME KONAN underlined that such a role may

exist especially in terms of coordination, advocacy and possibly partnerships but not at all for field-level

response. Mr TRUJILLO shared the view regarding the CPM Bureau June meeting decision but

highlighted the fact that FAO does have a functioning mechanisms for emergencies and the Secretariat

should acquire a better understanding of it, hence field-level response to emergencies is not an IPPC

priority. The IPPC Secretary agreed and reiterated that IPPC first priority is prevention of spread of

plant pests through trade.

[15] He mentioned the need to decide on the programme of the Ministerial segment and Ministerial

declaration.

[16] One member recalled that conclusions related to the surveillance project are not limited to financial

constraints and further details can be found in the evaluation report.

[17] The SPG discussed the IPPC role in field-level response to emergencies, concluding that it has a

coordination role, but not a field-level role.

[18] The Bureau informed that the IPPC role in field-level response to emergencies is related more to

communication, coordination activities, and providing guidance, with no active role in the field.

The SPG:

(2) Noted the update from the CPM Bureau.

4.2. Update from Secretariat

[19] The IPPC Secretary provided an update on resource mobilization. He informed about the progress of

extra-budgetary funding, the IYPH budget gap and the way forward.

2 Ref. 2019 June CPM Bureau report: https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-

June-2019-07-31.pdf

https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-June-2019-07-31.pdf
https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-June-2019-07-31.pdf

SPG meeting Report October 2019

International Plant Protection Convention Page 6 of 46

[20] In relation to extra-budgetary funding, he informed that in 2019 the Secretariat has received about 1

million USD from 8 countries in the IPPC multi-donor trust fund, with additional pledges in the range

of 200 000 USD. He also informed that 40% of this amount was for ePhyto, 35% for IYPH, and 25%

for other technical activities. He further noted about IPPC projects for 2019: one funded by the European

Commission’s DG Trade, one by the EC’s DG SANTE (total 1.3 million USD). He also acknowledged

IPPC in-kind contributions from Canada, China, France, the United States and COLEACP. In relation

to sustainable funding, he informed about an allocation of 500 000 USD for 2019 and a potential increase

of 1 000 000 USD to IPPC regular programme funding for the 2020-2021 biennium.

[21] He also informed that the current gap for IYPH funding is around half a million, to cover

communications-related expenses and the co-funding of the International Plant Health Conference. He

also reassured that staff resources would be secured.

[22] In relation to interpretation for SC meetings, he informed that additional funding has been secured in

the 2020 budget.

[23] The IPPC Secretary also encouraged participants to refer to the new IPPC mission, and particularly

reference to safe trade, along with the three new core activities: standard setting; implementation and

capacity development; and communication and international cooperation. He further recalled the eight

development agendas of the IPPC Strategic framework 2020-2030 and their relations to the various

IPPC core activities.

[24] He informed that the CBD is now working towards the post-2020 biodiversity framework and related

resource mobilization strategy, and asked the IPPC to follow the same path.

[25] Various participants noted that the FAO should be sensitized to increase the IPPC budget at the same

level of Codex Alimentarius. They highlighted the importance not to rely on underspent funds, but have

a more sustainable funding increase of at least two million USD, as previously requested.

[26] Two members recalled that the EU funding for IYPH is subject to co-funding, and if the amount is not

co-funded the pledged amount would not be granted.

The SPG:

(3) Noted the Secretariat update.

(4) Noted the 500 000 USD one-time allocation provided by FAO to the IPPC for 2019.

(5) Requested IPPC contracting parties to inform respective permanent representatives to FAO

about the importance of increasing the IPPC regular programme funding on a sustainable basis

in the upcoming FAO governing body meetings.

5. Report of the last SPG meeting

[27] The Chairperson listed the main points that were discussed at the SPG 2018. No further points or

questions were raised by participants about the points and decisions made during the last meeting.

The SPG:

(6) Noted that all main actions arising from the last SPG meeting have been fulfilled.

6. Governance and Strategy

6.1. Finalization of IPPC Strategic Framework for 2020-2030

[28] The Secretariat presented the revised version of the IPPC Strategic Framework for 2020-2030. He noted

that changes compared to the previous version were made in accordance with observations made at

October 2019 SPG meeting Report

Page 7 of 46 International Plant Protection Convention

CPM-14 (2019).3 He noted that among them a certain degree of flexibility to propose modifications to

the Strategic Framework throughout its implementation.

The SPG:

(7) Noted the finalization of the IPPC Strategic Framework (2020-2030)

(8) Invited the Secretariat to make the necessary editorial improvements as needed, in view of

presenting the final version to the CPM-15 (2020).

6.2. Consider structuring future CPM agendas after CPM-15 around the Strategic

Framework

[29] Mr Greg WOLFF presented the discussion upon the anticipated adoption of the new Strategic

Framework for the International Plant Protection Convention (IPPC) 2020–2030 at CPM-15. A proposal

has been made to consider structuring future CPM agendas according to the elements of the Strategic

Framework, oriented around the three strategic objectives and the eight development agenda themes.

He suggested that such an approach should facilitate organization, also involvement of potential donors

and other agencies. He invited the SPG to consider options for future CPM agendas that would be linked

to the Strategic Framework and, if appropriate, support continued efforts to further develop along the

lines proposed or suggest an alternative approach to developing future CPM agendas.

[30] SPG Members appreciated the idea whilst observing that the CPM agenda contains items currently not

included in the current proposal. The Secretariat clarified that structuring CPM future agendas around

the Strategic Framework shall not limit or hinder the flexibility to include other items, underlining that

this is an improvement combining continuation with innovation about the future work of the CPM.

The SPG:

(9) Welcomed the proposal to structure future agendas of the CPM on the Strategic Framework,

provided that there will be room for additions and inclusion of items as deemed necessary.

6.3. Monitoring and Evaluation of the IPPC Community and the Secretariat

[31] Ms Cecile KUSTER (Wageningen University) presented the monitoring and evaluation (M&E) of the

IPPC Community and the Secretariat via conference call. It was explained that there is an Secretariat

Task Force on Monitoring and Evaluation (TFME) that is following this topic.

[32] One member commented on the difficulty in developing baselines against which to measure the

effectiveness of IPPC Community’s actions.

[33] Another member questioned about the feasibility to apply an M&E framework to the IPPC Community,

given the scarce response to IPPC-related surveys from contracting parties.

[34] The Secretariat informed that the TFME is working on developing relevant indicators to try to measure

the impact of the IPPC Strategic Framework and some of these will not be limited to data gathered in a

general survey.

[35] Ms KUSTER highlighted the need to ensure IPPC contracting parties’ take ownership of this M&E

system so they will gain an understanding of the importance of this work and as a result will increase

their efforts to provide accurate and relevant data.

[36] One member commented that this is about implementing the Convention and the IPPC Strategic

Framework, not measuring the Secretariat’s effectiveness.

3 Ref. CPM-14 (2019) report, Appendix 4: https://www.ippc.int/static/media/files/publication/en/2019/07/CPM-

14_Report_withISPMs-2019-07-31.pdf

https://www.ippc.int/static/media/files/publication/en/2019/07/CPM-14_Report_withISPMs-2019-07-31.pdf
https://www.ippc.int/static/media/files/publication/en/2019/07/CPM-14_Report_withISPMs-2019-07-31.pdf

SPG meeting Report October 2019

International Plant Protection Convention Page 8 of 46

[37] The Secretariat also suggested that the IPPC Theory of Change could be presented to policy makers to

show the benefits of implementing the IPPC and activities of the IPPC Community link to the IPPC

Strategic Framework, FAO strategic objectives and ultimately the UN SDGs.

[38] The SPG considered whether presenting the IPPC Theory of Change in conjunction with the presentation

of the IPPC Strategic Framework 2020-2030, and decided that this should not be the case to avoid

confusion.

The SPG:

(10) Noted progress on the ongoing work on the Secretariat in regards to Monitoring and

Evaluation.

(11) Requested the Secretariat to provide a further update at their next meeting in October 2020.

6.a. Closed Door Session

[39] The SPG resumed discussions in a closed-door session. The Bureau informed that the purpose of this

session is to look at the whole agenda and consider all issues that the SPG thinks are of sensitive nature

and need to be discussed and then brought up to the Secretariat.

[40] One member noted that having these closed-door sessions is a brilliant idea that facilitates frank and

open discussions.

[41] This is also to ensure that every SPG participant has the chance to reflect and engage in strategic

discussions on IPPC key issues, and to discuss about the Secretariat’s role and support on certain items.

[42] One participant shared his view regarding the fact the IPPC governance has become more Secretariat

oriented, whereas the Convention should be Country-driven. He stated this SPG closed-door session is

an opportunity to clarify what IPPC governing bodies would like the Secretariat to implement, in

particular about sustainable funding, in view of the coming FAO Governing Bodies meetings. He also

discussed about formality of the meeting, and suggested to consider SPG meetings outside of FAO HQs

as per the SPG meeting in 2015. He noted that an informal setting is key to trigger strategic thinking,

beginning with the seating arrangement that should foster discussions and not giving impressions that

Bureau Members, IC and SC Chairs are different groups from other SPG Members.

[43] One participant underlined that the Secretariat and Governing Bodies have the tendency to lose track of

their respective roles and it is often the case that SPG agenda include items that do not belong to the

SPG, and that dilutes the everybody’s work. She concluded the SPG should revert to its original mandate.

[44] Another member agreed that the SPG should think strategically and not be process-oriented, should not

entertain unconventional discussions and consider methods to improve current processes instead of

immerge itself in them keeping in mind the purpose of safe trade. He stated that strategy is linked to

innovation; hence, the SPG needs to think outside the box in view of safeguarding safe trade. He

concluded stressing the importance of improving processes and suggested the CPM Bureau should

develop the SPG agenda, whilst the SPG should play a prominent role in providing arguments in favour

of IPPC increased funding as a general objective while providing innovative strategic guidance on

specific IPPC activities such as the IYPH, ePhyto, etc.

[45] One member requested to discuss the IYPH scope, reporting that the IYPH ISC chairperson received a

message from FAO proposing a completely new IYPH definition two months ago. He further elaborated

it and has become evident that various departments in FAO had suddenly laid claim of plant health. He

underlined that the Secretariat is part of FAO, which generates friction and pressure when called to resist

against proposals coming from FAO management on IYPH-related matters.

[46] One member commented the situation regarding FAO’s attempt to modify the scope as regrettable but

recognised the necessity to find a compromise for IYPH’s sake and to continue cooperating with FAO.

October 2019 SPG meeting Report

Page 9 of 46 International Plant Protection Convention

[47] The SPG expressed its strong views that plant breeding, resistance, nutritional factors, pesticides should

be excluded from the IYPH scope. The FAO request to expand the IYPH scope was deemed as not

timely.

[48] The SPG discussed the skill set the Secretariat should have and one member requested to have a

Professional project manager on a permanent basis. On the IPPC work plan and budget, he stressed the

need to develop appropriate Key Performance Indicators.

[49] One member informed that the IPPC Financial Committee (FC) would receive a hypothetical fully

funded work plan for 2021. Various SPG Members noted that level of details provided by FC is also a

cause for concerns because the presented budget is too broad and does not provide sufficient details to

develop a logic and potential Key Performance Indicators. The SPG agreed that the Bureau would go

line by line to review the work plan and budget during its June meetings, to ensure that everything is

clear, transparent and appropriate.

[50] Several members discussed the opportunity of reverting the SPG agenda to when it had few clear items

and papers, with engaging discussions on relevant strategic issues. Another member underlined how

such a debate has been a recurring one and the SPG should take a decision on whether to strategize and

test the waters on some matters before CPM or have in depth discussion on selected topics.

[51] One member noted that the SPG has been the forge of successful initiatives, like ePhyto and IYPH. Now

that the strategic framework for the coming ten years has been adopted, the SPG will meet to discuss its

implementation from a strategic perspective through more in-depth discussions: e.g. IPPC involvement

in pest response systems (e.g. pros and cons); having a communications plan from 2021 and its benefits.

If the Bureau drafts the SPG agenda, there should be room for the inclusion of other strategic items: the

SPG’s mandate is to think strategically and not interpreting a defensive role.

[52] One member suggested SPG first item on the agenda should be a short discussion based on a think piece

that each member should submit to kick-start the discussion on strategic issues.

[53] He observed there are currently many mixed issues in the agenda, some of them operations-oriented:

this is an issue that should have been solved through the IPPC evaluation and implemented by the

Secretariat. The Bureau has to be the one close to the Secretariat, asking the appropriate questions

especially in relation to budget. This is a member-driven organization, not a Secretariat-driven one: the

Bureau represents CPM between sessions, especially in liaising with the Secretariat.

[54] One member noted the FAO Finance Committee and the proposal to increase the IPPC funding. The

Bureau was surprised to hear that the Secretariat could not collate and gain cooperation to prepare papers

on the IPPC budget in view of the FAO governing body meetings. There is a problem with the

expectations between contracting parties and the Secretariat. He suggested that the Secretariat draft an

important document in agreement with the SPG in view of the upcoming FAO governing body meetings.

[55] Another member reflected on key aspects for the next SPG meeting, proposing it as a first potential

agenda item: environmental scan on what happened around the world about phytosanitary matters; what

it means for IPPC and SPG in particular. He noted the most productive meetings occurred when SPG

received questions on a particular topic two months prior to the meeting and had to prepare position

papers on them.

[56] In relation to the IYPH scope, the SPG stressed the need to keep the original one as adopted by CPM,

not trying to compromise it with convenient interpretation. Many SPG Members agreed about the

serious risk to dilute the original message of the IYPH. The SPG suggested that the Bureau would decide

on what to do on this matter during its Friday meeting.

[57] The IYPH ISC chair clarified that FAO based its proposal to modify the scope on the lack within the

Resolution of the United Nations General Assembly (UNGA) of an explicit reference to the definition

of Plant Health agreed by CPM. He elaborated that some divisions in FAO claimed IYPH ownership on

this basis and acted as FAO were the sole decision-making body for the IYPH, modifying the action

SPG meeting Report October 2019

International Plant Protection Convention Page 10 of 46

plan and key messages as deemed necessary. He explained the UNGA Resolution specifies that FAO is

called to facilitate the implementation of the IYPH in collaboration with the IPPC4, including de facto

IPPC Governing Bodies and Secretariat in the decision-making process. He concluded that the SPG

should recommend the Bureau to take a strong position on this matter to prevent any other attempt to

strip the IPPC from its role.

[58] Many members recognised the need for a potential compromise with FAO but noted that the UNGA

Resolution is the result of the negotiation the Secretariat and the current IYPH ISC Chairperson

supported in the past five years, stressing the fact that the narrative used to reach consensus in the UNGA

revolved around the IPPC and not FAO. The SPG recognised that the IYPH is the occasion to raise the

IPPC profile and provide evidence-based arguments for its budget increase and to fulfil the IPPC

Strategic Framework objectives.

[59] One member noted that there was a process to get to the IYPH proclamation. During the proclamation

there was a scope discussed at the UNGA, which is different from the one currently proposed by FAO.

[60] The SPG concluded that the Bureau would take a decision on the IYPH scope on Friday.

[61] Another member noted that the IPPC seminar was not valuable use of the SPG time.

[62] One member suggested giving SPG participants (IPPC contracting parties) the opportunity to provide

to the Bureau some agenda topics with relevant justification short after CPM meetings, deciding their

inclusion at the June Bureau meeting. Upon approval of the agenda by the Bureau, those proposing

approved topics would prepare relevant papers.

[63] One member said that the 2019 SPG invitation letter did not include mention of the possibility to provide

suggestions for topics or papers.

[64] The SPG discussed to include the following topics to the 2020 SPG agenda: environmental scan to share

insights, contaminating pests, safe food aid, implementation of the IPPC enhancement evaluation.

[65] One member noted the need to update the SPG rules to incorporate the new suggested process on the

development of the agenda, but decided not to update them to allow for the necessary flexibility.

[66] The SPG asked the CPM Bureau to ensure that a qualified process is in place to address a proper financial

management.

[67] One member noted that for the surveillance project, the Secretariat shifted priorities towards different

topics, and thus failed. Several members discussed the need on project management.

[68] Another member noted that the IPPC Secretary had shared a Secretariat organogram, where a project

manager is included. The SPG noted the need to align the work of the Secretariat with the actual needs

identified by the SPG.

[69] One member suggested the financial information be provided beforehand to SPG members, so they

could come prepared to discussions, especially on how to bridge gaps. He also noted the budget is noted

by the CPM as fait accompli, thus diminishing its ability to influence it: despite his understanding that

there must be some pre-agreed expenses, he stressed that some discussion among the Bureau, SPG and

FC prior to its adoption would provide better strategic implementation, increased transparency,

evaluation and monitoring.

[70] Other members agreed on this point but also clarified the IPPC budget comes from FAO Regular

Programme and that is why the CPM does not have a mandate to approve it but only to adopt it.

4 Source document: UNGA Resolution A/RES/73/252

https://undocs.org/en/A/RES/73/252

October 2019 SPG meeting Report

Page 11 of 46 International Plant Protection Convention

[71] Some comments were made on the possibility to have a more in depth revision of the expenses covered

by the Multi Donor Trust Fund (MDTF) and possibly keep them separate when presenting the budget

to the CPM.

[72] One member stated that the Secretariat is also delivering positive results and suggested the outcome of

this debate result not in the micromanagement by the SPG or any other governing body, which would

create tension and potential antagonism between Secretariat and Governing Bodies. He concluded that

the Secretariat should be accountable for those items on the budget that fall under its direct responsibility.

[73] One member noted that the FC only meets for few days during the year, and the only occasion to go

through it is the FC meeting in June. The accountants should not take decisions, but propose a budget.

[74] Activity-based budget should be the object of the FC and CPM Bureau review. One member noted that

the CPM does not adopt the IPPC work plan and budget, which is decided by FAO. He suggested to

hold a strategic discussion on taking the IPPC outside of FAO, based on the fact that it is felt that the

IPPC is not supported sufficiently by FAO. Another member opposed to this proposal.

[75] One member stressed the need to understand gaps in order to take appropriate actions in financial

management.

[76] One member recalled that in the FAO Finance Committee there was a request to carry out an independent

interim review of how Secretariat enhancement evaluation is being implemented.

[77] One member noted that there is still good value being delivered by the Secretariat, and highlighted the

need to work together towards achieving the IPPC objectives.

[78] Another member noted that the SPG should project a positive view of where the IPPC wishes to go with

the various projects.

[79] The SPG requested the CPM Bureau to consider the following conclusions of discussions under this

agenda item:

1) to take a decision on whether broadening the IYPH scope.

2) Secretariat to collect proposals by contracting parties on topics to be included in the 2020 SPG

agenda starting soon after CPM-15 (2020) and until early June 2020, to be reviewed by the CPM

Bureau at their 2020 June Bureau meeting.

3) Those proposing topics to be added to the 2020 SPG agenda should do so by providing a

justification, and upon confirmation of the CPM Bureau after their June Bureau meeting.

4) Consider hiring a project manager on a permanent basis to take management pressure off people

from delivering and chase staff to deliver on time, in view of increasing confidence that the

IPPC budget is being used wisely and transparently.

5) The FC and CPM Bureau at their June meetings to take decisions on the IPPC work plan and

budget as presented by the Secretariat.

6) Include following topics to the 2020 SPG agenda: environmental scan to share insights,

contaminating pests, safe food aid, and implementation of the IPPC enhancement evaluation.

6.4. Framework for Standards and Implementation

[80] The Secretariat presented the latest version of the Framework for Standards and Implementation, which

was modified based on input from the IC and SC. The Framework had been reformatted to align to the

IPPC SF 2020-2030.

[81] The proposed additions, deletions and changes were explained.

[82] Several members noted that the new format is a big improvement, making the Framework more readable

and understandable. One member suggested to have a format that is also searchable to further facilitate

consultation.

SPG meeting Report October 2019

International Plant Protection Convention Page 12 of 46

[83] Another member informed that he had been working on a new, even more readable format.

[84] The SC chairperson noted that now the topics and gaps are listed separately. Now the topics that are not

under the work programme are included in the gaps section.

[85] The Secretariat noted that the list of topics and framework for standards are maintained in six languages

simultaneously, which causes duplication and costs additional resources. Having a database format

would facilitate the reading and contribute saving resources.

[86] One member noted the need to start looking at the identified gaps rather than the format for strategic

discussions. The Secretariat noted the gaps could be addressed through the responses to the Call for

Topics submitted by CPs.

[87] Another member suggested to use the framework for different purposes including resource mobilization,

making it a more live document.

The SPG:

(12) Recommended the Framework for Standards and Implementation for endorsement by

CPM-15 (2020).

(13) Recommended the IC and SC consider how to combine the Framework for Standards and

Implementation with the list of topics in order to avoid duplication.

6.5. Implementation and Capacity Development Committee (IC) Terms of Reference

(ToR) and updating the Implementation and Capacity Development Strategy

[88] The Secretariat presented the proposed revisions to the IC ToRs, to add clarity and to align them with

the SC ToRs while keeping relevant differences in approaches. The proposed changes reviewed by the

IC in May 2019, had been presented to the CPM Bureau in June 2019, where further modifications were

added.

[89] The new ToRs clarify that there are 14 members with seven selected by seven FAO regions, five experts

nominated by the IPPC official contact points and selected by the Bureau, and one each as an SC and

RPPO representatives, selected by the SC and TC-RPPOs respectively. Alternate members’ selection

was included. The Bureau agreed to have the IC proposing IC Sub-groups to the CPM rather than having

the IC establishing them by their own, basing its decision on legal advice.

[90] The SPG had a discussion regarding the status of experts as well as SC and RPPO representatives in the

IC. Many members raised issues of compatibility to take part to the decision making process while

others discussed the opportunity of experts being employed by the NPPO at the moment of their

nomination.

[91] The SPG decided that all 14 members should take part to the decision making process.

[92] The IC chairperson then presented the rationale for updating the IPPC National Capacity Development

Strategy. The rationale for updating is to align it with the IPPC Strategic Framework 2020-2030.. The

IC chairperson highlighted three reasons for the update: the IC will establish priorities for the

implementation of the Convention and ISPMS; considering limited resources of the Secretariat

dedicated to Implementation and Capacity Development (ICD) activities; since 2017 the Secretariat has

been restructuring, which has impacted on ICD work and delivery, so the new IC role must be

acknowledged; there is a need to ensure sustainability and there is a need to foresee implementation

activities linked to SF, and link ICD activities with the list of topics, alignment with the call for topics,

and ongoing projects like South-South Cooperation. Since the creation of the IC, there has been very

little resource mobilization to support ICD activities, which requires a need to set a vision and establish

priorities for ICD in view of attracting partners and donors.

October 2019 SPG meeting Report

Page 13 of 46 International Plant Protection Convention

[93] She noted that this would ensure accountability and resource prioritization. A well-defined ICD direction

reflects the fact that all IPPC bodies and community are working together to achieve defined goals. This

will enable the Secretariat and IC to reject initiatives not aligning with the strategy, and maximize use

of limited available resources. The strategy would provide a platform to focus and not expand the scope

of submitted topics.

[94] She also highlighted the importance to communicate a message, which is critical to support the

implementation of the SF. There is a need to increase the awareness of the IPPC SF for 2020-2030, so

a communications plan in this regard is critical.

[95] One member commented that the use of the term “strategy” is overused, suggesting considering the

usage of a different term, such as plan of action.

[96] The Secretariat also commented on the need to include a global phytosanitary coordination role for the

Secretariat.

The SPG:

(14) Recommended the TORs of the Implementation and Capacity Development Committee to

the CPM-15 (2020) for adoptions (Appendix 05 to this report).

(15) Asked the Bureau to consider how to extend the membership of outgoing members to

ensure continuity.

(16) Endorsed the IC efforts to develop the Implementation and Capacity Development Strategy.

(17) Encouraged the general involvement of members of the CPM Bureau, SC and IC when

called upon to contribute to the drafting of the ICDS.

(18) Encouraged the CPM Bureau to avail resources to engage a technical specialist to assist in

developing the Implementation and Capacity Development Strategy.

6.6. Terms of Reference and Rules of Procedure for an IPPC Stakeholder Advisory

Group

[97] The Secretariat presented the paper on the establishment of an IPPC Stakeholder Advisory Group. He

noted the need for flexibility based on the provision that the Secretariat is already cooperating with

various partner organizations in different ways. He further noted that any formalization of partnerships

should be analysed by the FAO Legal Office.

[98] One member questioned why this discussion was necessary if the Secretariat is already engaging with

various partner organizations in different ways.

[99] Another member noted that ToRs should not provide constraints to participation and ability to function

but rather facilitate the work of any body they wish to implement.

[100] The Secretariat further asked whether there is a need to develop a broad group, considering differences

in scope of existing partnerships.

[101] One member noted the need to avoid constraining things unnecessarily (e.g. on the maximum length of

meetings), but also give the possibility to consult electronically.

[102] Another member highlighted that we are trying to get together different sectors with different approaches.

There is a more practical and pragmatic approach. The US submitted a paper layout out a different

approach.

[103] Some issues we deal with at CPM are very complicated, and we will have to involve stakeholders in a

particular area (e.g. for sea containers, ePhyto, seed industry). Not every issue we deal with will need

consultation with the private sector or all existing partners. Some criteria in considering whether

SPG meeting Report October 2019

International Plant Protection Convention Page 14 of 46

establishing a partnership, factors to be considered by CPM are: what are the specific objectives; what

are the benefits of putting a group together; which private sector entities would be involved, and how

are they organized; what is the added value of the specific organization; legal implications.

[104] One member highlighted the need to involve stakeholders in the IPPC work.

[105] Importance to clarify the purpose and scope of this advisory group.

[106] Another member noted that this advisory group should not be under the IPPC responsibility. If industry

would like to have such a body, this should be developed independently, without IPPC secretariat

involvement.

[107] Another member commented that an advisory group of organizations attending CPM as observers might

be of value.

[108] The Secretariat suggested that there is not a need to have a formal stakeholder advisory group, but a

suggested template for future groups of this type. Every stakeholder advisory body should be developed

ad-hoc, possibly based on a proposed template.

The SPG:

(19) Concluded that stakeholder’s engagement in IPPC activities is valued, but there is not a

need to develop a prescriptive and formal IPPC stakeholder advisory group.

(20) Recommended that stakeholders themselves should handle any stakeholders’ initiative.

(21) Suggested that for IYPH there may be a bigger, high-level grouping of stakeholders.

(22) Recommended developing generic terms of reference for future partnerships, and asked Ms

Hellen LANGAT MWAREY and Mr Stephen BUTCHER to present a draft at the next SPG

meeting.

7. Sustainable funding and resource mobilization

7.1. Leveraging contracting parties for resource mobilization

[109] The Secretariat presented the paper on leveraging contracting parties for resource mobilization.

[110] He noted that the IYPH is an opportune time to increase emphasis on plant health and the work of

NPPOs. Initiatives are being taken to send a positive message to donors and policy makers about the

importance of plant health.

[111] NPPOs have scarce opportunities to have real communication efforts to increase their profile. The

Secretariat should reinforce the NPPO capacity in addressing policy makers through high-level

discussions, aided by a plan implemented professionally. There is a need to have clear and concise

informational materials, and strengthen social media for this purpose as well as strengthening basic

NPPO communication and negotiation skills. NPPOs should then push for national and global figures

to emphasize the need to advocate for IPPC work.

[112] One member noted that an IPPC communications strategy would be discussed and that we should take

account of the importance of resource mobilization and, to that end, developed draft talking points, to

be expanded and adjusted as necessary. He requested also to update the paper as follows:

 Deletion of third paragraph, which is unnecessary.

 The title should be changed, taking off “leveraging”, which has a negative connotation.

[113] One member noted the importance of promoting NPPOs with ministerial leadership and in the context

of IYPH. Japan hosted the G20 in 2019, with a Ministerial Agricultural meeting issuing a declaration

October 2019 SPG meeting Report

Page 15 of 46 International Plant Protection Convention

on agriculture, with an annex on plant health with a mention of ePhyto and IYPH. This can be utilized

to advocate at the national level.

[114] One member noted that the matching contribution request by the European Commission for the IYPH

was useful for New Zealand to leverage additional funds.

The SPG:

(23) Noted the important role of NPPOs in increasing their profile.

(24) Encouraged contracting parties to take on board the proposed recommendations as part of

their procedures.

7.2. IYPH-related resource mobilization outcomes and success indicators

[115] Ms Marica GATT presented this open-ended item, as a follow-up of discussions held at the June Bureau

meeting. It was noted that IYPH will be a once in a life opportunity where the whole IPPC community

would be able to raise their profile and possibly increasing financial resources. It was noted that many

efforts are being done by the IYPH ISC and Secretariat, and a tangible outcome should be envisaged as

part of the IYPH legacy.

[116] In particular, there is a need to develop clear targets related to the IYPH outcome, possibly with SMART

indicators. She noted that the draft IYPH action plan referred to outputs and outcomes, without tangible

indicators. She requested to discuss types and responsibilities of expected IYPH outcomes and indicators.

[117] One member indicated that a wide range of indicators could be included. The core objective of IYPH is

to raise the importance of plant health and the role that the IPPC plays in plant health. So this should

result in additional resources for IPPC, including FAO regular programme and extra-budgetary

contributions.

[118] Future work plans of the IPPC to include potential revenue increasing resulting from IYPH. In this way,

it would be possible to identify the activities that are not going to be carried out if additional funding is

not secured.

[119] The IYPH ISC chair recalled the outputs and indicators established in Appendix 4 of the IPPC IYPH

Steering Committee Meeting held in Rome on 23-25 April 2018.5

[120] New Zealand noted that they had developed national indicators to indicate the IYPH success. Two main

initiatives will be measurable: encouraging farmers or horticulturalists to have on-farm biosecurity plans;

biosecurity business pledge for private sector entities to be an active part of NZ’s biosecurity system,

committing them to take concrete actions.

The SPG:

(25) Recommended to consider the following indicators for the IYPH success as part of the

IYPH legacy: increased resources for the IPPC, regional and national plant protection

organizations, more donors, more plant health-related curricula, establishing 6 December as the

World Plant Health Day.

7.3. Private sector partnerships (pros, cons, feasibility, how, etc.)

[121] This item was discussed under agenda item 6.6.

5 Ref. Report of IPPC IYPH Steering Committee meeting on 23-25 April 2018:

https://www.ippc.int/static/media/uploads/iyph/2018/05/17/Report_IPPC-IYPHStC_Fourth_Meeting-2018-05-

16.pdf

https://www.ippc.int/static/media/uploads/iyph/2018/05/17/Report_IPPC-IYPHStC_Fourth_Meeting-2018-05-16.pdf
https://www.ippc.int/static/media/uploads/iyph/2018/05/17/Report_IPPC-IYPHStC_Fourth_Meeting-2018-05-16.pdf

SPG meeting Report October 2019

International Plant Protection Convention Page 16 of 46

7.4. ePhyto and ISPM-15 based resourcing

[122] Mr Stephen BUTCHER presented the paper on ePhyto funding, informing the SPG that the system is

currently being used by an increasing number of Contracting parties. He stated ePhyto is an opportunity

for IPPC to raise potential funds not simply to maintain the hub but to convert it into a source of revenues

for other IPPC activities. He also pointed out that this must be done carefully not to modify its nature

and make sure Contracting parties are transparent regarding its funding. The IPPC should also consider

which actions to take towards countries that do not honour their contributions to ePhyto in a timely

manner.

[123] The Secretariat informed the SPG about a number of other international institutions and organizations

expressing their interest towards ePhyto. He addressed some concerns about ownership raised by some

members by stating that the system belongs to the IPPC and other parties may use it without the

possibility of modifying its core compositions. The only technical requirement is the coding of an ad

hoc type of certificate by the parties interested in exchanging that type of information through the hub.

The Secretariat reassured the SPG that there is no risk of private sector penetration of the system.

[124] Many members expressed their appreciation for ePhyto while some others noted the asymmetries in

potential implementation by their governments due to the necessity to modify the current legislation,

which may be a lengthy process. There was consensus on ensuring sustainable funding for the ePhyto

and not relying on uncertain revenues as this may cause some Contracting parties to delay its

implementation at the national level. Some members noted that an opportunity is being missed with

ISPM-15, with the IPPC having to pay for trademark registration, rather than the opposite, and

encouraged exploring the feasibility of retrieving some funds also from ISPM-15 usage. The Secretariat

suggested considering a consultancy firm to investigate possible funding solutions.

The SPG:

(26) Noted the update on ePhyto.

(27) Considered ways of how the solution could be funded sustainably.

(28) Recommended that the IPPC does not give up ownership of the ePhyto solution.

(29) Urged the Secretariat to ensure that if charging for the ePhyto solution is envisaged, it is

communicated well in advance.

(30) Recommended the Secretariat to consider contracting a consultancy firm or business

professional to investigate ePhyto sustainable funding options.

(31) Requested the Secretariat to develop a paper on ePhyto sustainable funding, governance

and consideration on how to develop the capacity of countries to generate or recover funds,

identifying possible options for the CPM-15 consideration.

7.5. Fully funded 2021 work plan

[125] Mr Greg WOLFF informed that much had been done for ensuring full funding of the Secretariat, without

demonstrating the FAO what this additional funding would be used for.

[126] The Secretariat presented the 2021 work plan and budget of the Secretariat to be presented to CPM-15

(2020) for adoption. The initial intention was to double the current IPPC regular programme allocation

by additional 3 000 000 USD; additional 2 000 000 USD were requested in FAO governing bodies. He

noted that the 2021 work plan and budget for the first time takes account of the IPPC strategic framework

for 2020-2030. He informed that out of the 7 700 000 million USD budget, only 2.945 million USD are

currently funded by the current FAO Regular Programme allocation.

[127] The SPG reflected on what the additional funding could be used for. Ideas included: ePhyto, IPPC

communications, surveillance, capacity development, standard setting workshops.

October 2019 SPG meeting Report

Page 17 of 46 International Plant Protection Convention

[128] The FAO Finance Committee will convene in November 2019, and the true needs were estimated in 5

000 000 USD rather than 3 000 000 USD. This information can be channeled with FAO Permanent

Representatives, with common talking points and messages to be delivered to the FAO Finance

Committee.

[129] A full work plan of the Secretariat can also be developed to show activities for which additional

resources are needed. A strong case must be put forward to ensure that the FAO Finance Committee

understands the needs.

[130] One member noted that strong messages were already made at the last FAO Council and Conference

and should be re-used, and that those members present in the SPG with FC members should consult

with their FAO Permanent Representatives, including Australia, Brazil, Japan, Mexico and the USA.

He also proposed to have one member of the CPM Bureau attending the FAO Finance Committee, as

experts invited for the relevant agenda item.

[131] The SPG further discussed the IPPC sustainable funding and the need to increase the IPPC regular

programme budget allocation on the grounds of increasing challenges and opportunities.

[132] The SPG came up with the rationale to increase IPPC funding, and came up with the following points.

[133] The IPPC is the premier international framework for protecting agriculture and the environment from

pests and diseases. This ensures global food security and fosters trade and economic growth

opportunities for all member countries.

[134] Countries are expressing the need for standards to facilitate the movement of products, while at the same

time ensuring safe trade and protection from pests and diseases.

[135] The work of the IPPC has evolved immensely in the last fifteen to twenty years: it is not only about

setting standards - now a lot of the work of the IPPC is about ensuring that these standards are

implemented effectively.

[136] There are also opportunities created by new technologies that could be harnessed and deployed to

modernise current systems.

[137] The IPPC funding from FAO has been at 3 000 000 USD per year. This budget has not changed much

over the past 15 years; yet during this time, IPPC membership has increased by 64 countries (53 percent)

and global trade has expanded and become more complex, resulting in the IPPC’s increased operating

costs.

[138] There is an urgent need to strengthen the funding at the IPPC. In our view, FAO permanent funding is

the only sustainable source to maintain and improve the IPPC’s effectiveness and credibility going into

the next decade.

[139] We urge the FAO to increase its biennial allocation to the IPPC and increase its investment in this area

by 2 000 000 USD per year.

[140] Again, this is an area which directly and significantly impacts and supports the FAO’s overarching core

goals associated with enhancing global food security and economic growth. This is a good investment.

[141] The additional 2 000 000 USD will:

1. Effectively support the increased participation of countries in standard setting (reflecting the growth

of countries joining the IPPC) and thus bring more countries under a harmonized global framework of

standards and rules in international commerce and trade.

2. Provide expanded and robust implementation support programs which will ensure that standards are

effectively and widely understood, utilized, operationalized, and implemented by contracting parties.

SPG meeting Report October 2019

International Plant Protection Convention Page 18 of 46

3. Establish and maintain the new global ePhyto hub system which will modernize the international

exchange of plant health certificates via electronic means.

4. This will allow the IPPC to advance other key plant health initiatives which will enable the IPPC to

sustain a work program to prevent the spread of pests and ensure safe, science based trade. These twin

objectives contribute directly to the world’s overarching goals associated with food security, safe trade,

and economic growth, and protection of natural habitats.

[142] This will enable to achieve FAO strategic objectives 2 and 4.

[143] Another key issue would be increasing support to address concerns of developing countries, including

increased capacity development and work on antimicrobial resistance.

[144] The need for increased work on partnerships should also be highlighted.

The SPG:

(32) Recommended that FAO ensure IPPC sustainable funding in view of IPPC’s increasing

role by increasing the FAO Regular Programme budget allocation for the IPPC by 2 million per

year.

(33) Committed to engage FAO Permanent Representatives that are members of the FAO

Finance Committee.

(34) Asked the Chairpersons of the CPM Bureau and SPG to share the conclusions of this agenda

item with the FAO permanent representatives.

7.6. Constraints to participation in and response to IPPC activities

[145] The Secretariat, as requested by the Bureau in June 2019, prepared and presented a paper on this topic

stressing the lack of participation in various activities such as calls, submission of topics and

nominations in general. He informed the SPG that a brief consultation among Secretariat staff was

conducted on this matter to obtain some feedback on the presented issues and potential solutions.

[146] Some SPG members replied that the current lack of participation should not be put entirely on

Contracting Parties and mentioned a noticeable drop in participation within the EU as well. One member

recognised the Secretariat is active in its efforts to engage Contracting parties (CP) but the CPs may not

be fully prepared to respond due to different priorities at the national level or lack of capacity to

participate in IPPC activities which have expanded considerable over the past two decades.

[147] Another member underlined how some Contracting parties come to meetings in Rome but remain often

inactive and the Secretariat could try to engage them more. He also noted the IYPH is the opportunity

to have Contracting parties’ priorities realigned with the ones in the SF.

[148] One member pointed out that the Secretariat had previously organised training sessoin prior to CPM ,

and these sessions proved to be extremely beneficial to CPs in her region and wished for more such

initiatives to take place. She also suggested that such activities could be carried out through virtual

means on a regular basis, and engage different stakeholders such as academia to organise awareness-

raising activities in different venues to broaden participation and engagement by various stakeholders.

The SPG:

(35) Noted the discussion.

(36) Invited Contracting parties and the Secretariat to increase cooperation to foster active

engagement.

(37) Encouraged the Secretariat to make use of virtual tools to increase engagement

October 2019 SPG meeting Report

Page 19 of 46 International Plant Protection Convention

(38) Suggested the Secretariat considering holding awareness-raising activities in different

venues, such as university campuses.

8. Communications

8.1. Review of IPPC Communications Strategy

[149] During the June 2019 Bureau meeting it became apparent that the IPPC does not have a current IPPC

Communications Strategy, with the last one expired in 2018. FAO has a strong communications group;

hence, the Secretariat should also have a strong communication team that focuses on IPPC work and

plant health, based on the new Strategic Framework, and with the potential participation of someone

from the FAO Office for Corporate Communication (OCC), aiming to the establishment of a

Communication Advisory Group.

[150] One member noted the need to have a robust approach to communication, focused messages, proactive

approaches and flexibility to adapt to emerging situations. He also underlined how the IPPC has been

largely working around themes, so a communication plan could be anchored around that.

[151] One member stressed the fact that the IPPC is in a weak position without a communication plan.

[152] Objectives, target audiences, channels and implementation are to be identified. This is not a draft

communications strategy, but it is to trigger discussion.

[153] One member noted the importance to develop an IPPC communications plan, with the IYPH being a

key opportunity to learn and inform on what should be improved in a communications strategy. In

relation to the advisory group, it was deemed a very good idea to have communication professionals to

learn about the IPPC mission and support the development of the communications strategy.

[154] Another member also strongly supported the development of a new IPPC communications plan, which

is a pre-condition of a successful IYPH and to convince stakeholders outside IPPC Community circles

about the added value of the IPPC. In relation to target audiences, he voiced concerns that we may

overcharge the communications plan if we have too many target audiences, so there might be few rather

than many audiences identified to communicate to stakeholders that may be decisive to implement the

IPPC Strategic Framework for 2020-2030.

[155] One member noted the need of an IPPC communications strategy. He noted that a communications

strategy and plan were already developed in the context of the IYPH, so it could serve as a basis of the

new communications strategy.

[156] Another member highlighted the importance of communication for resource mobilization. He noted the

importance of social media and communication with social leadership. The communications plan should

relate to resource mobilization too.

[157] One member raised concerns over developing an additional group, which may strain resources of

contracting parties, which already have challenges in participating to IPPC activities.

[158] In relation to a communications strategy including resources, one member noted the importance to

include an evaluation component.

[159] Another member noted the importance of learning from IYPH and go from there. The current IYPH

communications strategy could then be the basis for the IPPC communications strategy.

The SPG:

(39) Agreed with the proposal to develop an IPPC communications strategy, however decided

to delay its development after the IYPH 2020.

SPG meeting Report October 2019

International Plant Protection Convention Page 20 of 46

(40) Considered the establishment of a communications advisory group to develop the IPPC

communications strategy, composed of one member of the Secretariat, one member of the FAO

Office for Corporate Communication, and communication professionals working for IPPC

contracting parties.

(41) Recommended to take a decision on its establishment at the next SPG meeting after learning

from the IYPH experience, and asked the Secretariat to develop a paper on the development of

communications strategy for the SPG meeting in 2020.

9. International Year of Plant Health

9.1. IYPH Progress Report

[160] The IYPH ISC Chairperson updated the SPG. He elaborated on the progress of the IYPH programme

regarding some of the recent discussions during the previous IYPH ISC meetings, the draft plan for the

launch events on 2nd December in Rome, such as the expected speakers and the agenda, the special

ambassadors and potential additional events during 2020, as well as a launch event at UN Headquarters

in NYC.

[161] He also updated the SPG about the International Plant Health Conference (IPHC) in Helsinki about

speakers and call for papers, informing that the venue has been booked and 500 to 700 participants are

expected to attend.

[162] He informed that the programme has been adopted by the IYPH ISC and that proposals are being

gathered for consideration by the IYPH Technical Advisory Body.

[163] Finland has committed 300 000 EUR and the United Kingdom 75 000 USD, as well as by the EU

Commission has committed 300 000 EUR as a co-funding initiative to be matched by other donors.

[164] He reiterated that the IYPH scope is currently under discussion and that there are segments of FAO

pushing to broaden it, which has caused some friction. It is unclear what consequences may bring in

terms of participation and donations by Contracting Parties.

[165] He informed that the IYPH ISC has at its second meeting rejected the broadening of the scope, however

it is to a certain degree unsure if the scope broadening can be rejected if FAO has a different approach.

He also informed that this is having an impact on IYPH key messages, which are being re-formulated

to extend their scope.

[166] One member noted that the issue of the late broadening of the IYPH scope is perceived as really

unfortunate. EU member states are very concerned about the possibility to broaden the scope to limit to

areas which would dilute the IYPH messaging. Plant Health as defined by CPM should remain the focus.

It is about preventive actions and the added value that the IPPC brings to protecting plants. This would

bring chaos and frustration of people working at various levels on the IYPH proclamation and

implementation. He also highlighted that both IPPC and FAO should be implementing the IYPH, not

only FAO.

[167] One member questioned how CPM decisions can be overthrown. He further noted that this is a bad

timing for changing the scope.

[168] Another member highlighted enormous contributions from IPPC contracting parties (financial, time and

in-kind). Changing the scope could cause a shift in IPPC Contracting Parties’ agendas and modifications

to future pledged and future contributions.

[169] One member noted that we cannot accept the FAO proposed definition. As a compromise, in the wider

programme of IYPH activities, we may consider including agricultural tools that we all use as integrated

pest management, pest control technologies used by NPPOs and others to protect and promote plant

health.

October 2019 SPG meeting Report

Page 21 of 46 International Plant Protection Convention

[170] The Secretariat also requested the SPG to consider proposals for IYPH ambassadors, and to contribute

to the ongoing call for human-interest stories related to plant health.

The SPG:

(42) Noted the update provided by the IYPH ISC chairperson.

(43) Reminded that the whole point of proposing and proclaiming the IYPH was to sustain IPPC

and its sustainable funding.

(44) Recommended that FAO keeps the IYPH original scope and definition of plant health as

adopted by CPM, possibly broadening to related concepts like integrated pest management.

9.2. IYPH Funding

[171] The Secretariat presented the IYPH financial situation. Finland informed that they are planning to

provide a Junior Professional Officer to support the IYPH implementation, subject to discussions on the

IYPH scope.

[172] In relation to co-funding of the International Plant Health Conference (IPHC), the EU called on

contracting parties to support the organization of the IPHC, including via supporting the participation

from developing countries.

[173] Kenya suggested having a marathon runner as IYPH ambassador.

[174] The US pledged 50 000 USD for the IPPC MDTF to contribute to the IYPH funding.

The SPG:

(45) Noted the update on IYPH funding.

(46) Acknowledged the call by the EU to contribute to fill the IYPH budget gap, including the

co-funding of the International Plant Health Conference in Helsinki.

(47) Thanked Finland for their pledge to provide in-kind the expertise of a Junior Professional

Officer, and the USA for pledging 50 000 USD as a financial contribution for the IYPH.

10. Key issues for CPM-15

10.1. Ministerial-level segment

[175] The CPM chairperson presented ideas related to the CPM-15 Ministerial-level segment, inclusive of a

three-hour session with the adoption of the IPPC Strategic Framework for 2020-2030, and talks by seven

Ministers by various regions, followed by a reception hosted by the FAO Director-General and Minister

of Agriculture and Forestry of Finland.

[176] The CPM chairperson noted the time and procedural constraints related to developing and approving a

ministerial declaration.

[177] The chairperson of the IYPH ISC noted that the Finnish President would be present on 30 March 2020,

while the Finnish Minister would be present on 2 April 2020. He further suggested having a full day

dedicated to the CPM-15 Ministerial Segment on 2 April 2020, with all Ministers being able to speak.

He also asked the Secretariat and CPM chairperson to submit an invitation to the President of Finland

to attend CPM-15.

[178] One member agreed with the proposal.

[179] Another member recommended Italy’s Prime Minister to attend the opening session together with the

President of Finland.

SPG meeting Report October 2019

International Plant Protection Convention Page 22 of 46

The SPG:

(48) Recommended that the Ministerial segment of CPM be held on 2 April 2020 for the full

day, with participation of ministers.

(49) Noted the need to have a balanced programme for speakers from various regions.

10.2. Draft Ministerial declaration

[180] Mr Stephen BUTCHER informed on the background of the process used to draft the declaration. An

early draft was prepared by New Zealand for comments via the OCS. These were consolidated by the

Secretariat based on comments and a further review by New Zealand.

[181] The SPG considered whether there are significant areas for improvement in the current draft; whether

they would endorse; and the preferred process to finalize consultation on the current draft.

[182] One member noted that there is scarce time to have Ministers endorsing a Ministerial declaration, but

we may look at other options, including Ministerial statements and adoption of the IPPC Strategic

Framework for 2020-2030.

[183] Another member agreed to promote the IPPC Strategic Framework for 2020-2030 as one of the most

innovative papers revolutionising plant health worldwide.

[184] One member suggested providing a summary of changes compared to the previous version of the

Ministerial declaration sent for consultation.

[185] Another member suggested alternative ways such as a joint statement, a FAO press release, etc.

The SPG:

(50) Acknowledged that adopting a ministerial declaration at CPM would be difficult to achieve

at this point in time.

(51) Invited the IYPH ISC members representing FAO regions to share and promote the current

text of the Ministerial declaration with respective Ministers in order to secure its approval.

(52) Recommended the CPM Bureau to review possible alternative options such as a joint

statement, FAO press release, etc.

11. Standards and Implementation

11.1. Commodity and Pathway Standards

[186] The CPM Bureau member presented recommendations arising from the second Focus Group on

Commodity and Pathway Standards6, highlighting that the group had drafted the “concept over-arching

standard: draft ISPM on “Commodity-based standards for phytosanitary measures (2019-008)” and the

draft specification for a new technical panel: “Technical Panel for Commodity Standards (TPCS) (2019-

009)”, under the remit of the SC.

[187] One participant queried about resource implications on the creation of new groups, i.e. a new technical

panel. The EU Commission mentioned that they are currently in the process to mobilize resources for

the commodity standards. He stressed that it would be very helpful if the group could be extremely

focused at the beginning, provided there right people are sitting at the table, noting that the EU may

provide funds for three, maybe four years.

6 13_SPG_2019_Oct; 2nd Focus Group on commodity meeting report at

https://www.ippc.int/en/publications/87506/

https://www.ippc.int/en/publications/87506/

October 2019 SPG meeting Report

Page 23 of 46 International Plant Protection Convention

[188] It was explained that, creation of a new technical panel would fall under the remit and work of the SC,

something that the experience had demonstrated to be a success example for developing standards.

Moreover, the SC not necessarily has the expertise to deal with all the commodity standards and all

types of measures, which is now the key point in this process.

[189] Some participants provided specific comments to the draft text of the ISPM and on the standard setting

process. The Secretariat also briefed on the status of the draft ISPM, explaining that the SC in its

November 2019 meeting will discuss in detail the draft ISPM and the draft specification to the new

technical panel, and then the CPM Bureau will review these documents for presenting them to the CPM-

15 (2020) for approval for consultation period, along with other recommendations from the Focus Group.

It was also mentioned that the SC-7 (SC working group) in 2020 will have time allocated to strategize

on the standard setting process.

The SPG:

(53) Considered whether the Standards Committee, the SC-7 or an ad-hoc group should initiate

the development of commodity standards.

(54) Noted that the Technical Panels are key groups for the development of ISPMs.

11.2. CPM recommendation – Facilitating safe trade by reducing the incidence of

contaminating pests associated with traded goods

[190] Australia presented the draft CPM recommendation on “Reduce the incidence of contaminating pests

associated with regulated articles and unregulated goods to protect plant health and facilitate trade

(2019-002)” and some comments gathered so far from a virtual working group, to be presented to CPM-

15 for approval for consultation.

[191] Australia is inviting CPs to attend a symposium in Australia on 3-5 March 2020 to further discuss this

topic.

[192] One member noted that CPs do not have a legislative mandate to control vehicles, containers, etc. It was

suggested that it would be worth encouraging CPs to have a mandate to manage regulated articles.

[193] One member supported the recommendations in the draft text. However, he pointed out that there is a

mix of obligations and new activities, noting that some are already existing obligations of the

Convention and proposed a slight modification in the chapeau, adding: “In addition to existing

obligation”, which was included by the drafters with the consensus of SPG Members.

[194] Another member suggested that measures to counter contaminating pests must be based on scientific

information and data. This may affect the export of vehicles, so measures should be technically justified.

[195] Another member noted that some obligations are already included in the Convention, and suggested to

separate those from new obligations foreseen in the recommendation.

[196] One member highlighted that the work of the sea containers task force may complement the messages

included in this recommendation and ensure alignment and consistency.

The SPG:

(55) Provided comments on the draft CPM recommendation.

(56) Recommended CPM to consider the CPM recommendation in view of its approval for

consultation.

SPG meeting Report October 2019

International Plant Protection Convention Page 24 of 46

11.3. Draft action plan for a Pest Outbreak Alert and Response System

[197] A video7 on banana fusarium wilt (TF4) was shown, this video was developed by the NPPO of

Nicaragua

[198] The SPG reviewed the action plan and budget proposed for the 5th IPPC development agenda 2020-2030

“Strengthening Pest Outbreak Alert and Response System”.

[199] The action plan presented at CPM-14 (2019) was modified with additional activities defined in the IPPC

SF and was presented to the SPG.

[200] In terms of budgeting, some activities are flagged as internal projects, external projects (depending on

external donors) and FAO regular programme – so the budget was developed on the basis of internal

project and FAO regular programme allocation.

[201] It was noted that the IPPC secretariat would coordinate activities, but not be involved in field-level work.

[202] The Secretariat is liaising with various FAO units on this, and plans to connect with the WHO too.

[203] Another member highlighted the importance of activities undertaken to improve the capacity of

countries to implement the Convention.

[204] Two members noted that the workload planned for 2020 is very ambitious, and suggested developing a

focus group first, and to involve RPPOs and FAO regional offices more to help refine the plan.

[205] Two members noted the need to keep the IC informed about the project.

[206] One member noted that this is a well-structured project, and would support its implementation. However,

all development agenda items are dependant on availability of funds. He recalled that the EU pledged

300 000 EUR to support it. He highlighted the importance to promote this project during IYPH,

especially in the IPHC in Helsinki.

[207] Another member stressed the need for specific expertise in the group and ensuring links to the IC.

The SPG:

(57) Recognized the need for extra budgetary resources for CPM-14 (2019) noted activities and

costed by the financial committee for at least 75 000 USD for 2020-2022 (3 years).

(58) Recommended to delay some activities in the project and promote it during IYPH in 2020

to mobilize additional resources.

(59) Recommended to establish a CPM focus group on “Strengthening Pest Outbreak Alert and

Response Systems”, and recommended the CPM Bureau to review its draft terms of reference.

(60) Recommended the IC consider an IRSS survey be conducted in 2020 for NPPOs and

RPPOs to identify key impediments to reporting.

(61) Recommended CPM-15 (2020) to add an implementation topic for a guide on contingency

plans as a priority 1 to the list of topics for implementation.

11.4. Dispute avoidance and settlement

[208] The Secretariat presented a paper with history on how the CPM and Secretariat have been involved in

dispute settlement. He recalled the current procedures, the development of a manual, and one ongoing

dispute between the European Union and South Africa.

7 Available at https://www.ipsa.gob.ni/NOTICIAS/itemid/157/SIMULACRO-IPSA-ANTE-UN-POSIBLE-

BROTE-DE-LA-MARCHITEZ-POR-FUSARIUM

October 2019 SPG meeting Report

Page 25 of 46 International Plant Protection Convention

[209] He mentioned that the IC had developed TORs for an IC dispute avoidance and settlement sub-group,

but only two nominations were submitted in response to a call for experts.

[210] The SPG noted the voluntary nature of the dispute settlement mechanism of the IPPC and suggested to

compare it with the one enforced by the SPS Secretariat.

[211] IC Chair clarified that the implementation should provide inputs to provide disputes but the dispute

settlement body was set up as Dispute Avoidance primarily; in any case the procedures for dispute

settlements are not clear and require a legal review.

[212] The FAO Legal Office and Secretariat may revise the dispute settlement procedures, to be presented to

CPM for approval. She commented that they noted three sets of provisions when asked to look at the

dispute settlement request. The issue revolves around three different sets of rules regulating the dispute

settlement body. Suggested solutions are to revise these sets of rules to create an updated set of rules or

modify the convention.

[213] He also informed that the WTO SPS Secretariat had requested the Secretariat to get involved in a new

dispute on plant health issues, which signals that IPPC contracting parties skipped the IPPC process.

[214] Another member noted that the system was designed for technical resolution of disputes, but involving

legal aspects is unavoidable.

[215] It was noted that the development of the IPPC dispute settlement procedures was supposed to be the

first “cold case” before being brought to the WTO SPS.

[216] One member noted that the IPPC dispute settlement system is voluntary and non-binding. In terms of

priorities, with 2020 being a big year for us, we should not engage in dispute settlement work and not

invest any other resources, time and effort until after 2020.

The SPG:

(62) Recommended that the Secretariat would minimize its involvement in dispute avoidance

and settlement and asked the Secretariat in collaboration with FAO Legal Office to revise

procedures related to IPPC dispute settlement in view of ensuring their clarity and consistency

after the IYPH in 2020.

11.5. Update on surveillance activities

[217] The Secretariat provided an update on surveillance activities.

[218] One member noted that surveillance is a good topic to be promoted during IYPH in 2020 but maybe not

a priority for an SPG discussion.

The SPG:

(63) Recognized the importance of work on surveillance.

(64) Noted the lack of resources to undertake additional work on surveillance.

11.6. Draft CPM recommendation on antimicrobial resistance

[219] The European Commission presented a draft CPM recommendation proposal on antimicrobial resistance

(AMR). It was recalled that the CPM-14 (2019) discussed the topic on AMR in relation to plant health.

[220] One member recognized that the draft CPM recommendation proposal is balanced and reasonable.

[221] Another member noted that the IPPC work is not related to AMR.

[222] One member suggested that there is a lack of evidence on the direct link between plant health and AMR.

SPG meeting Report October 2019

International Plant Protection Convention Page 26 of 46

[223] The Secretariat recalled that the focus should be on IPPC’s role in preventing pests and diseases from

spreading, so that AMR are not used.

[224] One member expressed concern over this proposal, as it was deemed not in line with CPM-14

conclusions on this matter.

The SPG:

(65) Noted the early discussion on the links between AMR and plant health.

12. Trade facilitation conference in 2021

[225] Mr Greg WOLFF reminded that reference to a trade facilitation conference was presented in various

papers, but it was never really established in terms of programme.

[226] The SPG discussed about the rationale and timing for the conference.

[227] It is hoped that after IYPH the awareness of the role of the IPPC would become very apparent, especially

in relation to facilitating safe trade.

[228] One member commented that there are other priorities to work on.

[229] The Secretariat suggested considering delaying the conference until 2022, coinciding with the IPPC 70th

anniversary and allowing for sufficient timing for the preparations after IYPH 2020.

The SPG:

(66) Supported plans to hold a trade facilitation conference subject to available funding.

13. Any other business

[230] One participant noted that WTO negotiations on e-commerce have started, supposed to be ending with

an agreement similar to the SPS.

[231] One member highlighted the need to review the IPPC secretariat’s structure, and the many projects and

activities being undertaken by the Secretariat. He highlighting the risk of diluting the focus, and address

activities being undertaken. He noted the possibility of re-looking at the IPPC secretariat business model.

The SPG:

(67) Asked the IPPC secretariat to investigate the possibility to address phytosanitary issues with

e-commerce within the framework of the relevant WTO agreement currently being negotiated.

14. Next Meeting

[232] The next SPG meeting will be held in Helsinki in the week following the International Plant Health

Conference.

15. Close of the Meeting

[233] The chairperson closed the meeting, thanking participants for their active participation.

Appendix 01 SPG meeting Report

Page 27 of 46 International Plant Protection Convention

Appendix 01 – Agenda

COMMISSION ON PHYTOSANITARY MEASURES

STRATEGIC PLANNING GROUP (SPG) MEETING

9:00 - 17:00, 08-10 October 2019

FAO HQs, Rome, Italy

German Room (C229)
AGENDA ITEM DOCUMENT NO. PRESENTER / Secretariat

support

1. Opening of the Meeting XIA/KOUAME

2. Meeting Arrangements

2.1 Review of arrangements for SPG meetings as
per June Bureau meeting

June 2019 Bureau
report: section 14,
page 22

June 2019 Bureau
Report

KOUAME

2.2 Adoption of the Agenda 01_ SPG_2019_Oct KOUAME

2.3 Election of the Rapporteur -- KOUAME

3. Administrative Matters DENG/MONTUORI

3.1 Documents lists 02_SPG_2019_Oct

3.2 Participants list 03_SPG_2019_Oct

3.3 Local information Link to the Local
Information

4. Important Updates

4.1 Update from CPM Bureau 05_SPG_2019_Oct TRUJILLO

4.2 Update from Secretariat -- XIA

5. Report of last SPG Meeting Link to the 2018
SPG Report

KOUAME

6. Governance and Strategy

6.1 Finalization of IPPC Strategic Framework for
2020-2030

04_SPG_2019_Oct FEDCHOCK/MONTUORI

6.2 Consider structuring future CPM agendas after
CPM-15 around the Strategic Framework

21_SPG_2019_Oct

WOLFF

6.3 Monitoring and Evaluation of the IPPC
Community and Secretariat (teleconference)

19_SPG_2019_Oct KUSTER/LARSON

6.4 Framework for Standards and Implementation 15_SPG_2019_Oct NERSISYAN/LARSON

6.5 Implementation and Capacity Development
Committee Terms of Reference and updating
the capacity development strategy

16_SPG_2019_Oct

30_SPG_2019_Oct

LARSON

6.6 Terms of Reference (ToR) and Rules of
Procedure (RoP) for an IPPC Stakeholder
Advisory Group

09_SPG_2019_Oct FEDCHOCK

https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-June-2019-07-31.pdf
https://www.ippc.int/static/media/files/publication/en/2019/07/Report_Bureau-2019-June-2019-07-31.pdf
https://www.ippc.int/en/publications/1034/
https://www.ippc.int/en/publications/1034/
https://www.ippc.int/en/publications/86797/
https://www.ippc.int/en/publications/86797/

SPG meeting Report Appendix 01

International Plant Protection Convention Page 28 of 46

AGENDA ITEM DOCUMENT NO. PRESENTER / Secretariat
support

7. Sustainable funding and resource mobilization

7.1 Leveraging contracting parties for resource
mobilization

Paper for NPPOs on how to approach their aid
agencies and other government bodies to seek
funds

Call for donations

23_SPG_2019_Oct BENOVIC/WOLFF/FEDCHOC
K

7.2 IYPH-related resource mobilization outcomes
and success indicators

-- GATT/MONTUORI

7.3 Private sector partnerships (pros, cons,
feasibility, how, etc.)

12_SPG_2019_Oct

26_SPG_2019_Oct

FEDCHOCK/RAMADHAN

7.4 E-phyto- and ISPM-15-based resourcing 25_SPG_2019_Oct

27_SPG_2019_Oct

FEDCHOCK/BUTCHER

7.5 Fully funded 2021 work plan 04_Bureau_2019_O
ct

BENOVIC

7.6 Constraints to participation in and response to
IPPC activities

17_SPG_2019_Oct LARSON/GATT

8. Communications

8.1 Renewal of IPPC Communications Strategy 20_SPG_2019_Oct WOLFF/MONTUORI

9. International Year of Plant Health LOPIAN/MONTUORI

9.1 IYPH Progress Report --

9.2 Funding 11_SPG_2019_Oct

10. Key issues for CPM-15

10.1 Ministerial-level segment 06_SPG_2019_Oct TRUJILLO/XIA

10.2 Draft Ministerial declaration 28_SPG_2019_Oct

(draft declaration)

BUTCHER

11. Standards and Implementation

11.1 Commodity and Pathway Standards

Recommendations arising from Focus Group
on Commodity and Pathways Standards

Draft ISPM on “commodity standards for
phytosanitary measures (2019-008)”

13_SPG_2019_Oct

WOLFF/MOREIRA

11.2 CPM recommendation – Facilitating safe trade
by reducing the incidence of contaminating
pests associated with traded goods

Draft CPM recommendation text

Comments on draft CPM recommendation

07_SPG_2019_Oct

08_SPG_2019_Oct

CLELAND/PETERSON
(Australia)/MOREIRA

Appendix 01 SPG meeting Report

Page 29 of 46 International Plant Protection Convention

AGENDA ITEM DOCUMENT NO. PRESENTER / Secretariat
support

11.3 Draft action plan for a Pest Outbreak Alert and
Response Systems

22_SPG_2019_Oct BRUNEL

11.4 Dispute avoidance and settlement 14_SPG_2019_Oct LARSON

11.5 Update on Surveillance activities 18_SPG_2019_Oct BRUNEL

11.6 CPM recommendation on antimicrobial
resistance

29_SPG_2019_Oct

12. Trade facilitation conference in 2021 24_SPG_2019_Oct WOLFF/FEDCHOCK

13. Any Other Business KOUAME

14. Next Meeting KOUAME

15. Close of the Meeting KOUAME

SPG meeting Report Appendix 02

International Plant Protection Convention Page 30 of 46

Appendix 02 – List of Documents

DOCUMENT NO. AGENDA
ITEM

DOCUMENT TITLE DATE POSTED /
DISTRIBUTED

01_SPG_2019_Oct 02.1 Provisional agenda 2019-10-07

02_SPG_2019_Oct 03.1 Documents list 2019-10-07

03_SPG_2019_Oct 03.2 Participants list 2019-10-02

04_SPG_2019_Oct 05.1 IPPC Strategic Framework for 2020-2030 2019-09-25

05_SPG_2019_Oct 12.2 Update from CPM Bureau 2019-09-25

06_SPG_2019_Oct 09.1 CPM-15 Ministerial-level segment 2019-09-25

07_SPG_2019_Oct 10.2 CPM recommendation: Contaminating pest 2019-09-25

08_SPG_2019_Oct 10.2 CPM Recommendation: Contaminating pest:
Comments

2019-09-25

09_SPG_2019_Oct 05.5 ToR and RoP for an IPPC Stakeholder
Advisory Group

2019-09-25

10_SPG_2019_Oct 07.3 Private sector partnerships 2019-09-25

11_SPG_2019_Oct 09.2 IYPH Funding 2019-09-30

12_SPG_2019_Oct 07.3 Private Sector Partnerships 2019-09-30

13_SPG_2019_Oct 11.1 IPPC Focus Group on Commodity and
Pathway Standards

2019-09-30

14_SPG_2019_Oct 11.4 Dispute Avoidance and Settlement 2019-09-30

15_SPG_2019_Oct 06.4 Framework for Standards and
Implementation

2019-09-30

16_SPG_2019_Oct 06.5 Revision ToRs of the IC 2019-09-30

17_SPG_2019_Oct 07.6 Constrains to participation in and response
to IPPC activities

2019-09-30

18_SPG_2019_Oct 11.5 Update on activities on surveillance 2019-09-30

19_SPG_2019_Oct 06.3 Monitoring and Evaluation of the IPPC
Community and Secretariat

2019-09-30

20_SPG_2019_Oct 08.1 IPPC Communications Strategy 2019-10-01

21_SPG_2019_Oct 06.2 IPPC Strategic Framework for 2020-2030 -
future CPM agendas

2019-10-01

22_SPG_2019_Oct 11.3 Draft action plan for a Pest Outbreak Alert
and Response Systems

2019-10-01

23_SPG_2019_Oct 07.1 Leveraging contracting parties for resource
mobilization

2019-10-02

24_SPG_2019_Oct 12 Trade Facilitation Conference in 2021 2019-10-02

25_SPG_2019_Oct 07.4 Funding of the IPPC Hub 2019-10-02

26_SPG_2019_Oct 07.3 Private Sector Partnerships 2019-10-03

27_SPG_2019_Oct 07.4 ePhyto Update 2019-10-04

Appendix 02 SPG meeting Report

Page 31 of 46 International Plant Protection Convention

DOCUMENT NO. AGENDA
ITEM

DOCUMENT TITLE DATE POSTED /
DISTRIBUTED

28_SPG_2019_Oct 10.2 Ministerial Declaration on International Plant
Health

2019-10-04

29_SPG_2019_Oct 11.6 Draft CPM Recommendation proposal: AMR
to manage plant pests

2019-10-07

30_SPG_2019_Oct 06.5 Rationale for updating the implementation
and capacity development strategy

2019-10-07

04_Bureau_2019_Oct 07.5 Revision of work plan and budget of the
Secretariat for 2021

2019-10-02

LINKS AGENDA ITEM

Link to the Local Information 03.3

Link to the SPG 2018 Report 04.

https://www.ippc.int/en/publications/1034/
https://www.ippc.int/static/media/files/publication/en/2018/11/Report_SPG_October_2018-2018-11-15_rev26Nov.pdf

SPG meeting Report Appendix 03

International Plant Protection Convention Page 32 of 46

Appendix 03 – List of Participants

(Updated 2019-10-24)
 Region /

Role
Name, mailing, address,
telephone

Email address

 SPG Chairperson
Bureau Africa

Mr Konan KOUAME

Inspecteur
Direction de la Protection des
Végétaux, du Contrôle et de la
Qualité
Ministère de l'Agriculture
B.P. V7 Abidjan,
Phone: (+225) 20 218442
Mobile: (+225) 07 903754
COTE D'IVOIRE

 l_kouame@yahoo.fr

 SPG
Bureau Latin America
and Caribbean

CPM Chairperson

Mr Francisco Javier
TRUJILLO ARRIAGA

Director General de Sanidad
Vegetal
Servicio Nacional de Sanidad,
Inocuidad y Calidad
Agroalimentaria
Sagarpa,
Boulevard Adolfo Ruiz
Cortines, N 5010, Piso4
Ciudad de Mexico
Phone: (+52) 55 59051000
MEXICO

trujillo@senasica.gob.mx

 SPG
Bureau Member Pacific

Mr Stephen BUTCHER

Ministry for Primary Industries,

P.O. Box 2526,

Wellington 6140

Ph.: (+61) 262723241

Ph.: (+61) 262723241

NEW ZEALAND

stephen.butcher@mpi.govt.nz;

 SPG
Bureau Asia

Mr Fuxiang WANG

Deputy Director General,

National Agriculture Technical
Extension and Service centre
(NATESC)

Ministry of Agriculture

Room 630, Building No. Mai Zi
Dian Street

Chao Yang District, Beijing
100125

Ph.: 86-10-59194548

Fax.: 86-10-59194517

Mob.: 86-10-13701330221
CHINA

wangfuxiang@agri.gov.cn

 SPG
Bureau Europe

Ms Marica GATT

Director General (VPRD)
Veterinary and Phytosanitary
Regulation Division
Office of the Director General /
Abettori Street, Albertown,
Marsa

HRS 1123, Malta

Tel: 356 22925222

MALTA

marica.gatt@gov.mt

mailto:l_kouame@yahoo.fr
mailto:trujillo@senasica.gob.mx
mailto:stephen.butcher@mpi.govt.nz
mailto:wangfuxiang@agri.gov.cn
mailto:marica.gatt@gov.mt

Appendix 03 SPG meeting Report

Page 33 of 46 International Plant Protection Convention

 Region /
Role

Name, mailing, address,
telephone

Email address

 SPG
Bureau North America

Mr Greg WOLFF

Canadian Food Inspection
Agency

59 Camelot Drive,

OTTAWA, ON.

K1A 0Y9

Ph.: (+1) 613 773 7060

Mob.: (+1) 613 325 2941
CANADA

greg.wolff@canada.ca

 SPG
Bureau Near East

Mr Gamil Anwar Mohammed
RAMADHAN

General Director of Plant
Protection Department of
Yemen,

Ministry of Agriculture and
Irrigation, Aden

Ph.: 00967 770712209 00967
733802618

YEMEN

abuameerm21@gmail.com


SPG
IC Chair

Ms Olga LAVRENTJEVA

Adviser on Phytosanitary
Matters

Plant Health Department

Ministry of Rural Affairs

Tel: +3726256535

ESTONIA

 olga.lavrentjeva@agri.ee


SPG
SC Chair

Mr Ezequiel FERRO

Phytosanitary International
Affairs-SENASA

Phone: (+54) 1141215091

ARGENTINA

eferro@senasa.gov.ar;

 SPG Mr Diego QUIROGA

Director Nacional de Protección
Vegetal

Servicio Nacional de Sanidad y
Calidad Agroalimentaria
(SENASA)

Avenida Paseo Colón 315, Piso
4º, Dpto. B

Ciudad Autónoma de Buenos
Aires (C1063ACD)

Tel. (5411) 4121-5495/5176

ARGENTINA

dnpv@senasa.gov.ar
dquiroga@senasa.gov.ar;

 SPG

Ms Robyn CLELAND

Australia’s IPPC Contact Point

A/g Australian Chief Plant
Protection Officer, Department of
Agriculture

Phone: +61 2 62724671

AUSTRALIA

robyn.cleland@agriculture.gov.au

mailto:greg.wolff@canada.ca
mailto:abuameerm21@gmail.com
mailto:eferro@senasa.gov.ar

SPG meeting Report Appendix 03

International Plant Protection Convention Page 34 of 46

 Region /
Role

Name, mailing, address,
telephone

Email address

 SPG

Ms Sophie PETERSON

(Standards Committee member)

Department of Agriculture

Phone: +61 2 62723769

AUSTRALIA

sophie.peterson@agriculture.gov.au

 SPG

Mr Carlos GOULART

Director of Plant Health and
Agricultural Inputs – NPPO of
Brazil

Ministry of Agriculture, Livestock
and FoodSupply

Phone: +55(61) 991611266

BRAZIL

carlos.goulart@agricultura.gov.br

 SPG Mr Dominique PELLETIER

Senior International Plant
Standards Officer

Phytosanitary Division

Phone: (+1) 6137736492

CANADA

dominique.pelletier2@canada.ca

 SPG Ms Ksenija BISTROVIĆ

Ministry of Agriculture of
Republic of Croatia Directorate
of Agricultural Land, Plant
Production and the Market

Phytosanitary Sector

CROATIA

ksenija.bistrovic@mps.hr



SPG Mr Roman VAGNER

Administrator, DG SANTE, Plant
Health Unit – European
Commission

Rue Froissart 101

Brussels, Belgium

EUROPEAN UNION

Roman.VAGNER@ec.europa.eu;

 SPG

Mr Ralf LOPIAN

Senior Adviser
International Affairs
Department of Food and Health
Ministry of Agriculture and
Forestry
Mariankatu 11 A, PO Box 30,
Helsinki
Tel.: (+358) 295162329
Mob.: (+358) 405965698
FINLAND

Ralf.Lopian@mmm.fi

mailto:sophie.peterson@agriculture.gov.au
mailto:Roman.VAGNER@ec.europa.eu

Appendix 03 SPG meeting Report

Page 35 of 46 International Plant Protection Convention

 Region /
Role

Name, mailing, address,
telephone

Email address

 SPG

Mr Teppei SHIGEMI

Deputy director

International Affairs Office

Plant Protection Division

Food Safety and Consumer
Affairs Bureau

Ministry of Agriculture, Forestry
and Fisheries (MAFF) of JAPAN

Phone: (+81) 3 35025978

JAPAN

teppei_shigemi780@maff.go.jp

 SPG

Ms. Natsumi YAMADA

Section Chief

International Affairs Office

Plant Protection Division

Food Safety and Consumer
Affairs Bureau

Ministry of Agriculture, Forestry
and Fisheries (MAFF) of JAPAN

Phone: (+81) 3 35025978

JAPAN

 natsumi_yamada740@maff.go.jp

 SPG Ms Hellen LANGAT MWAREY

KEPHIS

KENYA

hmwarey@kephis.org

 SPG Mr Peter THOMSON

Ministry for Primary Industries

Director – Plants and Pathways

PO Box 2526,Wellington 6140

Phone: (+64 298940353)

NEW ZEALAND

peter.thomson@mpi.govt.nz;

 SPG

Ms Kyu-Ock YIM

Senior Researcher

Export Management Division

Department of Plant Quarantine

Animal and Plant Quarantine
Agency (APQA)

Ministry of Agriculture, Food and
Rural Affairs (MAFRA)

177, Hyeoksin 8-ro, Gimcheon-
si, Gyeongsangbuk-do

Tel: (+82) 54 9120627

Fax: (+82) 54 9120635
REPUBLIC OF KOREA

koyim@korea.kr

mailto:teppei_shigemi780@maff.go.jp
https://faothmail.fao.org/owa/redir.aspx?REF=kEnQ-ycYPvc2SGBnVNOJmhbK9jFQ8Nsuwcul7Y-BQNmACoROcI_TCAFtYWlsdG86a295aW1Aa29yZWEua3I.

SPG meeting Report Appendix 03

International Plant Protection Convention Page 36 of 46

 Region /
Role

Name, mailing, address,
telephone

Email address

 SPG

Ms Sun-Joo HWANG

Assistant Director, Export
Management Division

Department of Plant Quarantine

Animal and Plant Quarantine
Agency (APQA)

Ministry of Agriculture, Food and
Rural Affairs (MAFRA)

177, Hyeoksin 8-ro, Gimcheon-
si, Gyeongsangbuk-do

Republic of Korea

Tel: (+82) 54 912 0632

Fax: (+82) 54 912 0635

REPUBLIC OF KOREA

hs1420@korea.kr;

 SPG

Ms. Do-Nam KIM

Inspector, Youong-Nam
Regional Office

Animal and Plant Quarantine
Agency (APQA)

Ministry of Agriculture, Food and
Rural Affairs (MAFRA)

Tel: (+82) 516006489

Fax: (+82) 516006488

REPUBLIC OF KOREA

dongamns@korea.kr;

 SPG

Mr Wart Wickramaarachchi

Additional Director

National Plant Quarantine
Service

Tel: +011-2252028/29

SRI LANKA

wartwa@gmail.com

 SPG

Mr Thorwald GEUZE

Senior Policy Officer
Phytosanitary Affairs

The Food and Consumer
Product Safety Authority of The
Netherlands

Catharijnesingel 59

3511 GG Utrecht

t.geuze@nvwa.nl

Tel: +31.(0)6.51290267

THE NETHERLANDS

t.geuze@nvwa.nl

 SPG Mr Marco TRAA

Senior Staff Officer
Phytosanitary Affairs

Ministry of Agriculture, Nature
and Food Quality

THE NETHERLANDS

m.j.w.traa@minez.nl;

mailto:hs1420@korea.kr
mailto:dongamns@korea.kr
mailto:t.geuze@nvwa.nl
mailto:m.j.w.traa@minez.nl

Appendix 03 SPG meeting Report

Page 37 of 46 International Plant Protection Convention

 Region /
Role

Name, mailing, address,
telephone

Email address

 SPG Mr Sam BISHOP

Lead for International plant
health policy, risk co-ordination,
and trade | Plant Health Team |
Animal and Plant Health
Programme | Department for
Environment, Food and Rural
Affairs

Direct: + 44 (0) 2080262506
Mobile: + 44 (0) 7827976902

UNITED KINGDOM

sam.bishop@defra.gov.uk;

 SPG Mr Osama EL-LISSY

Deputy Administrator, Plant
Protection and Quarantine
(PPQ), Head NPPO

Animal and Plant Health
Inspection Service

United States Department of
Agriculture

1400 Independence Avenue,
SW, J.H. Whitter Bldg. 313.e

Washington, D.C. 20250

USA

osama.a.el-lissy@usda.gov

 SPG Mr John GREIFER

Animal and Plant Health
Inspection Service

United States Department of
Agriculture

1400 Independence Avenue,
SW, rm1128 South Bldg.

Washington, D.C. 20250

USA

John.K.Greifer@aphis.usda.gov;

Others

 Region /
Role

Name, mailing, address, telephone,
nationality

Email address

 Secretariat Mr Jingyuan XIA Jingyuan.Xia@fao.org;
 Secretariat Mr Arop DENG Arop.Deng@fao.org;

 Secretariat Mr Brent LARSON Brent.Larson@fao.org;

 Secretariat Ms Sarah BRUNEL Sarah.Brunel@fao.org;
 Secretariat Mr Avetik NERSISYAN Avetik.Nersisyan@fao.org;

 Secretariat Mr Marko BENOVIC Marko.Benovic@fao.org;

 Secretariat Mr Mirko MONTUORI Mirko.Montuori@fao.org;

 Secretariat Mr Craig FEDCHOCK Craig.Fedchock@fao.org

 Secretariat Ms Adriana MOREIRA Adriana.Moreira@fao.org

 Secretariat Mr Artur SHAMILOV Artur.Shamilov@fao.org
 Secretariat Mr Riccardo MAZZUCCHELLI Riccardo.Mazzucchelli@fao.org

 Secretariat Ms Masumi YAMAMOTO Masumi.Yamamoto@fao.org

 Secretariat Ms Sandra GORITSCHNIG Sandra.Goritschnig@fao.org
 Secretariat Ms Janka KISS Janka.Kiss@fao.org

mailto:sam.bishop@defra.gov.uk
mailto:osama.a.el-lissy@usda.gov
mailto:John.K.Greifer@aphis.usda.gov
mailto:Jingyuan.Xia@fao.org
mailto:Arop.Deng@fao.org
mailto:Brent.Larson@fao.org
mailto:Sarah.Brunel@fao.org
mailto:Avetik.Nersisyan@fao.org
mailto:Marko.Benovic@fao.org
mailto:Mirko.Montuori@fao.org
mailto:Craig.Fedchock@fao.org

SPG meeting Report Appendix 04

International Plant Protection Convention Page 38 of 46

Appendix 04 – Action points

Action Lead Deadline

Inform respective permanent representatives to
FAO about the importance of increasing the IPPC
regular programme funding on a sustainable basis
in the upcoming FAO governing body meetings

IPPC Contracting Parties On going

make the necessary editorial improvements as
needed to the IPPC Strategic Framework

Secretariat CPM-15

Ask for more support through FAO’s governing
bodies and simplifying procedures for donors to
donate to the Multi Donor Trust Fund.

Secretariat As soon as possible

Develop draft generic terms of reference of the
IPPC TAB for future partnerships

Ms Hellen LANGAT
MWAREY and Mr
Stephen BUTCHER

SPG 2020

Develop a paper on ePhyto sustainable funding,
governance and consideration on how to develop
the capacity of countries to generate or recover
funds, identifying possible options for the CPM-15
consideration

Secretariat CPM-15

Engage FAO Permanent Representatives that are
members of the FAO Finance Committee

Contracting Parties FAO Finance
Committee 2019

Share the conclusions of this agenda item with
respective FAO permanent representatives.

CPM Bureau and SPG
Participants

FAO Finance
Committee 2019

Draft and review the ToRs of a focus group on
“Strengthening Pest Outbreak Alert and Response
Systems”

Secretariat (draft)/ CPM
Bureau (review)

CPM-15

Request an IRSS survey be conducted in 2020 for
NPPOs and RPPOs to identify key impediments to
reporting

CPM-15 Members CPM-15

Add an implementation topic for a guide on
contingency plans as a priority 1 to the list of topics
for implementation

CPM Members CPM-15

Revise procedures related to IPPC dispute
settlement in view of ensuring their clarity and
consistency after 2020

Secretariat By the end of 2021

Investigate the possibility to address phytosanitary
issues with e-commerce within the framework of
the relevant WTO agreement currently being
negotiated

Secretariat Before end of WTO
negotiations

Countries were requested to establish an IYPH
coordination committee and issue a press release
once IYPH 2020 has officially been declared.

Contracting Parties As soon as possible
(on going)

Appendix 05 SPG meeting Report

Page 39 of 46 International Plant Protection Convention

Appendix 05 – Revision of Implementation and Capacity development Committee (IC)

Terms of Reference and Rules of Procedure

(Prepared by Secretariat with input from FAO legal services)

Proposed revisions to the Terms of Reference of the CPM Subsidiary Body:

Implementation and Capacity Development Committee – A Subsidiary Body of the

CPM8

Note: on interpretation

[234] References to implementation mean implementation of the International Plant Protection Convention

(IPPC), includesing implementation of International Standards for Phytosanitary Measures (ISPMs)

and the Commission on Phytosanitary Measures (CPM) Recommendationsstandards, guidelines and

recommendations adopted by the Commission on Phytosanitary Measures (CPM).

1. Purpose

The IC develops, monitors and oversees an integrated programme to support the implementation of

the IPPC and strengthen the phytosanitary capacity of contracting parties.

2. Scope of the IPPC Implementation and Capacity Development Committee (IC)

The IC, under the guidance of the CPM, provides technical oversight of activities to enhance the

capacities of contracting parties to implement the IPPC and meet the strategic objectives agreed by

CPM. The IC:

- Identifies and reviews the baseline capacity and capability required by contracting parties to

implement the IPPC.

- Analyses issues constraining the effective implementation of the IPPC and develops

innovative ways to address impediments.

- Develops and facilitates delivery of an implementation support programme to enable

contracting parties to meet and surpass the baseline capacity and capability.

- Monitors and evaluates the efficacy and impact of implementation activities and reports on

progress which indicates the State of Plant Protection in the World.

- Oversees dispute avoidance and settlement processes.

- Oversees national reporting obligation processes.

Works with the Secretariat, potential donors and the CPM to secure sustainable funding for its

activities

3. Composition

- The IC is composed of fourteen members twelve experts with relevant skills and experience

in implementation of phytosanitary-related instruments and/or capacity development.

- Seven members will be representatives from each of the seven FAO regions.

- Five members will be experts in subjects relevant to the work of the IC The Bureau, taking

account of the balance of skills and experience required, and geographical representation,

selects and appoints the members.

8 Report from CPM-12 (2017) see Appendix 10 to report:

https://www.ippc.int/static/media/files/publication/en/2017/05/CPM-12_Report-2017-05-

30_withISPMs.pdf

https://www.ippc.int/static/media/files/publication/en/2017/05/CPM-12_Report-2017-05-30_withISPMs.pdf
https://www.ippc.int/static/media/files/publication/en/2017/05/CPM-12_Report-2017-05-30_withISPMs.pdf

SPG meeting Report Appendix 05

International Plant Protection Convention Page 40 of 46

- In addition Two members, one representative from the regional plant protection

organizations (RPPOs) and one from the Standards Committee (SC).

4. Functions

The IC has the following functions:

4.1i) Technical work programme

- Identify and keep under review baseline capacity and capability required by contracting

parties to implement the IPPC.

- Identify and propose strategies for contracting parties to enhance their implementation of the

IPPC, including national reporting obligations, taking into account their specific capacities

and needs.

- Review the Secretariat’s analyses of contracting parties’ challenges associated with the

implementation of the IPPC.

- Based on an analysis of outputs from the above activities, recommend priorities to CPM.

- Identify and assess new technologies which could enhance implementation.

- Monitor and evaluate actions under the IPPC Strategic Framework, other related strategies,

frameworks and work plan(s).

4.2ii) Effective and efficient management of the IC

- Develop, agree and maintain a list of priorities for Implementation and Capacity

Development (ICD) activities work plan in alignment with CPM priorities.

- Provide a review function on new implementation and capacity development projects to

ensure that they are aligned with the IPPC strategic objectives, have strategic value and a

competitive advantage and recommend them to CPM for approval.

- Develop procedures and criteria for the production, oversight and approval of technical

resources for implementation.

- Recommend to the CPM to eEstablish and dissolve and provide oversight of IC Ssub-groups,

undertaking specific activities and tasks.

- Provide oversight to IC Sub-groups.

- Establish ad hoc working groups to address specific issues.

- Seek advice and/or input on matters relevant to its work programme from technical panels

(through the SC) and other groups or organisations that assist the Secretariat.

- Periodically review its functions, procedures and outcomes.

- Monitor and evaluate the effectiveness of its activities and products.

- Develop projects that contribute to achieving the implementation priorities agreed by CPM.

4.3iii) Working with the Secretariat

- Develop and manage projects that contribute to achieving the implementation priorities

agreed by CPM.

- Provide guidance on implementation and capacity development activities for inclusion in the

Secretariat’s work plan.

- Assess and prioritize web resourcesfor inclusion in the International Phytosanitary Portal

(IPP) or the Phytosanitary Resources website, as appropriate, technical resources that are

relevant for developing capacity to implement the IPPC.

- Promote dispute avoidance as an outcome of effective implementation.

Appendix 05 SPG meeting Report

Page 41 of 46 International Plant Protection Convention

- Oversee the dispute settlement process as required.

- Contribute to the development and maintenance of links with donors, partners and other

public and private organizations concerned with implementation and capacity development

in the phytosanitary area.

- Contribute to the delivery of the Secretariat’s Communications.

The Secretariat is responsible for coordinating the work of the IC and providing administrative,

editorial operational and technical, support. The Secretariat advises the IC on the availability and use

of financial and staff resources.

iv) Working with other subsidiary bodies

- Work in close collaboration with the SC to make standards setting and implementation

complementary and effective.

- Review the Framework for Standards and Implementation annually and recommend changes

to the CPM through the SPG.

- Work with other subsidiary bodies and RPPOs regarding areas of mutual interest.

v) Actions directed by CPM

- Contribute to the delivery of the IPPC Communications Strategy.

- Provide oversight of bodies that have been established by CPM and entrusted to the IC.

- Undertake other functions as directed by the CPM.

- Report to the CPM on its activities.

5. Relationship with the Secretariat

- The Secretariat is responsible for coordinating the work of the IC and providing

administrative, editorial operational and technical, support. The Secretariat advises the IC on

the availability and use of financial and staff resources.

56. Relationship with the Standards Committee

The IC collaborates with the SC to make standard setting and implementation complementary and

effective on the basis of aligned prioritieswork plans for the implementation of the IPPC. This

collaboration will take place at a number of levels (e.g. Secretariat, chairs, members, stewards and

Ssub-groups). The IC includes an SC A representative from the SC is invited to participate in IC

activities and meetingsand also selects a representative for participation in SC meetings. IC and

SCSubjects for collaboration will include at least:

- Alignment of prioritieswork programmes

- Development of implementation plans for standards

- Analysis of responses to calls for topics and issues to be addressed

- Review of the Framework for Standards and Implementation jointly and make

recommendations to the CPM for endorsement via the SPG

- Development and implementation of joint projects.

67. Relationship with the RPPOs

RPPOs provide a regional perspective on issues, challenges and the region operating context

impacting contracting parties and their NPPOs. RPPOs provide support to contracting parties to

enhance their phytosanitary capacities and capabilities. The IC includes an A representative, selected

by the RPPOs representative is invited to participate in IC activities and meetings. Areas for

collaboration include:

SPG meeting Report Appendix 05

International Plant Protection Convention Page 42 of 46

- Exchange of draft work plansprogrammes

- Sharing of technical resources and information

- Identification and provision of experts

- Coordination of activities and events, including IPPC Regional Workshops

- Development and implementation of joint projects.

2.2 Proposed revisions to the Rules of Procedure of the IPPC Implementation and

Capacity Development Committee (IC) – A Subsidiary Body of the CPM9

Rule 1. Membership

The IC is composed of 142 members.

Members will have experience in at least one of the following:

- Demonstrated experience in managing phytosanitary systems;

- Demonstrated experience in delivering phytosanitary capacity development activities;

- In depth knowledge of the IPPC, ISPMs and CPM Recommendations;

- Experience in the implementation of phytosanitary regulations;

- Other specific knowledge, qualifications and/or experience, for example in developing and

delivering training

Members will also have a level of English which will allow them to actively participate in IC

meetings and discussions.

 plus one representative from the regional plant protection organizations (RPPOs) and one from the

Standards Committee (SC) of the International Plant Protection Convention (IPPC).

Members are selected on the basis of a balance of expertise with at least one from each Food and

Agriculture Organization of the United Nations (FAO) region and representation from developing

countries. Members should have experience of either implementation of phytosanitary related

instruments and/or capacity development and will be selected and appointed by the Commission on

Phytosanitary Measures (CPM) Bureau.

The Technical Consultation (TC) among RPPOs and the SC each appoints a representative to the IC

through their own processes.

The members and representatives will serve with utmost integrity, impartiality, and independence

and will prevent and disclose in advance possible conflicts of interest that may arise in the course of

carrying out their duties. If they occur, the Bureau will resolve cases of a conflict of interest.

Members serve for a term of three years which may be renewed as recommended by CPM Bureau

and confirmed by CPM. The term of membership will begin at the end of the May IC meeting.

Rule 2. Qualification for membership

9 Report from CPM-12 (2017) see Appendix10 to report:

https://www.ippc.int/static/media/files/publication/en/2017/05/CPM-12_Report-2017-05-30_withISPMs.pdf

https://www.ippc.int/static/media/files/publication/en/2017/05/CPM-12_Report-2017-05-30_withISPMs.pdf

Appendix 05 SPG meeting Report

Page 43 of 46 International Plant Protection Convention

Nominations for members will include documented evidence of their experience in implementation

and/or capacity development. This experience should include at least one of the following:

- Demonstrated experience in managing phytosanitary systems;

- Demonstrated experience in delivering phytosanitary capacity development activities;

- In depth knowledge of the IPPC and International Standards for Phytosanitary Measures;

- Experience in the implementation of phytosanitary regulations;

- Other specific knowledge, qualifications and/or experience, for example in developing and

delivering training.

Nominees will also have a level of English which will allow them to actively participate in IC

meetings and discussions.

Rule 2. Replacement members

Replacements should meet the qualifications for membership set forth in these Rules.

Replacements for regional representatives. A maximum of two replacements may be nominated by

each region and when a region nominates two, it should indicate the order in which they would

serve as replacements.

Replacements for Experts. Experts submitted in response to a call for experts may also be selected

to form a pool of replacements.

Rule 3. Procedure for nomination and selection of members and replacement members

For nominations for regional representatives, each of the seven Food and Agriculture Organization

of the United Nations (FAO) regions may devise its own procedures for selecting its nominations of

members and replacement members and their selection is communicated to the Secretariat through

the CPM Bureau member from that region.

For nominations for experts, the Secretariat will make a call for experts. Nominations should be

submitted to the Secretariat through IPPC Official Contact points for contracting parties or RPPOs.

Nominations will be reviewed and selected by the Bureau. In addition to the qualifications for

members outlined in these rules, the Bureau will also consider the skills and experience of the seven

regional representatives and select additional experts to complement them.

Replacement members will also be selected following the above process to form a pool of

replacement members.

The selection of members who are a representative of the SC or a representative from the RPPOs is

described in Rule 5.

All nominations should be accompanied by a:

- letter of intent,

SPG meeting Report Appendix 05

International Plant Protection Convention Page 44 of 46

- CV and

- completed and signed Statement of Commitment as specified in the call.

All nominations for IC members or replacement members will be selected by the Bureau and

recommended to the CPM for confirmation.

The Secretariat will issue a call for members when vacancies arise. Member nominations, including

supporting information and a letter of commitment as specified in the call, may be formally submitted

by contracting parties or RPPOs.

The CPM Bureau will review nominations against the list of requirements outlined in Rule 2.

Members serve for a term of three years which may be renewed on acceptance of the CPM Bureau.

Rule 4. Alternate and replacement members

At least one alternate for each FAO region should be appointed following the selection process

detailed in Rule 3 and serves for a term of three years which may be renewed in accordance with that

Rule.

An alternate may attend a meeting of the IC in place of a member who is unable to attend.

If a member resigns, no longer meets the qualifications for membership set forth in these Rules, or

fails to attend two consecutive meetings of the IC, the member will be replaced. The replacement

will be decided by the Bureau maintaining the balance of expertise, and the need to have at least one

member from each FAO region. A replacement member will serve for a term of three years starting

from the time of appointment.

Rule 4. Procedure calling a replacement member

A member of the IC will be replaced by a confirmed replacement member if the IC member

resigns, no longer meets the qualifications for membership set forth in these Rules, or fails to attend

two consecutive meetings of the IC.

For the replacement of a member who is a regional representative, the confirmed replacement

member will be called upon in the order confirmed. In these cases, the Secretariat should inform the

relevant regional Bureau member.

For the replacement of a member who is an expert, the Bureau will be requested to select a

confirmed replacement member from the pool to complement the IC membership with a balance of

skills and experience required.

Appendix 05 SPG meeting Report

Page 45 of 46 International Plant Protection Convention

A replacement will serve through the completion of the term of the original member.

Rule 5. Representatives of the SC and RPPOs

The SC and the Technical Consultation (TC) among RPPOs each selects a representative to the IC

through their own processes.

Rule 65. Chairperson and Vice-Chairperson

The chairperson and vice-chairperson of the IC are elected by its members and serve for the remainder

of theira term of three years with the possibility of re-election on acceptance of the CPM Bureau.

Rule 76. Meetings

The IC will hold two physical meetings a year. Additional meetings may be held when necessary,

subject to available staff and financial resources. Meetings of the IC may also be held through

electronic means, including by video and teleconference, as necessary.

A majority of members will constitute the quorum to hold meetings.

Rule 87. Observers and participation of invited experts to IC meetings

Subject to the provisions of the below paragraph, meetings of the IC will be open, in accordance with

the applicable FAO and CPM rules and procedures.

The IC may determine that certain meetings, or part thereof, be conducted without observers, in

consideration of the sensitivity or confidentiality of the subject.

With the prior agreement, or at the request, of the IC members, the Secretariat may invite individuals

or representatives of organizations with specific expertise, to participate as observers in a specific

meeting or part thereof.

Rule 8. Bodies established by CPM

A subsidiary body established by the CPM may be entrusted to the oversight of the IC. These bodies

will have their own terms of reference and rules of procedure which will have been agreed by the

CPM during their establishment.

Rule 9. IC Sub-groups

The IC may recommend that the CPM establish IC Ssub-groups to address specific implementation

and capacity development issues subject to availability of financial resources. The IC will

approvedetermine in their Tterms of Rreference (TOR) for each IC Sub-group and Rules of Procedure

(ROP) for IC Sub-groups. The TOR should outline the assigned the tasks, duration of the Sub-group,

the composition of the, membership and reporting duties of these sub-groups.

The IC may recommend, the CPM dissolve IC Ssub-groups when they are no longer required.

SPG meeting Report Appendix 05

International Plant Protection Convention Page 46 of 46

Rule 10. Working groups

The IC may establish ad hoc working groups to address specific issues. Working group members are

selected by the IC from its membership and may, in some cases, include additional experts as agreed

by the IC.

The IC may dissolve these temporary working groups when they are no longer required.

Rule 1110. Decision-making

The IC will endeavour to make decisions on the basis of consensus between members.

Situations where consensus is required but cannot be reached shall be described in the meeting reports

detailing all positions maintained and presented to the CPM for discussion and appropriate action.

Rule 1211. Reporting

The IC will report to the CPM and submit recommendations to the CPM as needed.

