

Food and Agriculture
Organization of the
United Nations

International
Plant Protection
Convention

ISPM 44

ENG

Requirements for the use of modified atmosphere treatments as phytosanitary measures

This page is intentionally left blank

INTERNATIONAL STANDARDS FOR
PHYTOSANITARY MEASURES

ISPM 44

**Requirements for the use of
modified atmosphere treatments as
phytosanitary measures**

Produced by the Secretariat of the
International Plant Protection Convention
Adopted 2021; published 2021

© FAO 2021

Required citation:

IPPC Secretariat. 2021. *Requirements for the use of modified atmosphere treatments as phytosanitary measures*. International Standard for Phytosanitary Measures No. 44. Rome. FAO on behalf of the Secretariat of the International Plant Protection Convention.

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

© FAO, 2021

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode>).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization, products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with the required citation: "This translation was not created by the Food and Agriculture Organization of the United Nations (FAO). FAO is not responsible for the content or accuracy of this translation. The original English edition shall be the authoritative edition."

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the World Intellectual Property Organization <http://www.wipo.int/amc/en/mediation/rules> and any arbitration will be conducted in accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial use should be submitted via: www.fao.org/contact-us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.

When this ISPM is reproduced, it should be mentioned that current adopted versions of ISPMs are available for download on www.ippc.int.

For official reference, policy-making or dispute avoidance and settlement purposes, the only ISPMs that may be referred to are those published under <https://www.ippc.int/en/core-activities/standards-setting/ispm/#614>.

Publication history

This is not an official part of the standard

2014-04 CPM-9 added the topic *Requirements for the use of modified atmosphere treatments as a phytosanitary measure* (2014-006) to the work programme.

2014-05 Standards Committee (SC) revised the draft specification.

2014-11 SC approved draft Specification 62 (*Requirements for the use of phytosanitary treatments as phytosanitary measures*) for consultation via e-decision (2014_eSC_Nov_06).

2015-05 SC approved Specification 62.

2015-08 Technical Panel on Phytosanitary Treatments (TPPT) meeting (deferred).

2017-07 TPPT meeting revised the draft.

2018-02 TPPT virtual meeting approved the draft.

2018-05 SC revised and approved the draft for first consultation.

2018-07 First consultation.

2019-02 Steward revised the draft.

2019-05 SC Working Group of seven members (SC-7) revised and approved the draft for second consultation.

2019-07 Second consultation.

2019-11 SC revised and recommended the draft for adoption by CPM.

2021-03 CPM-15 adopted the standard.

ISPM 44. 2021. *Requirements for the use of modified atmosphere treatments as phytosanitary measures*. Rome, IPPC Secretariat, FAO.

Publication history last updated: 2021-04

CONTENTS

Adoption.....	4
INTRODUCTION.....	4
Scope	4
References	4
Definitions.....	4
Outline of requirements.....	4
BACKGROUND.....	4
IMPACTS ON BIODIVERSITY AND THE ENVIRONMENT	4
REQUIREMENTS	5
1. Treatment objective	5
2. Treatment application	5
2.1 Treatment parameters.....	5
3. Enclosures used for modified atmosphere treatments	5
4. Measuring treatment parameters.....	6
4.1 Measuring gas concentrations	6
4.2 Measuring and mapping temperature	6
5. Adequate systems for treatment facilities.....	6
5.1 Authorization of treatment providers	7
5.2 Monitoring and auditing.....	7
5.3 Prevention of infestation and contamination after treatment	7
5.4 Labelling	7
6. Documentation.....	7
6.1 Documentation of procedures	8
6.2 Record keeping.....	8
6.3 Documentation by the NPPO	8
7. Inspection.....	9
8. Responsibilities.....	9

Adoption

This standard was adopted by the Fifteenth Session of the Commission on Phytosanitary Measures in March 2021.

INTRODUCTION

Scope

This standard provides technical guidance for national plant protection organizations (NPPOs) on the application of modified atmosphere treatments (including controlled atmosphere treatments) as phytosanitary measures, including authorization, monitoring and auditing of treatment providers.

This standard does not provide details on specific modified atmosphere treatments, such as specific schedules for specific regulated pests on specific commodities, and does not include the use of modified atmosphere for non-phytosanitary purposes, such as minimizing the perishability of foodstuffs or other quality-related uses of the modified atmosphere.

References

The present standard refers to ISPMs. ISPMs are available on the International Phytosanitary Portal (IPP) at <https://www.ippc.int/core-activities/standards-setting/ispm5>.

Definitions

Definitions of phytosanitary terms used in this standard can be found in ISPM 5 (*Glossary of phytosanitary terms*).

Outline of requirements

This standard provides guidance on modified atmosphere treatments and their application as phytosanitary measures. It identifies parameters to be considered when applying modified atmosphere treatments. Operational requirements for treatment application, including enclosures, treatment procedures and treatment systems, are described.

Guidance is provided to NPPOs on authorizing, monitoring and auditing treatment providers. The roles and responsibilities of NPPOs and treatment providers are described.

BACKGROUND

This standard provides generic requirements for the application of modified atmosphere treatments as phytosanitary measures, specifically those adopted under ISPM 28 (*Phytosanitary treatments for regulated pests*).

Modified atmosphere treatments involve altering gas concentrations in ambient air, which is achieved by increasing the carbon dioxide (CO₂) content (hypercarbia) or reducing the oxygen (O₂) content (hypoxia or anoxia) of the treatment environment, or both, to create an atmosphere lethal to target pests. Controlled atmosphere treatment is a type of modified atmosphere treatment.

Modified atmosphere treatments are frequently used in conjunction with modification of other parameters, such as temperature and humidity.

IMPACTS ON BIODIVERSITY AND THE ENVIRONMENT

Modified atmosphere treatments may be used to prevent the introduction and spread of regulated pests and hence may be beneficial to biodiversity. The use of modified atmosphere treatments as an alternative to methyl bromide fumigation provides an additional benefit to the environment by reducing methyl

bromide emissions, which deplete the ozone layer. While an atmosphere with a high CO₂ or a low O₂ concentration inside the treatment enclosure may be harmful, in this application there are negligible environmental impacts.

REQUIREMENTS

1. Treatment objective

The objective of using modified atmosphere treatments as phytosanitary measures is to achieve pest mortality at a specified efficacy.

2. Treatment application

Modified atmosphere treatments are undertaken by either NPPO personnel or treatment providers authorized by the NPPO of the country in which the treatment is conducted or initiated. Modified atmosphere treatments as phytosanitary measures may be applied before export, during transport, or at the point of entry under suitable conditions of confinement.

The O₂ and CO₂ concentrations may be modified in the following ways:

- changing the proportion of O₂ and CO₂ in the atmosphere by adding a gas (such as CO₂ or nitrogen (N₂)) and maintaining this atmosphere;
- adding a substance (such as iron oxide) that captures O₂;
- converting O₂ to CO₂ by combustion of a hydrocarbon;
- holding the commodity in hermetic or semi-hermetic storage, in which the respiration of the commodity and pests infesting it depletes the level of O₂ and increases the level of CO₂;
- creating a partial vacuum, which lowers concentrations of all atmospheric gases proportionally.

2.1 Treatment parameters

The main parameters to consider when implementing modified atmosphere treatments include:

- atmospheric gas concentrations (O₂ and CO₂);
- duration of the treatment;
- temperature (of the air and the commodity);
- humidity.

Modified atmosphere treatments are conducted in an enclosure (e.g. vacuum chamber, freight container, warehouse, cargo ship hold, packaging). The lethal condition of the atmosphere should be achieved and maintained throughout the enclosure for a specified length of time as required by the treatment schedule.

Respiration, sorption of atmospheric gases and the packaging of the commodity may result in differential gas concentrations within the enclosure and influence the efficacy of a modified atmosphere treatment. This should be taken into account when applying treatments.

When the gas concentrations are not maintained at the required level for the specified duration, the treatment should be restarted.

Temperature and humidity are factors to consider in order to achieve the required efficacy of modified atmosphere treatments, in particular because they affect the respiration rate of the target pest, and should be maintained according to the treatment schedule.

3. Enclosures used for modified atmosphere treatments

The enclosure used for modified atmosphere treatments may consist either of packaging or of a portable or fixed structure that is designed either as a continuous gas flow system or a static system.

The ability to maintain the specified gas concentrations for the duration of the treatment is influenced by the permeability of the material and the surface area-to-volume ratio of the enclosure, and the effectiveness of seals at structural conjunctions or joins and openings of the enclosure.

Enclosures should be designed and constructed to maintain the parameters of the treatment. Features of specifically designed and constructed enclosures, both fixed and portable, include:

- gas-tight doors or gas-tight valves;
- gas concentration control;
- temperature control;
- humidity control;
- pressure control;
- recirculation of atmospheric gases within the enclosure;
- exhaust systems;
- systems to alert operators when there is a technical failure (e.g. leakage).

Modified atmosphere treatments that rely on the introduction of inert gases to reduce O₂ levels and hence achieve anoxic conditions may use non-gas-tight enclosures or enclosures that are not specifically designed for modified atmosphere treatments. When using enclosures that are not specifically designed for modified atmosphere treatments, particular attention should be paid to the pressure required to maintain the treatment parameters as specified in the treatment schedule.

4. Measuring treatment parameters

Parameters specified in the treatment schedule should be measured and recorded at appropriate intervals to ensure that the required treatment parameters have been reached and maintained throughout the treatment period to achieve pest mortality. The critical parameters for modified atmosphere treatments are typically O₂ and CO₂ concentrations, temperature and duration of exposure of the commodity.

In some cases, humidity is considered as an important treatment parameter and should then also be measured and recorded during the treatment period.

Pressure does not affect the efficacy of the treatment but may be important to ensure that the required treatment conditions are achieved, either when negative pressure is used to remove O₂ or when positive pressure is used to flush the enclosure of O₂. If pressure is important to achieve the required treatment conditions, it should also be measured and recorded.

All equipment used for measuring and recording treatment parameters should be calibrated according to the manufacturer's instructions and, where applicable, NPPO specifications.

4.1 Measuring gas concentrations

The equipment used to measure gas concentrations within the enclosure should have an adequate accuracy (e.g. ±5% of the gas concentrations to be achieved throughout the treatment).

4.2 Measuring and mapping temperature

The temperature of the commodity and the atmosphere within the enclosure should be measured and recorded to ensure that the required temperature is reached.

If the modified atmosphere treatment is used together with temperature treatment, temperature mapping of the enclosure may be necessary to identify temperature variation under normal operating conditions (e.g. as regards loads and packaging).

5. Adequate systems for treatment facilities

Confidence in the adequacy of modified atmosphere treatments as phytosanitary measures is primarily based on assurance that the treatments are effective against the target pests under specific conditions

and that the treatments have been properly applied. Systems for such treatments should be designed, used and monitored to ensure that treatments are properly conducted and commodities are protected from infestation and contamination after treatment.

The NPPO of the country in which the treatment is conducted or initiated (the latter when treatment takes place during transport) is responsible for ensuring that the system requirements are met.

5.1 Authorization of treatment providers

The NPPO of the country in which the treatment is conducted or initiated is responsible for the authorization of treatment providers. This authorization normally includes approval of both treatment facilities and treatment providers. The NPPO should set requirements for treatment provider authorization, including training of personnel, treatment procedures, adequate equipment and storage conditions. Specific procedures appropriate for each facility, provider and commodity treatment should also be approved by the NPPO.

NPPOs should maintain a list of authorized treatment providers for modified atmosphere treatment, including, where appropriate, approved facilities.

5.2 Monitoring and auditing

The NPPO of the country in which the treatment is conducted or initiated is responsible for monitoring and auditing the treatment facilities and providers. Continuous supervision of treatments should not be necessary, provided treatment procedures are properly designed and can be verified to ensure a high degree of system integrity for the facility, process and commodity in question. The monitoring and auditing should be sufficient to detect and correct deficiencies promptly.

Treatment providers should meet the monitoring and auditing requirements set by the NPPO. These requirements may include:

- access for the NPPO to audit, including either prearranged or unannounced visits or both;
- a system to maintain and archive treatment records and provide NPPOs, or where appropriate other government agencies, with access to these;
- corrective action to be taken in the event of nonconformity.

5.3 Prevention of infestation and contamination after treatment

The consignment owner is responsible for prevention of infestation and contamination after treatment and may cooperate with the treatment provider on how to achieve this. After the treatment is successfully completed, measures should be implemented to prevent possible infestation or contamination of the treated commodity. The following measures may be required:

- keeping the commodity in a pest free enclosure;
- packing the commodity immediately in pest-proof packaging;
- segregating and identifying treated commodities;
- dispatching the commodity as soon as possible.

5.4 Labelling

Commodities may be labelled with treatment lot numbers or other features of identification (e.g. locations of packing and the treatment facility, dates of packing and treatment) allowing trace-back for non-compliant consignments. When used, labels should be easily identifiable and placed on visible locations.

6. Documentation

The NPPO of the country in which the treatment is conducted or initiated is responsible for ensuring that treatment providers maintain documents of procedures and keep appropriate records, such as raw

data on gas concentrations and temperature recorded during treatments. Accurate record keeping is essential to allow for trace-back capability.

6.1 Documentation of procedures

Procedures should be documented to ensure that commodities are treated consistently in accordance with the treatment schedule. Process controls and operational parameters should be established to provide the operational details necessary for the authorization of a treatment provider. Calibration and quality control procedures should be documented by the treatment provider. The documented procedures should include the following:

- commodity handling before, during and after treatment;
- orientation and configuration of the commodity during treatment;
- treatment parameters and the means for measuring and recording them;
- gas and temperature sensor calibration;
- contingency plans and corrective actions to be taken in the event of treatment failure or problems with treatment parameters;
- handling of rejected lots;
- labelling (if required), record keeping and documentation requirements;
- training of personnel.

6.2 Record keeping

Treatment providers should keep appropriate records for each treatment application. These records should be made available to the NPPO of the country in which the treatment is conducted or initiated for auditing and verification purposes or when a trace-back is necessary.

Appropriate records for modified atmosphere treatments as phytosanitary measures, including equipment calibration records, should be kept by the treatment provider for at least one year to enable the trace-back of treated lots. Records on individual treatments may include data on:

- identification of facility and treatment provider;
- treatment schedule applied;
- commodity treated;
- target regulated pest;
- packer, grower, exporter and place of production of the commodity;
- lot size and volume, including number of articles or packages;
- treatment number or other identifying markings or characteristics of the lot;
- date and duration of treatment and name of individual performing the treatment;
- gas concentration or concentrations, temperature of commodity and (if required) other atmospheric parameters such as humidity and pressure;
- any observed deviation from the treatment schedule and, where appropriate, subsequent actions taken.

6.3 Documentation by the NPPO

All NPPO procedures should be appropriately documented and records, including those of monitoring inspections made and phytosanitary certificates issued, should be maintained for at least one year. In cases of non-compliance or new or unexpected phytosanitary situations, documentation should be made available upon request as described in ISPM 13 (*Guidelines for the notification of non-compliance and emergency action*).

7. Inspection

Inspection should be carried out by the NPPO of the exporting country, and an inspection at import may be carried out by the NPPO of the importing country, to determine compliance with phytosanitary import requirements. Where live non-target pests are found after treatment, by either the NPPO of the exporting country or the NPPO of the importing country, the NPPO should consider if their survival indicates a treatment failure and whether additional phytosanitary measures may be necessary.

The NPPO of the importing country may examine documentation and records for treatments conducted during transport to determine compliance with phytosanitary import requirements.

8. Responsibilities

The NPPO of the country in which the treatment is conducted or initiated is responsible for the evaluation, approval and auditing of the application of modified atmosphere treatments as phytosanitary measures, including those performed by the NPPO itself or by other authorized treatment providers. When treatments are conducted or completed during transport, the NPPO of the exporting country is usually responsible for authorizing the treatment provider applying the treatment during transport and the NPPO of the importing country is responsible for verifying if the treatment requirements have been met.

To the extent necessary, the NPPO should cooperate with other national regulatory agencies concerned with the development, approval and safety of the modified atmosphere treatment, including the training and certification of personnel conducting the treatment, the authorization of treatment providers, and the approval of treatment facilities. The respective responsibilities of the NPPO and the other regulatory agencies, if any, should be identified to avoid requirements that are overlapping, conflicting, inconsistent or unjustified.

IPPC

The International Plant Protection Convention (IPPC) is an international plant health agreement that aims to protect global plant resources and facilitate safe trade.

The IPPC vision is that all countries have the capacity to implement harmonized measures to prevent pest introductions and spread, and minimize the impacts of pests on food security, trade, economic growth, and the environment.

Organization

- ◆ There are over 180 IPPC contracting parties.
- ◆ Each contracting party has a national plant protection organization (NPPO) and an Official IPPC contact point.
- ◆ 10 regional plant protection organizations (RPPOs) have been established to coordinate NPPOs in various regions of the world.
- ◆ IPPC liaises with relevant international organizations to help build regional and national capacities.
- ◆ The Secretariat is provided by the Food and Agriculture Organization of the United Nations (FAO).

International Plant Production Convention Secretariat
ippc@fao.org | www.ippc.int

Food and Agriculture Organization of the United Nations
Rome, Italy