Report of the 2008 TPFQ meeting, Chile, 2009-03-30

Report of the 2008 TPFQ meeting

[image: image1.emf]
Report Technical Panel on Forest Quarantine Meeting

8-12, December 2008,

 Puerto Varas City, Chile

__

The Technical Panel on Forest Quarantine (TPFQ) met in Puerto Varas City, Chile 8-12, December 2008, hosted by the National Plant Protection Organization for Chile.

Executive Summary of the Report

Agenda item 3, Update on Commission on Phytosanitary Measures and Standards Committee.

The panel was updated on some of the repercussions of decisions taken at other meetings and in particular reviewed their Specification for Technical Panels No. 4, Technical Panels on Forest Quarantine (TPFQ) and concluded that the completion of a number of the tasks outlined necessitated a revision to the specification.

Agenda item 5, Update from Technical Panel on Phytosanitary Treatments (TPPT)

The panel in response to recommendations by the Standards Committee (SC) and the Secretariat considered the practical applicability of 6 treatments proposed for inclusion in International Standard for Phytosanitary Measures (ISPM) No. 15 (Guidelines for regulating wood packaging material in international trade). The Panel concluded that all of the treatments may serve a useful purpose in international trade and although some uses may be limited, additional tools for managing pest risk was seen as benefiting trade in general while reducing pest risks. The panel also noted that practical applicability of treatments is generally determined by the treatment submitter, who has interests in the products commercial viability.

Agenda item 6, Report from the International Forest Quarantine Research Group (IFQRG)
The TPFQ noted the value of the IFQRG and requested them to coordinate specific research to support the TPFQ in addressing forest quarantine issues or in the development of forest quarantine standards.

Agenda item 7, Update on revision of ISPM No. 15

The panel reviewed the version of ISPM No. 15 to be submitted to the Commission on Phytosanitary Measures (CPM) and noted several issues that should be remedied prior to adoption. These included: additional examples of marks that clarified the use of a hyphen between the treatment code and the facility code when these appear in a single line and clarification of the pest risks of gift boxes and wine spirit barrels. If members agreed with these recommendations they were instructed to inform their International Plant Protection contact points.

In response to the request by the SC in its report of 2008 to include a statement regarding environmental and biodiversity effects of ISPM No. 15, the TPFQ developed a general statement recognizing the balance between the negative impacts of treatments against the positive gains in minimizing pest movement. The TPFQ however recognized that the statement was not a substantive analysis of the costs and benefits of the ISPM on the environment and on biodiversity.

Agenda item 8, Other ISPM No. 15 related issues

The panel discussed the ISPM No. 15 symbol and strongly supported pursuing the protection of the symbol as a registered trade mark in order to ensure the ongoing utility of the ISPM.

The panel has also reviewed and finalized the criteria for evaluating the efficacy of treatments associated with ISPM No. 15. Developed initially by the IFQRG and later revised by the TPFQ, the criteria is a step-wise evaluation of the efficacy of a treatment by initially undertaking limited testing on a wide variety of pests, then undertaking more intensive testing on the most tolerant pest(s) and life-stages. The process ultimately requires Probit 9 testing which may be a significant undertaking for some treatment providers particularly in obtaining sufficient test subjects. The panel also considered the need for support for treatment developers undertaking testing in accordance with ISPM No. 28, (Phytosanitary treatments for regulated pests) and additional specifications such as the criteria for evaluating treatments for ISPM No. 15. The panel concluded that the IPPC should facilitate discussions between treatment developers, technical panels, national plant protection organizations (NPPOs), and other technical experts to ensure the most efficient development of quarantine tools.

Agenda item 9, Work under Specification No. 46: Management of phytosanitary risks in the international movement of wood

The panel has established an initial draft standard in response to Specification No. 46, Management of phytosanitary risks in the international movement of wood. The proposed standard provides guidance on the pest risks of specific wood commodity classes and draws information from the draft standard on Debarked and Bark-free Wood, the proposed standard on classification of commodities and other technical information. Additional work has been undertaken subsequent to the December meeting and the standard is expected to be completed during the next proposed meeting of the TPFQ in July 2009.

Agenda item10, Work under Specification No. 47: Reducing phytosanitary risks in the international movement of seeds of forest tree species.

Some initial discussions have been undertaken by the panel in relation to Specification No. 47, Reducing the phytosanitary risks in the international movement of seeds of forest species. Additional technical information is being gathered by the members of the panel during the interim period between meetings and the panel expects to finish the standard in July 2009. The panel recognized however, that technical expertise related to seed pest risks would be benefited by the inclusion of expertise from the International Seed Testing Association. It should also be noted that although the steward of the TPFQ has changed, Greg Wolff has agreed to continue to remain as steward for the development of these two standards.

Agenda item 11, Discussion on new topics for IPPC work programme.
The panel also proposed developing standards relative to the biological control of forest pests (potentially as an annex to ISPM No. 3 Guidelines for the export, shipment, import and release of biological control agents and other beneficial organisms) and contingency plans for the eradication or control of forest pests.

Recommendations for the Standards Committee

The Sc is invited to:

· approve the revision of Specification for Technical Panels No. 4, Rev 2, which will be presented by the Secretariat.

· note that the TPFQ regards all of the considered treatments for inclusion in ISPM No. 15 (sulfuryl fluoride, EcoTwin, methyl iodide, phosphine, hydrogen cyanide and microwave irradiation) are potentially practical for international trade

· note the request to IFQRG to help coordinate forest quarantine research in support of the development of ISPMs.

· note the environmental impact statement that the TPFQ proposed for inclusion in ISPM No. 15 (to be forwarded to the SC by the Secretariat)

· note the panel strongly supports pursuing the protection of the ISPM No. 15 symbol.

· approve the criteria for evaluating treatments for ISPM No. 15, which will be presented by the Secretariat.
· note the progress made in developing standards in relation to Specification No. 46 and No. 47

· note the work programme of the TPFQ (see Annex 4 of the Report of the TPFQ meeting, December 2008).

Report of the Meeting
Background
The TPFQ met in Puerto Varas City, Chile from December 8-12, 2008. The work of the panel is based on its specification and tasks assigned by SC.

1.
Introduction and welcome
The TPFQ was welcomed to Puerto Varas City, Chile by Mr. Marcos Beeche, the hosting panel member. In addition to the members of the TPFQ, the meeting was attended by representatives of the NPPO for Chile and the organization, Comitê Regional de Sanidade Vegetal (COSAVE). A list of participants is presented in Annex 1.
Members of the panel introduced themselves, providing a brief overview of their expertise relevant to the TPFQ. One member was unable to attend.

The Secretariat provided some history related to the accomplishments of the panel and spoke of the relationship of the TPFQ with other groups, particularly the IFQRG.
The Secretariat indicated that it faced significant resource constraints and funding shortfalls resulting in the cancellation of the 2008 TPFQ meeting. However the United States made a contribution to the International Plant Protection Convention (IPPC) Trust Fund which enabled the meeting to take place.
The Secretariat also identified the goals of the meeting and the role of participants. The Secretariat reminded panel members that the Commission on Phytosanitary Measures (CPM) had instructed panels to ensure their reports contained sufficient details in order to record the issues considered during discussions and that the role of a rapporteur at the meeting is essential in ensuring that the meeting notes truly reflect discussions and decisions taken during the meetings. The roles of the Secretariat, the Steward and the Chair at the meeting were also outlined. The panel members were reminded that the goal of the TPFQ is to represent the views of all contracting parties to the IPPC and to develop standards or guidance based on their expertise in forestry not on regional, national or industrial biases.

Mr. Eric Allen was elected as chair. Ms. Ana Peralta was elected as rapporteur.

2. Agenda

The agenda as presented in Annex 2 was adopted. A list of documents reviewed by the panel during its meeting is contained in Annex 3.
3. Update on Commission on Phytosanitary Measures and Standards Committee
3.1
Outcomes of the third session of the Commission on Phytosanitary Measures

The Secretariat provided an update of relevant discussions and decisions from the third session of the Commission on Phytosanitary Measures, 2008 (CPM-3). CPM-3 noted the work undertaken by the panel to complete the 2007 survey for pests associated with treated wood with bark. CPM-3 has adopted a revised standard setting procedure. The panel was informed that panel members now serve terms of five years, and that the SC will review the composition of panels on a regular basis and may renew terms as appropriate. The revised Terms of reference and rules of procedure for the technical panels as adopted by CPM-3 were outlined, noting that the document defines the role of non-members at panel meetings more clearly. Relevant components of the CPM-3 report, including the topics: hierarchy of terms for standards; general considerations for standard setting; and procedure and criteria for identifying topics for inclusion in the IPPC standard setting work programme were also presented to clarify how the panel fits into the standard setting process. These new procedures will be integrated into the IPPC Procedural manual which will be posted on the International Phytosanitary Portal (IPP) at www.ippc.int for easy reference
3.2
Discussions and guidance from the Standards Committee (November 2007, May 2008 & November 2008)

The Secretariat provided an update on the work of the SC. An extended time schedule for the development of standards has been agreed to by the SC to accommodate the substantial volume of comments during member consultation (e.g. 440 comments were received for the revision to the International Standard on Phytosanitary Measures (ISPM) No. 15, which represents fewer comments than those received for other draft standards). The extended time schedule permits a period of approximately 13 months for the consideration and incorporation of member comments rather than the few weeks which was the norm prior to the acceptance of this new schedule.
The panel noted that the SC provided guidance on the development of criteria for considering potential treatments for inclusion in ISPM No. 15 (see agenda item 8.3 for full discussion).
The panel was also made aware that the SC has requested a review of the specification of the panel to ensure consistency with the revised rules of procedure for technical panels. The panel reviewed the specification and noted that some tasks were no longer relevant, particularly the task of developing a process for the evaluation of treatments which is now outlined in ISPM No. 28. The panel agreed that much of its role is related to developing, reviewing and revising ISPMs on forest quarantine and proposed the addition of tasks to reflect these functions.
The panel also proposed more specific guidance regarding the expertise that should be present within the composition of the panel. The proposed changes will be forwarded by the Secretariat for review by the incoming panel steward and submission to the SC.

3.3
Update on related activities of the Forestry Department, Food and Agriculture Organization (FAO) of the United Nations
The panel was informed that a multi-regional group has been formed by the FAO Forestry Department to develop an explanatory guide to facilitate the practical application of ISPMs in forestry practices. The goal of the document is to present a better understanding of the IPPC framework to foresters and forest managers in an effort to engage NPPOs and forestry officials in ongoing dialogue that supports implementation of ISPMs. It was noted that some members of the panel are participating in the development process and other members were invited to contribute to the development of this material.
4.
Report of 2007 TPFQ meeting

The Steward reviewed the 2007 report of the TPFQ. The panel considered the need for providing more details on their discussion as requested by the SC and CPM. In general, the panel felt that reports of the panel contained sufficient information, but members agreed to take detailed notes and to review and update the draft report before adoption, to ensure discussions were accurately and completely captured.
5.
Update from Technical Panel on Phytosanitary Treatments (TPPT)
The Secretariat reminded the panel that the evaluation of treatments for inclusion in ISPM No. 15 involves two technical panels: the technical panel on phytosanitary treatments (TPPT) evaluates efficacy and the TPFQ help evaluate the feasibility and applicability of the treatment. It was noted that the consideration of proposed treatments for inclusion in ISPM No. 15 involves a complex process of correspondence with submitters and reviews of information. The Secretariat pointed out that it may be useful to consider whether a particular submission is practically applicable before continuing with a complex review of the treatments efficacy.

A member of the TPPT presented a summary of the work of the panel. The TPPT has reviewed submissions on a number of potential treatments for wood packaging including: sulfuryl fluoride; phosphine; a mixture of methyl isothiocyanate and sulfuryl fluoride (also called EcoTwin); methyl iodide; hydrogen cyanide and microwave irradiation.
The panel was reminded that providing guidance on the practicality of these treatments would assist the TPPT in its evaluation of the treatments. Panel members noted that assessing the practicality of a treatment depended on several factors. In some cases a specific treatment may have significant merit when used in a minor or limited manner but may not be applicable for broad scale use. Therefore limited use alone should not stop the review of a submission. As such, the panel felt care should be taken in suggesting that a particular treatment should not be adopted, if it provides effective pest control but is not widely practical. It was also noted that a treatment may not be broadly applicable but may have limited but important use in developing countries, which may warrant its acceptance as a useful but not necessarily practical product. However, the TPFQ recognized that some human health risks and impacts should be recognized and mitigated by treatment providers prior to their submission for inclusion as an internationally recognized treatment, as is the case with hydrogen cyanide. Additionally, the panel considered that guidance on the practicality of particular treatments is essential in allowing the CPM to conclude that a particular treatment for approval has some utility internationally. Members however felt that the utility of a particular treatment should be determined by treatment developers and manufacturers given their resource expenditures in developing the products. The Panel recorded the following statement:

The TPFQ considers that all of the considered treatments for inclusion in ISPM No. 15 (sulfuryl fluoride, EcoTwin, methyl iodide, phosphine, hydrogen cyanide and microwave irradiation) are potentially practical for international trade.

At its December 2008 meeting, the TPFQ was unaware of any harmful effects of residues from these treatments.

Harmful human health and environmental effects identified by members should be considered during approval.
The TPFQ also recognized that the human health and environmental effects of treatments associated with the treatment of the wood packaging should also be considered.
6.
Report from the International Forest Quarantine Research Group (IFQRG)
The Chair of IFQRG reported on the 2007 meeting including discussions on the relative importance of bark on the risks of pests on wood packaging and the development of criteria for evaluating treatments proposed for inclusion in ISPM No. 15. A report on the 2008 meeting was provided.
The TPFQ reviewed the role of IFQRG in providing supporting science to the Technical Panel and although IFQRG is an important linkage in the development of scientific phytosanitary information, there have been concerns about the increasing involvement of industry representatives at meetings, which may be perceived as resulting in biased decision. Additionally, the international relevance of IFQRG was questioned given that the meetings and reports tend to represent developed countries attendees. It was noted that industrial attendees to IFQRG meetings do provide expertise in relation to practicalities related to science and provide an opportunity for industrial concerns to be expressed to those developing conclusions relevant to the development of phytosanitary issues. Stronger guidance from TPFQ requesting IFQRG input into issues directly relevant to TPFQ may minimize the influence of partisan and non-scientific discussions.
The TPFQ is grateful that scientists play an important role in supporting the development of international standards in forestry and encourages IFQRG to ensure that scientists collaborate internationally and that meetings facilitate participation of the widest science community as possible to assist in ensuring broader international focus. The panel agreed to provide more specific requests to IFQRG regarding scientific needs.
The TPFQ requested the support of IFQRG in answering the following questions:

	Scientific Request

Description
	Date Required

	Summary of scientific information supporting pest risk mitigation through measures such as debarking, sawing, planning, chipping, etc. proposed for inclusion in the standard for regulating the movement of wood
	June 2009

	Development of a report regarding the costs and benefits of implementing ISPM No. 15 internationally
	December 2009

7
Update on revision of ISPM No. 15

7.1
Responses to comments submitted

The Steward reported on the final version of ISPM No. 15 following member consultation. The panel reviewed the examples of marks contained in the final version and suggested that the examples of marks in which the facility number and treatment code are presented on the same line, should contain a separation by a hyphen between the number and treatment code. The panel also suggested modifying relevant guidance on the treatment code as appropriate in this regard.
The panel concluded that the inclusion of wine and spirit barrels and gift boxes, etc. under commodities exempt from the provisions of the standard is not justified by any scientific assessment. The panel considered that the commodities present an equivalent risk to the commodities regulated and at the very least the footnote that had been included by the Steward in the version of the standard that was presented to the SC in October 2008, which addressed gift boxes, etc., should be returned to the text of the standard.
It was noted, that according to IPPC procedures, information regarding the status of appendices appearing in the footnote below an appendix in the revision to ISPM No. 15 should in fact be placed at the top of the appendix to ensure clarity. It was noted that the error was procedural and would be corrected by the Secretariat during the final editing before publication. The language used in noting the status of the appendix should also be corrected in line with the IPPC manual on rules and procedures. The members also considered the relevance of the approval of Appendix No. 2 without text in relation to the process for approval of text at some later date. The panel felt that any text added to the document would require scrutiny by CPM prior to its inclusion, so it is feasible that the appendix be included as a placeholder for such future work.
The Secretariat suggested that if panel members agreed with any of these comments they should communicate these to their NPPO in order for their comments to be submitted to the IPPC Secretariat at least 14 days prior to CPM.

7.2
Consideration of a statement regarding impact on biodiversity and environment
The panel reviewed a statement from the 2008 report of the SC, which requested that drafting groups consider if it was appropriate to include a statement on environmental and biodiversity impacts of a standard and if appropriate to include the statement in the draft ISPM. The panel considered the issue and proposed a statement to the SC regarding impacts related to the adoption of the revision to ISPM No. 15. The Panel recognized that the impacts of ISPM No. 15 are balanced between reducing the incidence of harmful organisms that may displace native organisms and have other negative environmental and biodiversity impacts with the negative impacts of treatment application. The panel recognized that there is no effective way to measure with any degree of accuracy the impacts of the standard, but generalizations on the reduced impact of invasive organisms on the environment could be made. The panel therefore suggested the following text to be added to following the “Scope” Section of the standard.
Pests associated with wood packaging material are known to have negative impacts on forest health and biodiversity. Implementation of this standard is considered to reduce significantly the spread of pests and subsequently their negative impacts. Treatments included in this standard are known to deplete the ozone layer (methyl bromide) and consume energy (heat treatment). However, these negative effects are considered by the CPM to be balanced by reduction in the global movement in quarantine pests achieved by this standard. Alternative measures that are more environmentally friendly are being pursued.

8
Other ISPM No. 15 related issues

8.1
Update on status of registration internationally

The Secretariat provided an update on the status of registration of the ISPM No. 15 symbol as a trade mark. The Food and Agriculture Organization has filed application to register the symbol in a number of countries, but it remains legally unprotected in a number of other countries. The IPPC Secretariat has limited resources to continue registering the symbol. Under the current system, the right to pursue enforcement of unauthorized use of the mark is not within the powers of individual countries
The panel recognized that the authorized use of the mark is critical to the ongoing international use of the standard. The wood packaging industry has expressed concern that any question of the authenticity of marks could result in severe trade repercussions and increased costs to industry. The panel proposed that the following steps could be used to ensure ongoing protection of the mark:

· Adoption of the revision to ISPM No. 15 could include a requirement to protect the mark within the country.
· The revision could contain a provision for the inclusion of protected state logos within the mark which may provide mechanism for protection of the entire mark.
The panel strongly supported pursuing protection of the mark to ensure an ongoing utility of the standard.
8.2
Non compliant wood packaging material bearing the ISPM No. 15 mark

The panel received information from Australia regarding non-compliance of wood packaging material bearing the ISPM No. 15 mark, but noted that most countries have similar information and was unclear as to the purpose of any assessment of the data. It was noted that some of the non-compliances suggest that heat treatment may not be effective in addressing some pest risks. However, the information provided was not sufficient to make any conclusions as several factors could have resulted in the non-compliance (e.g. treatment failure, fraudulent use of the mark, etc.). The panel agreed that should evidence that heat treatment is ineffective become available, then TPFQ or IFQRG should be requested to re-evaluate the validity of heat treatment within the standard.
8.3
Criteria for ISPM No. 15 treatments

The history related to the development of criteria in evaluating treatments submitted for inclusion in ISPM No. 15 was reviewed by the panel as reported in previous reports of the TPFQ, SC reports and reports by IFQRG.
The SC in November 2008 clarified the criteria to be used in the assessment of treatments submitted for inclusion in ISPM No. 15. The Secretariat reminded the panel that the SC had provided specific instructions to the TPFQ in relation to treatments, in particular requesting the TPFQ to both consider the efficacy of the treatments while ensuring that administrative and technical burdens do not unnecessarily restrict submissions of treatments.
The equivalency of the process of approval of treatments currently existing in ISPM No. 15 and that required of sulfuryl fluoride and further criteria for new treatments was discussed. There was concern expressed that the documented evidence for existing approved treatments is not sufficiently equivalent to what is being required for sulfuryl fluoride and it is perceived that even more is being required or new proposals. The panel recognized that the original treatments in ISPM No. 15 were proposed on the basis of experience of the drafting panel in interpreting the technical evidence for the treatments efficacy after years of practical use. The panel agreed that documented evidence of efficacy is essential in adopting new treatments. At the same time the panel noted that the SC has clearly advocated a process that is not unnecessarily restrictive upon treatment providers.
The panel recognized that there is a great deal of complexity in determining the most tolerant organism or the most tolerant species within a group. To determine the most tolerant group or most tolerant species within a group requires that all pest species be tested and evaluated against each other to be absolutely certain that the most tolerant wood pest has been tested. Balancing the ability of treatment providers to test large numbers of species against the needs to be confident regarding tolerance supports this consideration of the practicality of absolute confidence. It may be possible to review the scientific literature to identify some information on the tolerances of organisms in various wood pest groups and provide adequate justification for the selection of species/organisms tested and the validity of the experimental design without the need for testing all organisms in wood. However without more direct benchmarks on testing design, treatment developers remain without the guidance needed in achieving approval of a treatment.
The panel discussed specific species required to be tested. The panel initially suggested Anoplophora glabripennis (Asian long horned beetle) and Bursaphelenchus xylophilus (pinewood nematode) as these are considered important pests in international trade, but recognized that these organisms are not easy to obtain in all areas of the world. The panel ultimately agreed on a specific listing of pest groups with specific species required for general testing to determine broad scale tolerance of wood pests to a treatment. The panel also considered the need to include dry wood pests on the list but concluded that these pests could infest treated wood packaging as well as untreated wood awaiting treatment and as such fell outside the scope of the standard.
The panel reviewed each paragraph of the draft criteria for evaluating treatments for ISPM No. 15 in an effort to develop a documented set of criteria for submission to the SC. The panel noted that specific guidance on the process flow of the criteria should be included and the panel drafted wording to guide submitters in undertaking this process. The document was approved by the panel for submission to the SC.
Although it had been suggested that the criteria could be included in the IPPC Procedural Manual, the panel agreed that once approved the document should be placed as an Annex to either ISPM No. 15 or ISPM No.28. Specific text should be added to ISPM No. 15 at paragraph #36 linking this standard to the criteria contained in ISPM No. 28. The panel considered that the treatments submitted should continue through the approval process urgently. The Secretariat agreed to propose to the SC and CPM-4 (scheduled for April 2009), that the criteria document be sent for member consultation in 2009.
The panel also discussed the issue of support for submitters developing treatments. The panel agreed that the IPPC should facilitate discussions between technical experts (i.e. TPPT, TPFQ, IFQRG, etc.), NPPOs and submitters. Appropriate technical experts could then provide guidance on the experimental design and testing associated with development of a new treatment. This would reduce the opportunity for mistakes to be made during the treatment development process. However, the panel recognized the concern that such guidance might provide an appearance that developers would be assured of treatment approval if they followed the guidance provided by TPFQ. It was suggested that submitters forward a proposal of their experimental design to be reviewed by the TPPT however a conclusion was not reached in this regard. The panel also considered the need for a way to make available relevant information that may not be formally published, and that this should be discussed further.
8.4
Appendices to ISPM No. 15 (heat treatment, methyl bromide fumigation guidance)

Due to time constraints, the topic was deferred to the next meeting.

8.5
Guidance to NPPOs for implementation of the revised ISPM No. 15

Due to time constraints, the topic was deferred to the next meeting.

9
Work under Specification No. 46: Management of phytosanitary risks in the international movement of wood

The Steward reviewed the specification approved by the SC-7 in May 2008. The panel reviewed the scope and the individual tasks.
Although the Steward felt that it may be difficult for the panel to determine pest status for wood commodities in various areas as per the tasks in the specification, the panel may be able to provide some guidance on regional pest issues related to movement of wood. The Steward suggested that the draft ISPM on bark risks developed by the expert working group in 2005 may offer significant guidance in the determination of pest status.
The panel concluded that the standard should focus on raw commodity products of wood classes such as: round wood with bark, round wood without bark, sawn wood and mechanically processed wood products such as wood chips, sawdust, bark mulch, etc.
Given that wood products move from a variety of origins a variety of destinations, the panel agreed that the standard should not identify specific mitigation measures that could be universally applied. However, guidance on applicable measures to mitigate risks would be identified. The standard would not identify a single international level of protection, but rather the standard would provide guidance on pest risks and based on appropriate technical justification, countries could use the standard to identify appropriate mitigation measures to address specific pest risks.

The panel agreed that the standard should not be construed as providing technical justification for taking measures and this should be explicitly identified in several places within the standard to ensure that NPPOs do not interpret it in this way.

The panel considered the issue of wording related to the application of measures and guidance on treatments. The panel agreed that it is important to provide guidance on potential phytosanitary measures but at the same time the standard should not appear explicitly to endorse treatments that have not been approved for wood by the CPM. However, the panel recognized that some treatments are currently approved within the context of existing standards. These should not require technical justification for use. Technical justification of the pest risks associated with particular commodity movements should be developed by NPPOs to warrant the requirement for the application of these approved treatments as a phytosanitary measure. Members also suggested that measures may also include treatments that are not specifically approved by CPM, provided these are agreed to bilaterally. These treatments may be used by countries and perhaps in combination with other measures to establish bilateral arrangements to provide an appropriate level of protection for commodities moving from one destination to another.
Additionally, countries may misinterpret the approved two treatments included in ISPM No. 15 as being the only treatments appropriate for managing pest risks for all wood commodities. The steward suggested that the standard could reference approved treatments in ISPM No. 28 and include other treatments in general terms (fumigation, thermal treatment, etc.). The panel agreed to include, in general terms, treatments that are not approved, but would indicate that these treatments may succeed in minimizing pest risks without identifying specific efficacies.

The panel developed a general outline of the standard. The panel suggested that the standard should contain a background relative to identifying the general pest risks, the basis for regulation, the commodity classes requiring regulation and Phytosanitary measures applicable for managing the risks. The panel further agreed that the standard should clearly state that the Phytosanitary measures presented in the standard should be required considering their appropriateness to the risks and should be technically justified. Multiple measures should not be required unless justified.

A standard being developed on the categorization of commodities according to their pest risk may provide some guidance on the commodities being proposed for regulation under this standard. It was noted that the draft standard on categorization of commodities being presented to CPM-4 in 2009 contained a number of wood items identified as not presenting a risk. In general, these appear to be consistent with the commodities (pasteurized wood) that are considered low risk by the panel. Additionally, the commodities (chipped wood, painted wood, graded wood, etc.) identified as presenting some risk, are seen by the panel as those that do present certain pest risks.

With regards to the section on the commodity classes, the panel agreed to describe the products within the commodity class, the pests associated with these products and the potential measures that could be applied to mitigate the risks. The panel also agreed to consider the pests associated with each commodity in pest groups rather than by species. The panel noted that some of the definitions appearing in ISPM No. 5 (Glossary of Phytosanitary Terms) are not used in any of the existing standards (including sawn wood, round wood, etc.). The panel considered that it may be appropriate to redefine some of these terms; include them within the standard; propose new, more useful terms and propose the deletion of terms found unnecessary.
The panel noted that the specification identifies developing a standard on the risks of wood. Therefore from a botanical perspective, the standard would not include the risks of bark per se, given that bark is not wood. However, the panel agreed that including bark in the standard is essential to defining the risks. Clarity on the regulation of the two commodities: wood and bark should be included in the standard.

The panel considered the issue of mould fungi on imported wood commodities becoming an increasing concern of importing authorities. In most cases these present no phytosanitary risk, but can be a human health concern. The panel concluded that a statement indicating that moulds and saprophytic fungi are generally not a quarantine risk should be added to the standard.

The panel discussed a definition for wood chips in detail. In particular, the panel expressed concern as to the size of chips related to the risks of pests. Several chip sizes were discussed. Information was presented that show risks diminished at chip sizes of 2.5 cm (or smaller) in all dimensions. The panel agreed that commercial chip sizes vary greatly. As such certain industrial sizes present a greater risk than other sizes. It was agreed the commodity class for wood chips should recognize the variation in chip sizes while prescriptions for size could be used as a phytosanitary measure.
Potential measures available to mange pest risks on wood were reviewed by the panel. The panel agreed that technical information supporting the pest risk mitigation measures proposed for inclusion in the standard (debarking, sawing, planning, chipping, etc.) should be further supported by scientific information to ensure that during adoption of the standard contracting parties can understand the basis for recommending particular measures. In addition, the text should include wording that the measures applied are not absolutely effective in removing risk unless specifically known to be.
The panel agreed to develop an appendix in relation sampling and inspection methodologies for the commodity classes presented in the standard. The panel recognized that additional information and guidance should be added to the standard to address the concerns that pests may become associated with the commodity following harvesting, processing or the application of phytosanitary measures.
The steward agreed to review the draft text developed so far and to send it to the panel for comment. The panel will attempt to finalize the draft ISPM at their next meeting.

10.
Work under Specification No. 47: Reducing phytosanitary risks in the international movement of seeds of forest tree species
The panel reviewed Specification No. 47 and considered information that would be required to draft the standard. The panel recognized that in identifying the types of seed to be included in the scope of the standard, the panel should obtain information on forest seed trade, origin, etc.
The panel agreed that specific expertise should be requested to participate in the drafting of the standard. This could include experts from the International Seed Testing Association. A number of examples of pests moving on forest tree seed was reviewed (fungi on Pinus radiata, movement and establishment of Fusarium physonatum, etc.). The panel also recognized that some forest pests move with ornamental seed and the scope of the standard should consider these as well. Countries have in existence phytosanitary requirements for the entry of tree seeds including prohibitions of imports from certain regions and requirements for post entry quarantine on certain imported species.
The panel also recognized that assessments of pests need to consider parasitic or symbiotic relationships between seeds and several associated fungi and other organisms. These complex relationships make it difficult to identify potential pest risks and guidance on this would be appropriate. It was recognized that ISTA may provide some expertise in identifying origin and trade information. Further information on pest groups associated with forest seeds needs to be collected and reviewed.

Processes for collecting seeds was recognized as influencing pest risks (e.g. collecting from squirrel caches, etc.) and further study of these may provide greater clarity on pest risks of particular origins

The panel agreed also to review treatment approaches for managing pest risks of seed prior to the next meeting.
11.
Discussion on new topics for IPPC work programme

It was reported (based on country comments on earlier draft TPFQ standard specifications) that there is interest from NPPOs in the development of standards relative to the use of biological controls for forest pests. The panel suggested that a specification on this topic could be drafted and proposed through the IPPC call for topics. Such a standard could be included as an annex to ISPM No. 3 or as an independent standard. The panel also suggested the topic of developing contingency plans for the eradication or control of forest pests. These topics and priorities in forest quarantine will be further considered by the panel at their next meeting.
12.
Work programme
The Panel reviewed the 2008 work programme. With the exception of the development of a comparison document between heat, methyl bromide, sulfuryl fluoride and microwave treatment all others tasked had been completed. The comparison document was felt to be no longer required, as the treatments are currently being evaluated by TPPT using established criteria.

The panel established a work programme for 2009 as identified in Annex 4.
13.
Date and location of next meeting:
The panel agreed that the panel should meet in July 2008 to further the completion of the wood standard and begin completion of the standard on forest seeds. It was proposed that the meeting take place in the week of 13-17 July, 2009 in China to review imported wood and wood packaging. The meeting could be co-ordinated with an IUFRO meeting on pine wilt disease. Information on that meeting is posted at: http://www.njfu.edu.cn/website/index.htm. The panel also suggested that it may be an opportunity to review treatment facilities for wood and wood packaging.
The panel discussed the need for invited experts and it was decided to discuss this further at their next meeting in order to determine who they would invite as a forest seed expert to their 2010 meeting.
The Secretariat agreed to consider locations for the 2010 meeting and provide suggestions at the next meeting of the TPFQ.
Annex 1

Participants of the 2008 Meeting of the Technical Panel on Forest Quarantine (TPFQ)

8 - 12 December 2008

Puerto Varas, Chile

A check (() in column 1 indicates attendance at the meeting

	1
	Participant role
	Name, mailing, address, telephone
	Email address
	Membership Confirmed
	Term expires

	(
	Steward (outgoing)
	Mr. Gregory Wolff
Acting National Manager, Potato Section, Plant Health Division

Canadian Food Inspection Agency

59 Camelot Drive

Ottawa, ON K1A 0Y9, Canada

Tel: (+1) 613 221 4354; Fax: (+1) 613 228 6602
	greg.wolff@inspection.gc.ca;
	
	

	
	Steward (incoming)

(unable to attend)
	Mr. Fuxiang Wang
Director, Plant Quarantine Division

National Agro-Technical Extension and Service Center

Ministry of Agriculture

No 20 Mai Zi Dian Street, Chaoyang District

Beijing, China

Tel: (+86) 10 6419 4524; Fax: (+86) 10 6419 4726
	wangfuxiang@agri.gov.cn;
	
	

	(
	Member
	Mr. Eric Allen
Chair, International Forestry Quarantine Research Group, and Research scientist

Canadian Forest Service

Natural Resources Canada

Pacific Forestry Centre

506 West Burnside Road

Victoria, BC V8Z 1M5, Canada

Tel: (+1) 250 363 0674; Fax: (+1) 250 363 0775
	eallen@nrcan.gc.ca;
	2008 (CPM-3)
	2013

	(
	Member
	Mr Marcos Beéche Cisternas
Servicio Agrícola y Ganadero

Division de Protección Agrícola

Subdepartamento de Vigilancia y Control de Plagas Forestales

Av. Bulnes 140, Piso 3

Santiago, Chile

Tel: (+56) 2 345 1200; Fax: (+56) 2 345 1203
	marcos.beeche@sag.gob.cl;
	2008 (CPM-3)
	2013

	(
	Member
	Mr Edson Tadeu Iede
EMBRAPA Centro Nacional de Pesquisa de Florestas

Estrada da Ribeira Km 111

CEP: 83.411-000 Colombo, Paraná, Brazil

Tel: (+55) 41 3675 5600 / 5727

Fax: (+55) 41 3675 5601 / 5737
	iedeet@cnpf.embrapa.br;
	2008 (CPM-3)
	2013

	(
	Member
	Mr. Michael Ormsby
Senior Adviser, Risk analysis

Biosecurity New Zealand, Ministry of Agriculture and Forestry

P.O. Box 2526

Wellington, New Zealand

Tel: (+64) 4 894 0486; Fax: (+64) 4 894 0733
	michael.ormsby@maf.govt.nz;
	2008 (CPM-3)
	2013

	(
	Member
	Mr. Sven Christer Magnusson

Research manager, Plant Health and Plant Protection Division

Department of Entomology Bioforsk Plantehelse

Fellesbygget, N-1432 Ås, Norway

Tel: (+47) 952 05 304
	christer.magnusson@bioforsk.no;
	2008 (CPM-3)
	2013

	
	Member
	Mr. Mamoru Matsui
Senior officer, Kobe Plant Protection Station

Ministry of Agriculture, Forestry and Fisheries

Kobe 2nd joint government building

Hatoba-cho 1-1, Chu-ou-ku

Kobe city, Hyogo prefecture 650-0042, Japan

Tel: (+81) 78 331 1350 / 2386

Fax: (+81) 78 391 1757
	matsuim@pps.go.jp;
	2008 (CPM-3)
	2013

	(
	Member
	Mr. Shane Sela

Forestry Specialist, Canadian Food Inspection Agency

Room 358 – 506 West Burnside Road, Victoria, BC V8Z 1M5, Canada

Tel: (+1) 250 363 3432; Fax: (+1) 250 363 0775
	shane.sela@inspection.gc.ca;
	2008 (CPM-3)
	2013

	(
	Member
	Mr. Thomas Schröder
Scientist/project manager

Julius Kuhn-Institut Federal Research Centre for Cultivated Plants

Institute for Plant Health

Messeweg 11/12

38104 – Braunschweig, Germany

Tel: (+49) 531 299 3381; Fax: (+49) 531 299 3007
	thomas.schroeder@jki.bund.de;
	2008 (CPM-3)
	2013

	(
	Host country representative
	Mr Juan Pablo López
Ingeniero Forestal, Coordinador Exportaciones Forestales

Subdepto. Exportaciones Agrícolas y Forestales

Servicio Agrícola y Ganadero

Santiago, Chile

Tel: + 56-2-3451233; Fax: + 56-2-3451203
	juan.lopez@sag.gob.cl;
	
	

	(
	Host organization representative
	Ms Ana Peralta
Coordination Secretary, COSAVE

Independencia nacional n°821, edificio líder vi, piso 5, of. 4 y 5

Asunción, Paraguay

Tel.: +595-21-453922; Fax: +595-21-453922
	anaperalta@senave.gov.py;

	
	

	(
	IPPC Secretariat
	Mr. Brent Larson, Standards Officer

AGPP – IPPC Secretariat

Food and Agriculture Organization of the United Nations

Viale delle Terme di Caracalla

00153 Rome, Italy

Tel: +39 06 5705 4915; Fax: + 39 06 5705 4819
	brent.larson@fao.org;
	
	

	(
	IPPC Secretariat
	Ms Sonya Hammons, Associate Professional Officer

AGPP – IPPC Secretariat

Food and Agriculture Organization of the United Nations

Viale delle Terme di Caracalla

00153 Rome, Italy

Tel: +39 06 5705 5485; Fax: +39 06 5705 4819
	sonya.hammons@fao.org;
	
	

Annex 2
2008 Meeting of the Technical Panel on Forest Quarantine
8 - 12 December 2008

Hotel Arrebol Patagonia, Puerto Varas, Chile

Daily schedule: 08:30-12:30 and 13:30-17:00

Meeting opens Monday, 8 December 2008 at 10:00

AGENDA

	agenda item
	document

	1. Opening of the meeting

· Local arrangements (Host)
· Background on the TPFQ (IPPC Secretariat)
· Roles of participants (IPPC Secretariat)
· Introduction of new steward for TPFQ (steward, IPPC Secretariat)
· Election of meeting chair
	--

2008-TPFQ-04, 19

--

2008-TPFQ-03

--

--

	2. Adoption of the agenda (Chair)

· Documents list
	2008-TPFQ-01

2008-TPFQ-02

	3. Update on other bodies (steward & IPPC Secretariat)
	

	3.1 Outcomes of the third session of the Commission on Phytosanitary Measures (CPM-3, April 2008)

· IPPC Standard Setting Procedure and related decisions

· New Terms of reference and rules of procedure for technical panels

· IPPC Recommendation: Replacement or reduction of the use of methyl bromide as a phytosanitary measure
	2008-TPFQ-22

	3.2 Discussions and guidance from the Standards Committee (November 2007, May 2008, November 2008)

· Common procedures for technical panels

· Revision of specification of the TPFQ for consistency with new procedures

· Update on stewards for individual topics

· References to brand names in ISPMs

· Extended time schedule for standard development

· Criteria for review of ISPM No. 15 treatments
	2008-TPFQ-21

2008-TPFQ-23

2008-TPFQ-32

2008-TPFQ-33, 34

	3.3 Update on related activities of the Forestry Department, Food and Agriculture Organization of the United Nations
	--

	4. Report of 2007 TPFQ meeting (steward, all)
	2008-TPFQ-05

	5. Update from TPPT (Mike Ormsby)

· Status of ISPM No. 15 treatments
	2008-TPFQ-30

	6. Report from IFQRG (Eric Allen, Shane Sela)
	2008-TPFQ-06

2008-TPFQ-07

	7. Update on Revision of ISPM No. 15 (steward, IPPC Secretariat)

· Responses to comments that may be submitted
· Consideration of a statement regarding impact on biodiversity and environment
	2008-TPFQ-27

	8. Other ISPM No. 15 related issues (IPPC Secretariat):

· Update on status of registration internationally
· Considerations of strategies for future registration
· Non compliant wood marked with ISPM No. 15 mark (Australia)
· Criteria for ISPM No. 15 treatments
· Appendices to ISPM No. 15 (heat treatment, methyl bromide fumigation guidance)
· Guidance to NPPOs for implementation of the revised ISPM No. 15

· Identification of compliance with bark requirements

· Uniformity in import requirements related to the identification of pests (e.g., saprophytic fungi, etc.)
	2008-TPFQ-31

--

2008-TPFQ-08, 16

2008-TPFQ-11, 12, 13, 14, 15, 33, 34

2008-TPFQ-18Rev1

2008-TPFQ-29Rev1

	9.
Work under Specification No. 46: Management of phytosanitary risks in the international movement of wood (steward, IPPC Secretariat)

· Proposals for scope of the standard

· Identification of commodity pest risks

· Development of guidance related to the management of risks
	2008-TPFQ-09

2008-TPFQ-10

2008-TPFQ-20

2008-TPFQ-24

2008-TPFQ-25

2008-TPFQ-26

2008-TPFQ-28

2008-TPFQ-35-39

	10. Work under Specification No. 47: Reducing phytosanitary risks in the international movement of seeds of forest tree species (steward, Secretariat)
	2008-TPFQ-17

	11. Discussion on new topics for IPPC work programme (steward)
	--

	12. Work programme for 2009
	--

	13. Date and location of next meeting (Proposed: 29 June to 03 July 2009, China)
	--

Annex 3
Documents List

	document number
	agenda item
	document title
	date posted /distributed

	2008-TPFQ-01REV4
	02
	Provisional agenda
	26 Nov. 08

	2008-TPFQ-02REV4
	02
	Documents list
	26 Nov. 08

	2008-TPFQ-03
	01
	Participants list
	22 Nov. 08

	2008-TPFQ-04
	01
	Local information
	06 Nov. 08

	2008-TPFQ-05
	04
	Report of 2007 TPFQ meeting
	22 Nov. 08

	2008-TPFQ-06
	06
	Report of 2007 IFQRG meeting
	22 Nov. 08

	2008-TPFQ-07
	06
	Report of 2008 IFQRG meeting
	22 Nov. 08

	2008-TPFQ-08
	08
	Pest interception data from Australia (submitted by Australia)
	22 Nov. 08

	2008-TPFQ-09
	09
	Specification No. 46: Management of phytosanitary risks in the international movement of wood
	22 Nov. 08

	2008-TPFQ-10
	09
	Technical Justification for Australia’s Requirement for Wood Packaging Material to be Bark Free (reference suggested by Australia for Specification No. 46)
	22 Nov. 08

	2008-TPFQ-11
	08
	Treatment Criteria for ISPM No. 15 (submitted by IFQRG/Mike Ormsby)
	26 Nov. 08

	2008-TPFQ-12
	08
	Comments received during IFQRG development of Treatment Criteria (submitted by IFQRG/Mike Ormsby)
	26 Nov. 08

	2008-TPFQ-13
	08
	Barak et al. Methyl bromide as a quarantine treatment for Anoplophora glabripennis in regulated wood packaging material (submitted by Mike Ormsby)
	26 Nov. 08

	2008-TPFQ-14
	08
	Bartell et al. Reducing the risks of exotic species establishment by treating solid wood packaging materials (submitted by Mike Ormsby)
	26 Nov. 08

	2008-TPFQ-15
	08
	Soma et al. Effects of some fumigants on mortality of pine wood nematode, Bursaphelencus xylophilus, infecting wood packages (submitted by Mike Ormsby)
	26 Nov. 08

	2008-TPFQ-16
	08
	Zahid et al. Quarantine risks associated with wood packaging material receiving ISPM No. 15 treatments (submitted by Australia)
	28 Nov. 08

	2008-TPFQ-17
	10
	Specification No. 47: Reducing pest risks in the international movement of seeds of forest tree species
	27 Nov. 08

	2008-TPFQ-18REV1
	08
	Guidelines for the Oversight of the Application of the Phytosanitary Measure: Heat Treatment (IFQRG/Shane Sela)
	27 Nov. 08

	2008-TPFQ-19
	01
	Itinerary for field trip
	27 Nov. 08

	2008-TPFQ-20
	09
	Canadian 2007/08 Interception Database for Wood Products (submitted by Shane Sela)
	28 Nov. 08

	2008-TPFQ-21
	3.2
	Extracts from Reports of the Standards Committee
	28 Nov. 08

	2008-TPFQ-22
	3.1
	Extracts from the report of the third session of the Commission on Phytosanitary Measures (CPM-3, (2008))
	28 Nov. 08

	2008-TPFQ-23
	3.2
	Specification for technical panels No. 4 Rev 1: (Technical Panel on forest quarantine) – for review to ensure harmony with new standard setting procedures
	28 Nov. 08

	2008-TPFQ-24
	09
	Haack and Cavey. Insects intercepted on solid wood packaging material at US ports of entry 1985-1998 (submitted by Shane Sela)
	28 Nov. 08

	2008-TPFQ-25
	09
	Intercepted Scolytidae (Coleoptera) at U.S. ports of entry: 1985–2000 (submitted by Shane Sela)
	28 Nov. 08

	2008-TPFQ-26
	09
	Brockerhoff et al. Interception frequency of exotic bark and ambrosia beetles (Coleoptera: Scolytinae) and relationship with establishment in New Zealand and worldwide (submitted by Shane Sela)
	28 Nov. 08

	2008-TPFQ-27
	07
	Revision of ISPM No. 15, Regulation of wood packaging material in international trade (for presentation to CPM-4)
	28 Nov. 08

	2008-TPFQ-28
	09
	New Zealand Border and Post-border Interceptions or Imported Timber, 1973-2008 (unofficial report, submitted by Mike Ormsby)
	1 Dec. 2008

	2008-TPFQ-29Rev1
	08
	Global Methyl Bromide Consumption (unofficial report, submitted by Mike Ormsby)
	2 Dec. 2008

	2008-TPFQ-30
	05
	Report to TPFQ on status of new treatments for ISPM No. 15 (submitted by Mike Ormsby)
	2 Dec. 2008

	2008-TPFQ-31
	08
	ISPM No. 15 Symbol: Status of Registration
	3 Dec.2008

	2008-TPFQ-32
	03
	Extended time schedule-regular process
	3 Dec. 2008

	2008-TPFQ-33
	03
	ISPM No.15 criteria for treatments existing and new (document from the November 2008 meeting of the Standards Committee)
	3 Dec. 2008

	2008-TPFQ-34
	03
	Treatment Criteria for ISPM No 15 (document from the November 2007 meeting of the Standards Committee)
	3 Dec.2008

	2008-TPFQ-35
	09
	Programa de inspección de embalajes de Madera de internacional 2007
	8 Dec 2008

	2008-TPFQ-36
	09
	Phytosanitary risks associated with the global movement of forest products: a commodity-based approach
	8 Dec 2008

	2008-TPFQ-37
	09
	Notifications and interceptions from Argentina
	8 Dec 2008

	2008-TPFQ-38
	09
	Draft supplement on Debarked wood
	8 Dec 2008

	2008-TPFQ-39
	09
	EWG report: Debarking of wood and bark freedom
	8 Dec 2008

	2008-TPFQ-40
	09
	Draft ISPM on Debarked and bark-free wood, for November 2006 SC, following 2006 member consultation
	8 Dec 2008

Annex 4
Work programme TPFQ 2008-9
	2008

	December
	12th - The Secretariat needs to consider process for the incorporation of an environmental statement into ISPM No. 15.
12th - Secretariat to obtain SC permission to request CPM 4 to urgently process Treatment Criteria.

16th - The Secretariat to share ISPM No. 15treatment criteria with TPPT.

19th – Mike Ormsby to circulate to TPFQ the Treatment Criteria for wood treatments.

31st – Final deadline for submission of ISPM No. 15 Treatment Criteria to Secretariat.

31st – Secretariat to send the specification for the TPFQ to the Steward for discussion with the new steward of TPFQ.

	2009

	January
	12th – Eric Allen to request IFQRG to develop a report regarding the costs and benefits of implementing ISPM No. 15 internationally. Secretariat to check with FAO to assist with the study.

15th – Shane Sela to provide draft report of the TPFQ meeting to the TPFQ members

22nd – TPFQ to provide comments back to Shane

26th – Provide report of the TPFQ to the TPPT.

26 – 30th – TPPT meeting
31st – Greg Wolff to circulate updated draft standard on the movement of wood to TPFQ for comment

	February
	1st - Marcos Beeche and Edson Tadeu Iede to collect some regional information on tree seeds of forest species and to provide this to Thomas.

1st - Edson Tadeu Iede to review the diagnostic protocols list to determine the relevance of these and to identify potential new pests that require new diagnostic protocols
10th - Secretariat to review the status of technical documents (official/non-official) on the IPP Portal.

	March
	1st - Edson Tadeu Iede to collect information from the literature regarding treatments that are used for seeds

1st – Eric Allen to determine the extent to which forest tree seeds are traded and list of information required to address task 1. Eric to consider information being collected by Thomas Schroeder.

15th – TPFQ to provide comments back to Mike Ormsby regarding the Treatment Criteria for wood treatments.

15th – Thomas Schroeder to identify the risks related to pest groups that affect forest seeds through a literature review and to share this information with other members of the TPFQ. TPFQ members to also supplement the information.
15th - Thomas Schroeder will undertake to contact ISTA regarding trade data, forest seed health work, and assistance in helping to identify the types of data that is required for establishing the standard.
15th - Eric Allen will conduct a literature review of methods of collecting seeds the good and bad methods.

15th – Shane Sela to develop an appendix in relation sampling and inspection methodologies necessary in the wood standard.

15th – Christer Magnusson to provide technical protocol for testing nematodes during treatment development.
15th – Marcos Beeche and Edson Tadeu Iede will review seed extraction methods using available literature.

30th - Last date for providing comments to Greg Wolff on the wood standard

30 – 3rd April - CPM

	April
	30th - Shane Sela to review existing ISPMs and formulate a structure for the proposed standard of forest tree seed and coordinate by email the initial drafting of the standard.

	May
	1st TPFQ members circulate topics for new standards.

4 – 8th – SC 7 meeting

11 – 15th – SC meeting

15th - Stewards updated draft of wood standard

15th - Mike Ormsby to develop a technical document supporting the measures (debarking, bark freedom, chipping [both size and processing], sawing, water storage, drying) in the wood standard. Gaps identified should be forwarded to the Chair of IFQRG.

31st – Greg Wolff to provide draft specification for biological control for forest pests.

	June
	26th – deadline for posting documents for the TPFQ meeting

	July
	July 6 – 10 - TPFQ Meeting

	August
	

	September
	

	October
	30th – Shane Sela to complete revision of the explanatory document of ISPM No. 15

	November
	

Page 1 of 21
PAGE

Page 14 of 21

