
Handout no. 6a
Help Topics

The following topics are designed to assist in your use of the IPP. If you experience problems or the
topics are not adequately addressed, please contact ipp@ippc.int for further information.

• About the IPP

• FAQs

• Navigating and browsing the IPP

o Header / Top navigation bar
o Sidebar / Left navigation bar
o Sitemap

• Organization of information

• Useful features

o Subscribing to topics and documents
o ID numbers
o E-mailing URLs
o Versions

• Searching
o Simple search
� Refining your search
� Search results

o Advanced search
� Refining your search
� Search results

• Data entry
o Logging in
o Adding information
o Editing information
o Keywords
o Error messages

• NPPO data entry Help Manual

o Quick guide for data entry
o Entry Forms
o Online Help Manual

• Templates for NPPO data entry forms
o Calendar
o Contact
o News Article
o Official Pest Report
o Optional Reporting
o Publication
o Reporting Obligation
o Technical Project
o Website

About the IPP

The International Phytosanitary Portal (IPP) is an internet portal providing for the exchange of
phytosanitary information. The International Plant Protection Convention (1997) outlines that it is the
responsibility of contracting parties to engage in the exchange official phytosanitary information. With
the IPP, this exchange is possible through a single forum.

Access to information
The IPP enhances the accessibility of phytosanitary information by providing:

• rapid communication and dissemination of information between IPPC contracting parties and
the phytosanitary community at large

• phytosanitary information in electronic format
• a single forum for IPPC contracting parties to enter and display phytosanitary information
• a global repository of phytosanitary information
• increased transparency among the phytosanitary community
• the ability to display and retrieve information in any of the five FAO languages.

Virtually all information in the IPP is available to all users of the site. However, only officially nominated
individuals have the ability to enter and edit information, ensuring its accuracy and validity.

Sources of information
Information in the IPP is entered and maintained by officially nominated individuals from National Plant
Protection Organizations, Regional Plant Protection Organizations and the IPPC Secretariat. Each of
these parties is responsible for the information it enters.

Reporting obligations
The IPPC (1997) clearly identifies the phytosanitary information which contracting parties are obliged
to report:

• Pest reports (Articles IV. 2(b) and VII. 1(a))
• Description of NPPO (Article IV. 4)
• Phytosanitary restrictions, requirements, and prohibitions (Article VII. 2(b))
• Points of entry (Article VII. 2(d))
• List of regulated pests (Article VII. 2(i))
• Emergency actions (Article VIII. 2)
• Official contact points (Article VIII. 2).

The IPP facilitates national participation in phytosanitary information exchange and responsibility for
information management by providing a forum for contracting parties to comply with their reporting
obligations. It achieves this through allowing remote access for officially nominated individuals to enter
phytosanitary information and who are responsible for all information associated with their country.

Frequently asked questions

Q: What is the International Phytosanitary Portal?
A: The IPP is an internet portal designed to aid contracting parties to the IPPC in fulfilling their
reporting obligations as outlined in the IPPC (1997). The IPP also allows for information exchange
between contracting parties and the international phytosanitary community at large.

Q: What is a portal?
A: A website offering an array of resources and services, such as searches and forums, and providing
access to hierarchically organized information.

Q: How is information in the IPP organized?
A: Information in the IPP is organized in a hierarchy. At the top of every page there are five
information tabs (Home, IPPC, National, Publications, Calendar) - these represent the top level of the
hierarchy of information (and are often referred to as topics). Each of the information tabs is like a file
folder and contains information divided into sub-folders (often called sub-topics).

After clicking on one of the information tabs, the categories of sub-topics within them are located on
the left-hand side of the screen. The categories of sub-topics are different within each topic. For
instance, the sub-topics under the topic IPPC are different from those under the topic National. Within
each of these sub-topics there is additional grouping into types of information, for instance,
publications, websites, contacts, news etc.

Information within these folders and sub-folders is separate from information in other folders. A good
way to view the levels of organization of information in the IPP is to examine the sitemap.

Q: How is data entered into the IPP?
A: Data entry is only possible for officially nominated individuals. These individuals are given
passwords allowing them to log in to the system and enter or edit information within restricted areas of
the website. Data entry is carried out by remote access.

Q: How are passwords for the IPP obtained?
A: Passwords for the IPP are only given to officially nominated contacts and can be obtained by
contacting the IPP Manager at ipp@ippc.int. Please do not contact the IPPC Secretariat for a
password if you are not one of these officially nominated individuals.

Q: How do I report errors or problems with the IPP?
A: Send an e-mail to the IPP Manager at ipp@ippc.int outlining the specific problems you are
experiencing.

Navigating and browsing the IPP

The IPP has many useful features to aid navigation and browsing. The following identifies some of
these features and explains how they can be used.

Header

The header is a constant throughout the site, allowing you to navigate easily from any page. The active tab, indicating your
current position, is easily recognizable because it is always dark green.

The tabs on the left of the header are information tabs, under which information and documents relating to the IPPC, NPPOs
and RPPOs are located. The tabs on the right of the header are function tabs, allowing you to search, log in, view the site map
and access help information.

Sidebar - Topics - Sub-topics

The sidebar displays the topics contained under each information tab. Each of
the topics is clickable, allowing you to easily browse information. Often there
are sub-levels within the topics, which further divide and group information. By
clicking on Standards, for instance, the sidebar opens up and new topics
become visible.

Information types

Within each topic there are more tabs called information types, which further group like information. These usually contain
files in the form of Word, PDF, PowerPoint, images or websites. As with the Header, the active tab is dark green. Each of the
tabs is clickable, revealing the documents contained within it.

Search
Searching is an easy and fast way to find information on the IPP. There are two types of searches in the IPP:

1. Simple search

The simple search is located on the upper right hand side of your screen, just above the Header. It is a quick and
easy way to find information. The default search ‘Title, keywords, description’ but by clicking on the arrow you can
also choose to search ‘Full text’, which searches full texts of documents.

2. Advanced search

The advanced search is located in the function tabs, in the right-hand side of the Header. This is a more refined
method of searching compared to the simple search. Using this search, you are able to specify more precisely
what information you would like to find, and thereby receive results that relate more closely to your query.

Organization of information in the IPP

Information in the IPP is organized into a hierarchy. This following will introduce the hierarchy and the
levels within it in order to familiarize you with how information is organized in the IPP.

1st level of organization: Information tabs

At the top of every page there are four information tabs (pictured above: IPPC, IPPC Publications,
National and Calendar) - these represent the top level of the hierarchy of information.

The information that is contained in each of the four information tabs includes:

• IPPC: information on the IPPC and the activities carried out under the Convention.
• IPPC Publications: documents published by the IPPC Secretariat such ISPMs and meeting

reports.
• National: information relating to national phytosanitary matters and reporting obligations, as

entered by NPPOs.
• Calendar: information on meetings and events of the IPPC, NPPOs and RPPOs.

2nd level of organization: Topics

Each of the information tabs is like a file folder that contains
information divided into sub-folders (often referred to as topics or
sub-topics).

After clicking on an information tab, the categories of topics within
them are visible on the left-hand side of the screen. The
categories of topics within each information tab are different. For
instance, the topics under the tab IPPC are different from those
under the tab National. These sub-topics outline what information
is contained in under each tab and can be used to navigate and
find more information on a given subject.

3rd level of organization: Information types

Specific information within each of the above mentioned topics is grouped into information types.
These also represent the types of information that users of the IPP are able to add. They contain
specific pieces of information, such as files and websites.

The information that is contained in each information type tab includes:

• Publications: documents for meetings, training material, technical documents, reports etc.
• Contacts: individuals, experts, or institutions.
• News: items of note or information.
• Calendar: events and meetings.
• Websites: websites of organizations or for information.
• Projects: information on technical assistance or other types of projects.
• Discussions: e-mail discussions.
• Reporting obligations (for NPPOs): reporting obligations under the IPPC (1997) as entered by

NPPOs.

• Optional reporting (for NPPOs): optional reporting information under the IPPC (1997) as
entered by NPPOs.

• Official pest reports (for NPPOs): official pest reports under ISPM No. 17 as entered by
NPPOs.

4th level of organization: Files

The last level of organization in the IPP is that of files. Files are usually in the form of Word, PDF,
PowerPoint, images or websites. Clicking on the i icon to the left of the file’s title will give you more
information about the file, such as when it was added and a short description. Clicking on the icon
opens the file into a new window.

Sitemap

A good way to view the levels of organization of information in the IPP is to go to the sitemap. The
sitemap is also a quick and easy way to navigate directly to your topic of interest.

A quick guide to entering information into the IPP
(for NPPOs)

The IPP is designed to facilitate NPPOs in fulfilling their reporting obligations under the IPPC (1997)
and to enhance the exchange of information among the international phytosanitary community. The
following highlights will help guide you through the entry of data into the IPP.

Step 1: Log in

• Click on the tab Member login. This is located in tabs at the upper right side of your screen.
• Enter your username. Usually your first name (given name), a space, and you’re your last name

(surname).
• Enter your password. If you do not have a password, contact the IPP Manager (ipp@ippc.int).

Please note that passwords are only given to officially nominated individuals. Do not contact the
IPP Manager for a password if you are not one of these officially nominated individuals.

• Problems logging in? Send an e-mail to ipp@ippc.int with the specific problems you are
experiencing.

Step 2: Navigate to your country’s page

• Click on the tab National. This is located in the tabs at the upper left side of your screen.
• Click on the FAO region your country falls into. The list of regions is located on the left side of

your screen. Please note that the FAO region does not always correspond with the geographic
region. If you are unable to find the region your country falls into, click here for a list of FAO
countries and regions.

• Click on your country. The list of countries is located on the left side of your screen, underneath
the corresponding FAO region.

Note: It is important to understand that the information you enter will appear on the IPP under the
topics and sub-topics you enter them. Before adding your information, look at the Path to make sure
you are in the right location. Passwords allow NPPOs to enter information only under the topic of their
country. Data entry into other areas of the IPP is not possible.

Step 3: Choose from the drop-down list

• Click on the drop-down list. You should now see a drop-down list containing the types of

information that you are able to add: Reporting obligations, Optional reporting, Publications,
Websites, Projects, News, Calendar, Contacts and Official pest reports. Choose the one that is
most applicable to the information you want to enter and click on +add.

• Don’t see the drop-down list? This means that you are either:
1) Not logged in. Click the tab Member login and enter your user name and password.
2) Not able to add information in this portion of the website. Check the Path to make sure you are
under the right country. Contact the ipp@ippc.int if you continue to have problems.

Step 4: Complete the applicable fields in the data-entry form

• Required fields. These are the fields that must be completed or the system will not accept the

information.
• Optional fields. It is not obligatory to complete these fields but completing them offers more

information to the user as to what the item is about.
• Need help? The ? icons on the right side of the screen contain information to help guide you

through each field in the form.

Step 5: Submit the information.

• Submit. When you have completed all of the required fields, and optional field as appropriate,

click on this button to submit the information to the system.
• Cancel. If you do not want to submit the information and want to go back to your country’s page,

click on this button.
• Reset. To erase the information entered on the form, click on this button.

Note: Once the information is submitted, it will take approximately five minutes before it is visible on
the system.

THE INTERNATIONAL PHYTOSANITARY PORTAL (IPP)
ONLINE HELP MANUAL

Address Enter the full mailing address, with each line of the address entered into a
new field. Only the first line is required so any excess fields not needed
for the address can be left blank.

Additional file(s) Enter a file that relates to the information added in the upper portion of
this form. Upload the file following these steps:

• Click on the Browse button to locate the file to be added on your
computer.

• Assign a title to the file. This is the title the file will be given when
it is being saved by a user. It is not necessary to include the file
extension (e.g. pdf, doc etc.).

• Choose the language of the file from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr etc.)
appears next to the icon for the file. If the applicable language is
not in the list, choose Other.

• Choose the type of file from the drop-down list. The option
chosen defines which icon appears to users indicating the type of
file. If the applicable type of file is not in the list, choose Other.

• To add another file, click on the Add another file button and
repeat the above steps.

Additional link(s) Enter a website address that relates to the information added in the upper
portion of this form. Follow these steps:

• Enter a complete website address, beginning with http:// It is
recommended that cut and paste be used to reduce typographic
errors.

• Click the box next to Skip validation if you do not want the IPP to
confirm the validity of the website address. It is recommended to
leave this box unchecked unless there are problems submitting
the form due to the website address.

• Assign a title to the website link. This title is what will appear to
users.

• Choose the language of the website from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr, etc.)
will appear next to the link title. If the applicable language is not in
the list, choose Other.

• To add another website, click on the Add another website button
and repeat the above steps.

Agenda item number For formal meeting documents. Enter the agenda item number with which
the document corresponds. Completing this field ensures that documents
will be displayed in numerical order.

Alternative email Enter an e-mail address that can be used in addition to or as an
alternative to the e-mail address given in the field E-mail.

Associated
organization(s)

List the names of any organizations associated with the project. Separate
multiple names with a semicolon (;).

Author(s) / editor(s) Enter the name of the author(s) and/or editor(s). For example: Smith,
Robert or Jones, P. Separate multiple names with a semicolon (;).

Commodity keywords Keywords are a way of tagging information so users can easily relate it to
other relevant information. Commodity keywords are associated with
Customs codes for commodities. To add keywords:

• Click on the Add keywords button. A new window will open listing
the keywords that can be chosen.

• Click the check boxes of the keyword(s) that describe the
information being added. It is recommended that no more than a
total of six keywords be chosen.

• To un-check a keyword, click on the check box a second time.
• To search for a keyword, enter a word or phrase in the search

field located at the top left of the keywords window.
• Once all desired keywords are selected, click the Save and close

button.
• To close the window without saving the keywords selected, click

the Close button.

Contact for more
information

Enter the contact details of an individual who can be contacted for
additional information on the subject.

Content language(s) Indicates the language(s) used in the discussion or project. To select
more than one language, press Ctrl on your keyboard and mouse-click on
the languages desired. If the language is not in the drop-down list
provided, select Other and enter the language in the field to the right.

Correspondence
language(s)

Indicates the FAO official language(s) the contact may be addressed in.
To select more than one language, press Ctrl on your keyboard and
mouse-click on the languages desired.

Country Choose the country (that corresponds with the mailing address) from the
list provided.

Country / region Country or region in which the project is held or is intended to affect.

Database source Name of database where project information is located, for example:

FAO, WTO, WB.
Date of entry Date the information is entered into the IPP. This field is set by the system

and is not alterable by users.
Date of publication Date the information was published (either print or electronically), posted,

or entered into the IPP. If the exact date is not known, the Day field can
be left blank or entered as the first of the month.

Date to expire Enter the month and year that the item can be archived. After this date,
the information will no longer be displayed in the system but can still be
found using the Search function.

Date received Usually used for NPPO contact points. Date the nomination for the
contact was received by the IPPC Secretariat.

Description Enter a summary or abstract of the event. It is recommended that this
field contain no more than approximately 200 words.

Description / expertise Enter a short description (maximum 250 words) of the contact or their
expertise.

Document number For documents in a series. Enter a number with which the document
corresponds.

Donor Enter the name of the organization or individual that is funding the project.

E-mail E-mail address to which the contact may be written.
End date Enter the date on which the event or project is scheduled to finish. If the

exact date is not known, the Day field can be left blank or entered as the
first of the month. If the event or project is only lasting one day, enter the
same date in this field as in the Start date field.

Fax Fax number should be written with a plus sign (+) and the country code in

brackets, followed by the area codes, city code (if applicable) and
number. For example, a fax number in Rome, Italy would be: (+39) 06
1234 5678.

Geographical
distribution

Enter the geographical distribution of the pest. If the space provided is not
sufficient or if a map can be attached, scroll down the form and use the
option Additional files or Additional links. Pest reports with this field left
blank will automatically have their status marked as Preliminary so if a file
or website with the geographical distribution information in it is being
added using the Additional option, type See Additional files or See
Additional links (whichever is appropriate) in this space.

Headline Enter a short (recommended maximum of 6 words), descriptive title from

which it is easily understandable what the item is about. If applicable,
include the name of the country that is entering the news item for clarity.

Homepage • Enter a complete website address, beginning with http:// It is
recommended that cut and paste be used to reduce typographic
errors.

• Click the box next to Skip validation if you do not want the IPP to
confirm the validity of the website address. It is recommended to
leave this box unchecked unless there are problems submitting
the form due to the website address.

• Assign a title to the website link. This title is what will appear to
users.

• Choose the language of the website from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr, etc.)
will appear next to the link title. If the applicable language is not in
the list, choose Other.

• To add another website, click on the Add another website button
and repeat the above steps.

Host(s) or article(s)
concerned

Enter the name(s) of the affected species or commodity(ies). If the space
provided is not sufficient, scroll down the form and use the option
Additional files or Additional links. Pest reports with this field left blank will
automatically have their status marked as Preliminary so if a file or
website with the information in it is being added using the Additional
option, type See Additional files or See Additional links (whichever is
appropriate) in this space.

Identity of pest Scientific name (where possible, to the species level, and below species

level, if known and relevant).
Issues keywords Keywords are a way of tagging information so users can easily relate it to

other relevant information. To add keywords:

• Click on the Add keywords button. A new window will open listing

the keywords that can be chosen.
• Click the check boxes of the keyword(s) that describe the

information being added. It is recommended that no more than a
total of six keywords be chosen.

• To un-check a keyword, click on the check box a second time.
• To search for a keyword, enter a word or phrase in the search

field located at the top left of the keywords window.
• Once all desired keywords are selected, click the Save and close

button.
• To close the window without saving the keywords selected, click

the Close button.

Location Give the city an country in which the event or project will take place. For

example: Paris, France.

Metadata language Language in which data is being entered into fields such as Title and

Short description. This may or may not be the same as the file or website
that may be attached (i.e. data fields may be completed in English but the
attached file is in French). If the language is not in the drop-down list
provided, select Other and enter the language in the field to the right.

Moderator affiliation Enter the organization, institution or country with which the moderator of
the discussion is affiliated.

Moderator e-mail Enter the e-mail address of the moderator of the discussion.
Moderator name Enter the first name (given name) and last name (surname / family name)

of the person moderating the discussion.

Name Enter the first name (given name) and last name (surname / family name)

of the contact.
Nature of immediate or
potential danger, or
other reason for
reporting

Enter the nature of the immediate or potential danger, or any other reason
for the pest report. If the space provided is not sufficient, scroll down the
form and use the option Additional files or Additional links. Pest reports
with this field left blank will automatically have their status marked as
Preliminary so if a file or website with the information in it is being added
using the Additional option, type See Additional files or See Additional
links (whichever is appropriate) in this space.

Optional reporting type
under the IPPC (1997)

Choose from the menu which optional reporting type under the New
Revised Text of the IPPC (1997) is being entered.

Organizer Enter the name of the organization or individual organizing the event or
project.

Organization / affiliation Organization or institution with which the contact is affiliated.
Other language(s) Language(s), in addition to the FAO languages, in which the contact may

be addressed. To select more than one language, press Ctrl on your
keyboard and mouse-click on the languages desired. If the applicable
language is not in the list, choose Other (specify) and type in the
language in the field to the right.

Picture • Click on the Browse button to upload an image file from your
computer. It is recommended that images no larger than 50 KB
be attached as large images increase the download time of
pages.

• Choose the type of image file from the drop-down menu. Only gif
and jpg files will be accepted by the system.

Prefix Choose one of the options from the list. If the prefix of the contact is
unknown, choose None. It is recommended that this field be completed as
it is very useful in identifying how to address the individual in a letter or e-
mail (for example, Dear Ms. Smith).

Project code Project identification code.
Project costs Enter the cost in U.S. dollars using numbers only, such as: 10000. The

system will automatically add in commas and the "$" sign.
Project outputs Expected deliverables, such as: revised legislation, updated national pest

list, training, etc.
Project summary Enter a brief phrase, summary, abstract or description. Try to use important or

descriptive words. It is recommended this field contain no more than
approximately 100 words.

Project web address • Enter a complete website address, beginning with http:// It is
recommended that cut and paste be used to reduce typographic
errors.

• Click the box next to Skip validation if you do not want the IPP to
confirm the validity of the website address. It is recommended to
leave this box unchecked unless there are problems submitting
the form due to the website address.

• Assign a title to the website link. This title is what will appear to
users.

• Choose the language of the website from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr, etc.)
will appear next to the link title. If the applicable language is not in
the list, choose Other.

• To add another website, click on the Add another website button
and repeat the above steps.

Publication Information can be added as a file or a website, or both.

For a file:

• Click on the Browse button to locate the file to be added on your
computer.

• Assign a title to the file. This is the title the file will be given when
it is being saved by a user. It is not necessary to include the file
extension (e.g. pdf, doc etc.).

• Choose the language of the file from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr etc.)
appears next to the icon for the file. If the applicable language is
not in the list, choose Other.

• Choose the type of file from the drop-down list. The option
chosen defines which icon appears to users indicating the type of
file. If the applicable type of file is not in the list, choose Other.

• To add another file or to add a website, click on the Add another
button and repeat the above steps.

For a website:

• Enter a complete website address, beginning with http:// It is
recommended that cut and paste be used to reduce typographic
errors.

• Click the box next to Skip validation if you do not want the IPP to
confirm the validity of the website address. It is recommended to
leave this box unchecked unless there are problems submitting
the form due to the website address.

• Assign a title to the website link. This is the title the link will be
given when it is being saved by a user. It is not necessary to
include the file extension (e.g. html).

• Choose the language of the website from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr, etc.)
that will appear next to the icon for the website. If the applicable
language is not in the list, choose Other.

• For the type of link, choose the option html from the drop-down
list.

• To add another website or to add a file, click on the Add another
button and repeat the above steps.

Relate to topic(s) Relating to a topic means that the information in this form will appear in

both the topic in which it is entered and the topic to which it is related.
Click on the Sitemap link to find the ID number of the topic to which to
relate this information and enter the five digit number in the field provided.
Separate multiple entries with a semicolon (;).

Report number This number is automatically generated by the system. The first two
letters are the ISO country code of the country entering the report and the
number following is a sequential number of the pest reports entered by
that country. Updated pest reports are given a sub-number (e.g. CA-1/1)
to denote that they are updated versions of the original pest report.

Report Information can be added as a file or a website, or both.

For a file:

• Click on the Browse button to locate the file to be added on your
computer.

• Assign a title to the file. This is the title the file will be given when
it is being saved by a user. It is not necessary to include the file
extension (e.g. pdf, doc etc.).

• Choose the language of the file from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr etc.)
appears next to the icon for the file. If the applicable language is
not in the list, choose Other.

• Choose the type of file from the drop-down list. The option
chosen defines which icon appears to users indicating the type of
file. If the applicable type of file is not in the list, choose Other.

• To add another file or to add a website, click on the Add another
button and repeat the above steps.

For a website:

• Enter a complete website address, beginning with http:// It is
recommended that cut and paste be used to reduce typographic

errors.
• Click the box next to Skip validation if you do not want the IPP to

confirm the validity of the website address. It is recommended to
leave this box unchecked unless there are problems submitting
the form due to the website address.

• Assign a title to the website link. This is the title the link will be
given when it is being saved by a user. It is not necessary to
include the file extension (e.g. html).

• Choose the language of the website from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr, etc.)
that will appear next to the icon for the website. If the applicable
language is not in the list, choose Other.

• For the type of link, choose the option html from the drop-down
list.

• To add another website or to add a file, click on the Add another
button and repeat the above steps.

Reporting obligation
under the IPPC (1997)

Choose from the menu which reporting obligation under the New Revised
Text of the IPPC (1997) is being entered.

Requires translation If the data entered or edited needs to be translated.
Relate to topic(s) Relating to another topic means that the information will appear in both

the topic in which it was entered and the topic to which it has been
related. Click on the Sitemap link to find the topic and ID number to relate
to. Enter only the ID number of the topic in the text field provided,
separating multiple ID numbers with a semicolon (;).

Series title Enter the title of the newspaper, name of the news service etc. from which

the article comes.
Short description The information in this field will appear as a mouse-over on the file or website.

Enter a brief phrase or description of the file or website using important and
descriptive words. It is recommended this field contain no more than
approximately 15 words.

Source of information Choose the option that best describes the source of the contact
information.

• Government correspondence - Received from a government or
NPPO but not on an official level.

• Official correspondence - Received as official correspondence,
such as from the Ministry of Foreign Affairs.

• Directory - Information found in a directory or listing.
• NPPO correspondence - Received from a NPPO or NPPO

contact point but not entered by one of them.
• Entered by NPPO - Entered by an NPPO or NPPO contact point.

Start date Enter the date on which the event or project is scheduled to begin. If the
exact date is not known, the Day field can be left blank or entered as the
first of the month.

Status of pest (under
ISPM No. 8)

Choose the option that best describes the pest's status. The options in the
drop-down list, along with further explanation, are found in ISPM No. 8
(Determination of pest status in an area). If Unknown is chosen from the
drop-down list, the pest report will automatically be flagged as
Preliminary.

Status of publication Choose the option that best describes the status of the publication.

• Draft - Documents not yet finalized or approved.
• Final - Documents that have been finalized or approved. Most

documents fall into this category.
• Country consultation - Documents posted for comment by

countries. This option is mostly used by the IPPC Secretariat for
draft ISPMs.

• Discussion document - Documents to be discussed or used in
discussions.

Status of report When entering a new pest report:

• According to ISPM No. 8 (Determination of pest status in an area)
if all information on the pest situation is not available a preliminary
report should be made. In this case, or if further updates to the
report are expected, choose Preliminary.

• If all information is available at the time of first posting, choose
Final.

When an already existing report is being updated:

• If further updates are expected, choose Update.
• If no further updates are expected, choose Final.

Telephone Telephone number should be written with a plus sign (+) and the country

code in brackets, followed by the area codes, city code (if applicable) and
number. For example, a telephone number in Rome, Italy would be: (+39)
06 1234 5678.

Text Type or cut and paste the text of the news article into the space provided.
If the text is long (more than 250 words) scroll down the form to Additional
files or Additional links and attach it in electronic form. This function can
also be used if you want to add the text in another language.

Title Enter a short, descriptive title from which it is easily understandable what
the item is about.

Title / position Job title or job position.
Type of contact Choose the option that best describes the type of contact. Depending on

the permissions you have, you may or may not have the option to enter
some of the following.

• Expert - Any contact not falling into the other categories.
• RPPO contact - A contact associated with a regional plant

protection organization.

Note: NPPO contact points can only be added or have their status (official
or unofficial) changed by the IPPC Secretariat. Notify the Secretariat of
any changes through the official channels, as stated in the IPPC (1997).

Type of discussion • Click on the box next to Mailinglist Listener for e-mails to be listed
on the IPP.

• Active: Check this box if the discussion is being used and e-mails
are being posted. If not, leave the box blank.

• Allow online postings: Check this box if postings from the mailing

list should be posted online.
• Mailing list posting address: Enter the e-mail address to which

members of the discussion send e-mails for posting.
• Mailbox address: Enter the e-mail address of the mailbox to

which e-mails sent to the mailing list posting address are stored
and collected by the moderator.

• Server: Enter the mail server address that supports the
discussion.

• Port: Port of the URL for listening.
• Username: Username of the moderator or owner of the

discussion.
• Password: Password of the moderator or owner of the discussion.
• How to subscribe to this external discussion: Enter a few words

on how to subscribe to the discussion, including the e-mail
address to which to send postings.

Type of event Choose the option that best describes the type of event.

• ICPM - For use by the IPPC Secretariat.
• Standards Committee - For use by the IPPC Secretariat.
• Expert Working Group - For use by the IPPC Secretariat.
• Other Working Group - For working groups on various subjects.
• Regional workshop on draft ISPMs - For use by the IPPC

Secretariat.
• Technical consultation of RPPOs - For use by the IPPC

Secretariat.
• Conference - Conferences.
• Workshop / seminar - Workshops and seminars.
• WTO meeting - For use by the IPPC Secretariat.
• Other (specify) - If none of the above options apply, select this

option and enter in a word or short phrase describing the type of
event in the field to the right.

Type of publication Choose the option that best describes the type of publication.

• Conference papers and presentations - Documents for a
conference such as papers or presentations.

• ISPM: approved - For use by the IPPC Secretariat to post ISPMs
that have been approved by the ICPM.

• ISPM: draft - For use by the IPPC Secretariat to post draft ISPMs
(not yet approved).

• ISPM: specification - For use by the IPPC Secretariat to post
specifications for future ISPMs.

• ISPM: supporting documentation - For use by the IPPC
Secretariat to post supporting or explanatory documents related
to individual ISPMs.

• Manuals, training material - Documents for reference, training, or
that are instructive in nature.

• Meeting documents: ICPM - For use by the IPPC Secretariat to
post ICPM meeting documents.

• Meeting documents: general - Working papers for meetings.
• Newsletter - A periodically published work giving news or

announcements.
• PRA - Reports of Pest Risk Analysis or information necessary for

PRA.
• Report: technical - Such as a report of a project.

• Report: meeting - Meeting reports.
• RSPMs - For use by RPPOs to post regional standards for

phytosanitary measures.
• Technical: data sheet - Such as a technical data sheet on a

specific pest.
• Technical: database of commodities - Such as pests associated

with a commodity or lists of commodities imported or exported by
a country.

• Technical: database of experts - Such as a roster of experts for
dispute settlement or PRA.

• Technical: database of pests - Including commodity pest lists or
pests present in a country.

• Technical: diagnostic - Such as diagnostic protocol.
• Technical: paper - Such as a scientific paper.
• Technical: pest distribution map - Map showing the distribution of

a pest or pests.
• Technical: post-entry quarantine facilities - Such as descriptions,

locations etc.
• Technical: scientific journal article - Article from a scientific

publication.
• Technical: treatments - Such as quarantine treatments.
• Other (specify) - If none of the above options apply, select this

option and enter in a word or short phrase describing the type of
publication in the field to the right.

Type of website Choose the option that best describes the type of website.

• NPPO - Website of a national plant protection organization.
• RPPO - Website of a regional plant protection organization.
• International organization - Website of an international

organization, such as the WTO or the IPPC.
• Research institute - Website of an institute for research, such as
• Other (specify) - If none of the above options apply, select this

option and enter in a word or short phrase describing the type of
website in the field to the right.

Website • Enter a complete website address, beginning with http:// It is

recommended that cut and paste be used to reduce typographic
errors.

• Click the box next to Skip validation if you do not want the IPP to
confirm the validity of the website address. It is recommended to
leave this box unchecked unless there are problems submitting
the form due to the website address.

• Assign a title to the website link. This title is what will appear to
users.

• Choose the language of the website from the drop-down list. The
option chosen defines which language link (e.g. en, es, fr, etc.)
will appear next to the link title. If the applicable language is not in
the list, choose Other.

• To add another website, click on the Add another website button
and repeat the above steps.

IPP SUBTITLE HELP MANUAL (ONLINE)

Additional link This option can be used to place a link at the end of the paragraph text, linking to

additional or related information.

• Enter a complete website address, beginning with http://. It is recommended
that cut and paste be used to reduce typographic errors.

• Click the box next to Skip validation if you do not want the IPP to confirm the
validity of the website address. This is usually not recommended unless
there are problems submitting the form due to the website address.

Collector
search string

This field is for automatic harvesting from other websites and is usually used for
large data transfers only.

Image To display an image in the sub-topic:

• Click on the Browse button to locate the image on your computer. It is
recommended that images no larger than 50 KB be attached as large
images increase the download time of pages.

• Select a position for the image from the drop-down menu.
• Enter a width and height (in pixels) for the size of the image to appear. A

width and height of 50 x 50 pixels is recommended for most pictures, with a
maximum width and height of 100 x 100 pixels.

Link existing
topic

Click on the Sitemap link to find the ID number of the topic to be displayed under the
current sub-topic. Enter the five digit number in the field provided, separating
multiple entries with a semicolon (;). The topic of the ID number entered will appear
under the current sub-topic, with an @ symbol after its title.

Paragraph title Enter a title for the paragraph. It is recommended to limit the title to 6 words. The title
will appear as white, bold text on a dark green background.

Relate to topic Relating to a topic means that the sub-topic will appear in both the topic in which it
was entered and the topic to which it has been related. Click on the Sitemap link to
find the topic and ID number to relate to. Enter the five digit ID number in the field
provided, separating multiple entries with a semicolon (;). The current sub-topic will
appear as a sub-topic under the ID number entered, in addition to the current topic.

Short
description

Enter a brief phrase, summary, abstract or description. Try to use important or descriptive
words. It is recommended this field contain no more than approximately 15 words.

Text Type or cut and paste the text of the paragraph into the space provided. If the text is
long (more than 150 words) consider breaking up the text by using the paragraph
options further down on the form or the Additional link option to link to the additional
text on a website.

Title of sub-
topic

Enter the title of the sub-topic as you would like it to appear in the navigation bar on
the left of the screen. A maximum of four words is recommended.

Templates for data entry (NPPO) (Handout no. 7)

o Calendar

o Contact

o News Article

o Official Pest Report

o Optional Reporting

o Publication

o Reporting Obligation

o Technical Project

o Website

