

REPORT

IMPLEMENTATION AND CAPACITY DEVELOPMENT COMMITTEE (VIRTUAL MEETING N°1)

Rome, Italy 20 May 2020

IPPC Secretariat

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

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

© FAO, [2020]

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

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

Contents

1. Opening of the Meeting	4
1.1. Opening by the IFU lead	4
1.2. Introduction of participants	4
2. Meeting Arrangements	4
2.1. Election of the Rapporteur	4
2.2. Adoption of the Agenda	4
3. Administrative Matters	4
3.1. Documents list	4
3.2. Participants list	4
4. Updates from Bureau and Secretariat	4
4.1. Bureau	4
4.2. Secretariat:	5
4.3. Developing e-learning courses in the framework of the COMESA project	6
5. Any other business	6
6. Date and arrangement of the Next Meeting	6
7. Evaluation of the meeting process	6
8. Close of the Meeting	6
Annex 1 – Provisional Agenda	7
Annex 2 – List of Documents	8
Annex 3 – Participant List	9

1. Opening of the Meeting

1.1. Opening by the IFU lead

[1] Mr Brent LARSON, Implementation and Facilitation Unit (IFU) lead, opened the meeting and welcomed all participants to the first virtual meeting of the Implementation and Capacity Development Committee (IC), taking place under exceptional circumstances. He also welcomed the IC observers¹ and explained that the IC will be meeting virtually during the current global COVID-19 crisis.

1.2. Introduction of participants

[2] Ms Olga LAVRENTJEVA, IC Chairperson, also extended her welcome to all participants and introduced the IC Observers inviting all attendants to a brief round of self-introductions with the purpose of becoming acquainted with one another.

2. Meeting Arrangements

2.1. Election of the Rapporteur

Mr Francesco GUTIERREZ (BELIZE) was elected as the Rapporteur to the meeting.

2.2. Adoption of the Agenda

[4] The Agenda was adopted without modifications and is attached to this Report as Appendix 1.

3. Administrative Matters

3.1. Documents list

[5] The List of Documents was introduced and is attached to this report as Appendix 2.

3.2. Participants list

[6] The Participants list is attached to this report as Appendix 3.

4. Updates from Bureau and Secretariat

The IPPC Secretariat presented the document2 compiling the comments submitted by IC members and observers through the IC e-Forum3 including responses provided by the IPPC Secretariat.

4.1. Bureau

- One IC member raised a question on the decision-making process that led to the attribution of Development Agenda (DA) Points of the IPPC Strategic Framework (SF) 2020 -2030 to each IPPC Secretariat unit. The IPPC Secretariat explained that it was a managerial decision and the Bureau had been informed. It was also noted that it is expected that implementation plans would be drafted for each DA once the SF is adopted by the CPM.
- [9] The IC agreed that the specific assignments of the IPPC SF Development Agendas to different IPPC Secretariat units should not affect the mandate of the IC and that the IC would still be able to consider any implementation issue regardless of its attribution to any IPPC Secretariat unit.

¹ Due to COVID-19 and the cancellation of the IC May 2020 meeting, the CPM Bureau agreed that new IC members would start their terms in November 2020 but be invited to patriciate as observers in the meantime

² VM01_05_IC_2020_May_Comments_to_Updates_from_Bureau_and_Secretariat_2020-05-16_2

³ IC e-Forum on Updates from the Bureau and Secretariat : https://www.ippc.int/en/forum/2020 eic may 04provide-comments-to-bureau-and-secretariat-updates/

4.2. Secretariat:

The IPPC Secretariat discussed the situation and actions following the COVID-19 outbreak-imposed travel restrictions and the inability to spend project resources that had been earmarked for travel. The IPPC Secretariat is assessing the situation trying to reschedule and reassess the activities through 2020, shifting to virtual meetings where possible, and awaiting the CPM Bureau decisions concerning which CPM-15 agenda points can be addressed by the Bureau to help ensure work progress. The RPPO representative informed the IC that all RPPOs met virtually the previous week and will continue to do so on a monthly basis. One of the topics was the possibility to have IPPC Regional Workshops held in a virtual form or consider the potential deliverables that can be provided virtually. One member informed the IC that the Working Group on the revision of the Plant Pest Surveillance Guide (2017-049) had held a virtual meeting and thanked the IPPC Secretariat for facilitating it; and raised a question concerning the IC November meeting, noting the current situation and outlook of the COVID-19 pandemic. They wondered if there is any contingency plan in case travel restrictions are still in place. The IPPC Secretariat clarified that it is still too early to make any assumptions but noted that the IC and other meetings will continue to be held virtually when possible. One observer also supported the IPPC Secretariat continuing to hold virtual meetings and encouraged the IC to begin to prepare for Regional Workshops. The Chair suggested that input from the Bureau on Regional Workshops should be taken into consideration. The IPPC Secretariat suggested to consider the situation region by region, also assessing the availability of reliable internet connections. One member reminded that one of the topics was how to communicate to Regional Workshops on specific topics, such as Sea Containers, and it could be used as an example of what can be communicated virtually. A template for other similar communications might help in preparing presentations on these topics through PowerPoint Presentations or eLearning.

- Implementation and Facilitation Unit (IFU)

- [11] The IPPC Secretariat presented a brief update on the implementation and capacity development activities, underlining the importance of continuing meeting virtually as physical meetings are currently not an option.
 - Standards Setting Unit (SSU)
- [12] The IPPC Secretariat reported on the current draft ISPMs and CPM recommendations still pending CPM approval due to postponement of CPM-15 and informed the IC that the Standards Committee (SC) continues working to discuss draft standards currently under development.
- [13] The following draft ISPMs have been approved by the SC for consultation:
 - Focused revision of ISPM 12 (*Phytosanitary certificates*) in relation to re-export (2015-011)
 - · Audit in the phytosanitary context (2015-014)
 - · 2019&2020 Amendments to ISPM 5 (Glossary of phytosanitary terms) (1994-001)

- Integration and Support Team (IST)

The IC asked about some National Reporting Obligations (NROs) activities which were designed and completed although they were not incorporated into the Work Plan⁴ that was approved by the IC during their May 2019 meeting. These activities were designed to improve the quantity and quality of pest reports. The IPPC Secretariat agreed to follow up on this matter with relevant IPPC Secretariat units and encouraged the IC to work through their IC lead on NROs to provide assistance and oversight. The pending issue on whether or not to create an IC Sub-group, raised at the November 2019 IC meeting, was noted. The IPPC Secretariat will discuss with the IC Chair on the best venue to facilitate an IC discussion on this issue and inform the IC.

- International Year of Plant Health (IYPH)

⁴ Appendix 10 to IC report 2019-05 available at: https://www.ippc.int/en/publications/87316/

Several IC members informed that activities in their regions and countries during 2020 are being cancelled and postponed; if the IYPH is extended into 2021, there should be opportunity for countries to foster additional activities. Ms Kyu-Ock YIM, vice-Chairperson of the IYPH International Steering Committee (ISC), informed the IC about the IYPH ISC activities, which include a letter to formally request an extension of IYPH into 2021, acknowledging that it may be difficult to achieve this extension but clarifying that some major IYPH activities have already been rescheduled to 2021, regardless of a formal extension. She reported that the former CPM-15 Ministerial segment will take place during the next CPM session and that the International Plant Health Conference (IPHC) has been tentatively rescheduled to 28 June – 1 July 2021, and the IYPH Closing Ceremony will take place on the last day of the IPHC.

4.3. Developing e-learning courses in the framework of the COMESA project

[16] The IC Chair introduced the topic and asked the IC for guidance on the development of e-learning materials and commented positively on this initiative in light of the high volume of materials provided, especially with regards to the experience of one country. She welcomed the ongoing initiatives to develop e-learning materials and looked forward to being updated on the progress of this work led by the IPPC Secretariat. One IC member shared some insights on the training materials related to Pest Risk Analysis prepared by CABI noting that the e-learning had been prepared by professionals with different backgrounds, not necessarily only by phytosanitary experts. She agreed to investigate the possibility of providing the materials as contributed resources.

5. Any other business

[17] The IPPC Secretariat explained how to approach the first draft implementation plan which will be discussed at the next virtual meeting (VM02). Particular attention should be placed on the type of contributions to the discussion and on recommendations expected from the IC on the e-Forum in advance of the virtual meeting.

6. Date and arrangement of the Next Meeting

[18] The IC Chair reminded the group on upcoming meetings on 3 June 2020 (VM02) on the implementation plan on Pest Free Area guides, and 24 June (VM03) on the list of implementation and capacity development topics, which will require longer preparation by IC members to provide comments on the document provided by the IPPC Secretariat. It was noted, that in order to facilitate gathering comments on this complex document the Online Comment System (OCS) will be used. The IPPC Secretariat informed the IC that an OCS training will be available to them to get acquainted with the system.

7. Evaluation of the meeting process

[19] The meeting was evaluated through the Zoom poll.

8. Close of the Meeting

[20] The IC Chair thanked the participants for the cooperation and active participation in the first ever whole IC virtual meeting and closed the meeting.

Annex 1 – Provisional Agenda

	Agenda Item	Document No.	Presenter
1.	Opening of the Meeting		
1.1	Opening by the IFU Team lead		LARSON
1.2	Introduction of participants		LAVRENTJEVA
2.	Meeting Arrangements		
2.1	Election of the Rapporteur		LAVRENTJEVA
2.2	Adoption of the Agenda	VM01_01_IC_2020_May	LAVRENTJEVA
3.	Administrative Matters		
3.1	Documents list	VM01_02_IC_2020_May	KOUMBA
3.2	Participants list	VM01_03_IC_2020_May	KOUMBA
4.	Updates from Bureau and Secretariat		
4.1	Bureau	VM01_04_IC_2020_May	
4.2	Secretariat:	VM01_04_IC_2020_May	
	- Implementation Facilitation Unit (IFU)		
	- Standards Setting Unit (SSU)		
	- Integration and Support Team (IST)		
	- International Year of Plant Health (IYPH)		
4.3	Developing e-learning courses in the framework of the COMESA project	VM01_04_IC_2020_May	
4.4	Comments submitted to Updates from Bureau and Secretariat	VM01_05_IC_2020_May	
5.	Any other business		LAVRENTJEVA / LARSON
6.	Date and arrangement of the Next Meeting		LARSON
7.	Evaluation of the meeting process	Online poll by Zoom	CZERWIEN
8.	Close of the Meeting		LAVRENTJEVA / LARSON

Annex 2 – List of Documents

DOCUMENT NO.	AGENDA ITEM	DOCUMENT TITLE (PREPARED BY)	DATE POSTED / DISTRIBUTED
VM01_01_IC_2020_May	2.2	Agenda	2020-05-13
VM01_02_IC_2020_May	3.1	Documents list	2020-05-13
VM01_03_IC_2020_May	3.2	Participants list	2020-05-13
VM01_04_IC_2020_May	4.1 4.2 4.3	Updates from Bureau and Secretariat	2020-05-11
VM01_05_IC_2020_May	4.4	Comments submitted to Updates from Bureau and Secretariat	2020-05-16

Annex 3 – Participants List

Region/ Role	Name, mailing, address, telephone	Email address
Vice Chair	Mr Dominique PELLETIER Horticulture Program Specialist Canadian Food Inspection Agency Regulatory Cooperation Division T1-4 1400 Merivale Rd. Ottawa, Ontario, K1A 0Y9 Canada Tel:(613) 773-6492	dominique.pelletier2@canada.ca; pelletierd@gmail.com
Member	Mr Dilli Ram SHARMA Chief as well as Head of NPPO Ministry of Agriculture and Livestock Development Plant Quarantine and Pesticide Management Centre Hariharbhawan, Lalitpur, Nepal Tel:+977 1 5121597 Mobile:984 136 9615 Fax:+977 1 5537644	sharmadilli.2018@gmail.com; chief@npponepal.gov.np
Member	Ms Sally JENNINGS Senior Policy Analyst Ministry for Primary Industries Pastoral House, 25 The Terrace, PO Box 2526, Wellington 6140, New Zealand Tel:+634 894 0431 Mobile:+63 29 894 0431 Fax:+64 4894 0742	sally.jennings@mpi.govt.nz; ippc@mpi.govt.nz
Member	Mr Yuji KITAHARA Officer Section Chief, Plant Protection Division, MAFF, JAPAN 1-2-1, Kasumigaseki, Chiyoda-ku, Tokyo, Japan, 100-8950 Tel:+81-3-3502-5978 Fax:+81-3-3502-3386	yuji kitahara090@maff.go.jp
Chair	Ms Olga LAVRENTJEVA Adviser Plant Health Department Ministry of Rural Affairs of the Republic of Estonia Ministry of Rural Affairs of the Republic of Estonia Lai tn 39 // Lai tn 41, 15056 Tallinn, Estonia Tel:+372 625 6535	Olga.Lavrentjeva@agri.ee; olga.lavrentjeva@gmail.com
Member	Mr Mamoun ALBAKRI Head of phytosanitary labs Ministry of Agriculture Ministry of Agriculture Queen Rania Street P. O. Box: 2099 Amman Jordan Tel:+962665686310 Mobile:+962799063228	mambakri@email.com

Member	Mr Chris DALE Assistant Director Plant Health Surveillance and Diagnostics, Plant Biosecurity Division, Department of Agriculture Department of Agriculture 7 London Circuit, Canberra ACT 2601 GPO Box 858 Canberra 2601	chris.dale@agriculture.gov.au; christopherjohndale@gmail.com
	Australia Tel:+61 6272-5192 Mobile:+61 408646281	
Member	Ms Faith NDUNGE Head biosafety and phyosanitary services Kenya Plant Health Inspectorate Services P.O.Box 49592-00100, Kenya Tel:+254722697674 Mobile:+254722697674	ndungeq@yahoo.com; fndunge@kephis.org
Member	Mr Francisco GUTIERREZ Technical Director of Plant Health Plant Health Department, Belize Agricultural Health Authority Central Farm, Belmopan, Cayo District, CA Belize Tel:(+501) 824 4899/4872/4873 Mobile:(+501) 604-0319 Fax:(+501) 824 3773	francisco.gutierrez@baha.org.bz; frankpest@yahoo.com
Member	Mr Philip NJOROGE Head - Trade & Standards Kenya Plant Health Inspectorate Service (KEPHIS) P.O. Box 49592-00100 Nairobi Kenya Tel:P.O. Box : 49592-00100 Nairobi. Tel: 020661 8000 Cell: 0709 891 000 Fax:+254 20 353 6175	pknjoroge@kephis.org; pknjoro@gmail.com
Member	Ms Magda GONZALEZ ARROYO Head of Dpt. of Standards and Regulations Servicio Fitosanitario del Estado Ministry of Agriculture, COSTA RICA Ministry of Agriculture, COSTA RICA Servicio Fitosanitario del Estado Department of Standards and Regulations Apartado 1521-1200 San José, Centro America Costa Rica Tel:+ (506) 2549-3600 Mobile:+(506) 83993527 Fax:+ (506) 2549-3599	mgonzalez@sfe.go.cr; magdacr2858@yahoo.com

Member	Mr Ngatoko NGATOKO Director Ministry of Agriculture, Biosecurity Service P.O.Box 96, Rarotonga, Cook Islands Tel:(+682) 28 711 Mobile:(+682) 80553 Fax:(+682) 21 881	ngatoko.ngatoko@cookislands.gov.ck; nngatoko@gmail.com
TC- RPPO Representative NAPPO	Ms Stephanie BLOEM Executive Director North American Plant Protection Organization 1730 Varsity Drive, Suite 145, Raleigh, North Carolina 27606 United States of America Tel:+ 919 617 4040 Mobile:+ 919 480 4761	stephanie.bloem@nappo.org; tita.bloem@gmail.com
SC Representative	Mr Álvaro SEPÚLVEDA LUQUE Ingeniero Agrónomo / Encargado de Importaciones Servicio Agrí-cola y Ganadero Servicio Agrícola y Ganadero División Protección Agrícola y Forestal Av. Bulnes No. 140, 3er. Piso Santiago de Chile Chile Tel:+56223451201 annex 3571 Mobile:+56966377853	alvaro.sepulveda@sag.gob.cl; alvaro21.09.66@gmail.com

Others

Region/ Role	Name, mailing, address, telephone	Email address
Observer	Ms Kyu-Ock YIM Senior Researcher- Export Management Division Dept. of Plant Quarantine Animal and Plant Quarantine Agency Ministry of Agriculture, Food and Rural Affairs Republic of Korea Tel: 82-31-420-7665	koyim@korea.kr
Observer	Mr Ahmed M. Abdellah ABDELMOTTALEB Plant Health Officer- Plant Protection and Quarantine Dep., Ministry of Municipality and Environment Address: P.O. 1966, Doha, Qatar Tel: +97433262779	bidoeng@yahoo.com bidoeng@gmail.com
Observer	Mr Nilesh Ami CHAND Chief Plant Protection Officer- Biosecurity Authority of Fiji G. P. O. Box 18360, Suva Fiji Tel: +679 9967 595 / 8960580	pranavrchand@hotmail.com nachand@baf.com.fj
Observer	Ms Ruth AREVALO MACIAS	ruth.arevalo@sag.gob.cl

	Professional of the Phytosanitary Regulation and	
	Certification Department	
	Paseo Bulnes 140, Piso 3, Santiago Chile	
	Tel: 56223451246	
	Mr Thorwald GEUZE	
Ohaamaa	Senior Plant Health Officer - Food and consumer Product Safety Authority (NVWA)	t.geuze@nvwa.nl
Observer	Catharijnesingel 59, 3511 GG Utrecht,	
	The Netherlands	
	Tel: +31-(0)6-51290267	
IPPC Secretariat	Mr Brent LARSON Implementation and Facilitation Unit Leader	brent.larson@fao.org;
	IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy Tel:(+39) 0657054915	
	· · · · · · · · · · · · · · · · · · ·	sarah.Brunel@fao.org
IPPC Secretariat	Ms Sarah BRUNEL Implementation Facilitation Officer	Saran.Druner@iao.org
	IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy	
	Tel.: (+39) 06 570 53768	
IPPC Secretariat	Ms Ketevan LOMSADZE Implementation Facilitation Officer	ketevan.lomsadze@fao.org
	IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy	
IPPC Secretariat	Tel.: (+39) 06 57053035 Mr Descartes KOUMBA MOUENDOU	December Veringha @fee and
IPPC Secretariat		Descartes.Koumba@fao.org
	Implementation Facilitation Officer	
	IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy	
	Tel.: +39 06 570551302	
IPPC Secretariat	Ms Masumi YAMAMOTO	masumi.yamamoto@fao.org
	Phytosanitary consultant IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy	
	Tel.: (+39) 0657050125	
IPPC Secretariat	Ms Barbara PETERSON	barbara.peterson@canada.ca
	Implementation Facilitation Officer	
	Suite 400, 4321 Still Creek Drive	
	Burnaby, British Columbia V5C 6S7 Canada	
IPPC Secretariat	Ms Vinitha JOHNSON	Vinitha.Johnson@fao.org;
	Evaluation Analyst	

	IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy Tel.: +39 06 5705 54054	
IPPC Secretariat	Mr Xiaoliang WANG Programme Specialist IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy Tel.: +39 06 5705 51271	Xiaoliang.Wang@fao.org
IPPC Secretariat	Mr Denis ALLEX Implementation Facilitation Officer IPPC Secretariat, AGDI, FAO Viale Delle Terme di Caracalla 00153 Roma Italy Tel.: +39 06 57050921	Denis.allex@fao.org