Compiled Comments - Draft ISPMs for country consultation, 2010
Draft: INTEGRATED MEASURES APPROACH FOR PLANTS FOR PLANTING IN INTERNATIONAL TRADE

	No.
	1. Section
	2. para nber
	3. sentence/

row/indent, etc.
	4. Type of comment (Substantive, Editorial, Translation)
	5. Proposed rewording
	6. Explanation
	7. Country

	1
	General comments
	
	
	Substantive
	
	This draft includes concepts and terminology (such as integrated measures approach) that are not under IPPC and adopted standards. The draft force to recognize certification schemes or production systems as a measure of pest risk management, while they are not by themselves, without considering in first place the sovereignty of the importing country to define phytosanitary measures required for risk management.

Both the responsibilities of the NPPO of the exporting country and NPPO of importing country are not clearly established. Even, some responsibilities of the NPPO of the exporting country are transferred to the NPPO of the importing country. As an example, the draft indicates that the NPPO of the exporting country establish phytosanitary measures prior to export. It also suggests that the NPPO of exporting country decide on the equivalence of such measures, not complying with ISPM 24.

The draft has not complied with Specification No. 34.

Specification No. 34 title was clear that the draft should focus to Pest risk management for plant for planting (PFP) in international trade, so related to stage 3 of the PRA.

Apart from the fact that this draft does not comply with specification, its content is not in accordance with the scope. It seems at the beginning that it focuses in a systems approach (outline of requirements, background), but after these sections it deviates to measures and requirements in the exporting country.
It focuses on the production process in order to give an alternative to the use of final product inspection for phytosanitary certification without considering requirements of the importing country and the different categories of PFP (foundation blocks, nurseries, protected production, field production)

It is inadmissible to consider organisms mentioned in paragraph 24 (organisms that are unknown to science). PRA was conducted and pests to be considered were determined, so the pests to be considered should be only the regulated pests.

For these reasons, it is considered that this draft is not ready to be submitted for approval by CPM, because it would not be applied by countries that import this type of material due to the draft focuses on phytosanitary measures established by the exporting country, without prioritizing the phytosanitary requirements of importing country.
Due to mentioned above and the time spent on this draft, since the inclusion of the topic in the Work Program, development of the Specification, meetings of the three Expert Working Groups, etc., it is proposed that Standard Committee evaluate the possible further options in relation to this draft standard.
ARGENTINA is not proposing text rewordings because it would results in a complete redraft, so is only sending general comments.
	ARGENTINA, BRAZIL, CHILE, COSAVE PARAGUAY, URUGUAY

	2
	General comments
	
	
	
	
	1. There is little difference between “systems approach” and “integrated measures” hence this change is to ensure consistency with other draft ISPMs

2. draft Standards should not be used to arbitrarily create definitions In this document this was done in paragraphs 79-88 and Appendix 2 (paragraphs 117 – 121) to create definitions of critical non-compliance and non-critical non-compliance. These definitions must first be agreed upon by the membership of the CPM before they can be adopted. Until then, any reference to these terms should be changed to non-compliance.

3. The proposed risk-based application measures outlined in paragraphs 59-88 and in appendix 2 are excessive and seem to be imposing private standards which small developing countries would have enormous difficulties implementing and as a result would not be able to export to countries that insist on these measures. The issue of private standards has been raised by St. Vincent and the Grenadines at the WTO/SPS Committee Meeting and is yet to be resolved.

Consequently, this draft cannot be supported in its present format.

	ANTIGUA AND BARBUDA

BARBADOS

ST. VINCENT AND THE GRENADINES (SVG), DOMINICA

JAMAICA

	3
	General comments
	
	
	
	
	Need more information on the formation of a system or how to create a system that step-wise reduces the pest population, there is a lot on how to audit the system but not how to implement/setup a system of measures then the checks & balances to support and ensure the implementation of measures has been done correctly. As this relies on two or more measures (two at least that are independent) it is difficult to monitor this type of system directly, hence need to merge together both the creation of the set of measures as well as the checking procedures.
	AUSTRALIA

	4
	general comments
	
	Basis of standard
	substantive
	A rewrite of the standard that would change the focus of the standard back onto its topic. One of the measures would be the registered place of production but there would also be a number of other sections either by the way the pest is spread or, preferably, type of plant (appendix 2)

Section heading

Integrated measures

· Place of production

· Type of plant (including production techniques etc that would mitigate risk)

· Meristem

· Unrooted cutting

· Budwood

· Bulbs

· Rooted cutting

· Plants in growing medium

· Plant in soil

· Shipping, entry and distribution

And each of these sections would include information on the measures, how they address pest types. The place of production text could include a condensed version of the remain text in the standard.

	[1] This draft does not meet the specification for the proposed standard, nor address the scope given in the standard. It does not identify the risks for different categories of plants for planting as given in Task 1, nor provide guidance on production practices to minimise pests risks such as visual inspections as in Task 3, pest control, training etc. Task 6 in the specification requires the identification of case in which the specific application of PEQ measures may be necessary. Table 1 lists a number of measures to reduce phytosanitary risk but in fact the only ‘integrated measures’ specified are those in places of production. Section 3 notes that: Where individual measures alone are not sufficient to mitigate the pest risk, an integrated measures approach may be implemented. Based on the risk identified this may involve a range of options, from an integrated measures approach whose elements are widely applicable to all plants for planting (see “General integrated measures”, section 3.1) to one with additional elements designed to mitigate situations where the pest risk is high (see “Integrated measures in high-risk situations”, section 3.2). NPPOs may consider these options in addition to pre-export inspection in order to mitigate plant pest risks. and then the rest of the section describes places of production and how they are authorised including record keeping, production methods, peoples skills and notification of pests detected.

[2] When an NPPO reads this introductory paragraph (along with the outline of requirements) they would be expecting a little more guidance than just how to register a place of production. Nowhere in the section on integrated measures does it describe measures that may be used, in combination, to reduce the risks posed by the international movement of plants for planting to a level that is acceptable to importing countries. The outline of requirements mentions the distribution processes but this needs to be expanded further in the standards text.

[3] A registered place of production could be one part of an integrated measures approach to the production of pest free plants but there must be more (cleaning techniques, meristem production, etc) otherwise the standard could be titled “Authorising places of production for producing plants for planting” (or something similar).

The information contained in Appendix 1 and 2 needs to be included in the standard (not in table form but in a form that provides guidance to NPPOs) as these are the “integrated” measures that the standard is supposed to be providing guidance on
	AUSTRALIA

	5
	General comments
	
	
	
	Integrated measures approach systems approach

Through out draft
	It is not clear why this draft uses the term ‘integrated measures approach’; no explanation of the term or its use has been given. ISPM 14 identified that a systems approach integrates pest risk management measures to meet the appropriate level of protection of an importing country; this is spelt out in the ISPM 5 definition for systems approach. The systems approach seems to be equivalent to the term ‘integrated measures approach’ used in this draft standard. The use of the term seems derived from the NAPPO RSPM 24 which gives a similar definition to that of the IPPC systems approach. The IPPC defined term ‘systems approach’ should be used.

However, should the term ‘integrated measures’ be retained as the term means that the measures are interdependent, a new definition should be developed that clearly explains the difference to a systems approach.
	AUSTRALIA

	6
	GENERAL COMMENT
	
	
	
	
	Is this a standard that should include an environmental/biodiversity statement? CPM-3 (2008) adopted action items regarding the response by the SPTA to the independent evaluation of the working of the IPPC and its institutional arrangements. This included the inclusion of a statement regarding biodiversity consideration in all standards as appropriate (new standards as they are developed and old standards as they are revised)
	AUSTRALIA

	7
	general comments
	
	Non compliance
	substantive
	This section should be redeveloped to better reflect the currently adopted texts and standards of the IPPC and terms used in them including examples that are currently in use adopted standards to provide guidance on non-compliance
	This section introduces the concepts of critical and non critical non compliance. While the text goes some ways to explaining the difference there is the requirement for a determination from the IPPC/CPM that these terms have a place in ISPMs.

Non-compliance is described in the convention and a number of adopted ISPMs with ISPM 13 providing the most guidance. ISPM 13 provides guidance on what would be considered non-compliance and also introduces the term “significant non-compliance”. This section (of this standard) should be redeveloped to better reflect the currently adopted texts and standards of the IPPC and terms, examples and guidance that is currently in use.

ISPM 20 (section 5.1.6.1) gives examples of non-compliance which includes “the detection of a listed quarantine pest associated with consignments for which it is regulated” Appendix 2 includes “detection of quarantine pests or regulated non-quarantine pests (in excess of tolerance limits) of concern to the exporting or importing country on plant material from the place of production” as a critical non-compliance.
	AUSTRALIA

	8
	General comments
	
	
	
	
	Comentarios generales al borrador:

· De acuerdo a la Especificación N° 34, la norma debía dar lineamientos para las opciones de manejo del riesgo en el comercio internacional de plantas para plantar (PPP). Las tareas especificadas en la misma indicaban identificar los riesgos para diferentes categorías de PPP y considerar y dar opciones de manejo del riesgo y, de ser apropiado, describir un system approach (SA) basado en ARP.

· El borrador sometido a consulta sólo proporciona lo que podría ser una opción del manejo del riesgo aparentemente relacionado a un SA, aunque no se hace referencia explícita a este término. Además, su contenido no sigue los lineamientos de la NIMF 14.

· El borrador se enfoca en las medidas del país exportador en el proceso de producción de plantas considerando en segundo plano los requisitos del país importador, para dar una alternativa al uso de la inspección final del producto para la certificación fitosanitaria.

· A pesar de mencionar en varias partes del texto el cumplimiento de los requisitos del país importador, el borrador se enfoca en los procedimientos internos en el país exportador.

· No está clara en este borrador la soberanía de los países importadores para definir el nivel de riesgo para la importación de PPP, dado que se definen a priori dos opciones, una general y otra para situaciones de alto riesgo.

· La norma menciona que dará lineamientos específicos adicionales sobre el análisis de riesgo, pero los factores mencionados en el borrador a tener en cuenta en el análisis de riesgo no sólo no son adicionales y están considerados en las NIMF relevantes de ARP, sino que muchos de ellos no son adecuados.

· No se deberían considerar los organismos mencionados en el párrafo 24. El ARP fue realizado determinándose las plagas reglamentadas que son las únicas que deberían ser consideradas.

· Los factores que afectan el riesgo de plagas listados desde el ítem 1.1 a 1.4 no incluyen factores relevantes para las PPP, e.g., origen de los materiales, condiciones de producción de diferentes categorías, existencia de esquemas de certificación, etc.

Estos factores deberían ser considerados en la etapa 2 del ARP y no incluirse en este estándar. Además, son insuficientes y en algunos casos sin justificación científica (e.g., en el ítem 1.2 se mencionan los factores de riesgo relacionados a la planta y se indica que el riesgo aumenta con el tamaño de las plantas, lo cual no puede ser considerado como un factor de riesgo relevante)

El ranking de usos propuestos que afectan el riesgo listado en el ítem 1.4 es arbitrario y no es claro en cuanto a cómo diferenciar los riesgos en las PPP considerando que todas son de alto riesgo (NIMF 32)

· El borrador establece dos enfoques, uno general y otro para situaciones de alto riesgo, basado en el riesgo identificado a través de los factores señalados en la norma y sugiere que la categorización del riesgo la hace el país exportador ya que menciona que la ONPF del país exportador podrá considerar estas opciones además de la inspección en la exportación para mitigar el riesgo.

· El borrador sugiere que la ONPF del país exportador establezca las medidas fitosanitarias antes de la exportación, considerando en un segundo plano los requisitos fitosanitarios del país importador, y decida sobre la equivalencia de esas medidas, no cumpliendo con la NIMF 24.

· No se incluyen todas las responsabilidades del país exportador; algunas responsabilidades del país exportador se transfieren a la ONPF del importador; se asignan responsabilidades al país importador que no corresponden.

· La Tabla 1 del Apéndice 1, da ejemplos de medidas para reducir el riesgo fitosanitario que incluyen opciones de medidas fitosanitarias junto con medidas de manejo de plagas a nivel de producción, debiendo incluirse sólo medidas fitosanitarias. En la Tabla 2 se hace referencia al grupo 10 de la tabla 1 que no figura en la misma.

· En el borrador se menciona que si la ONPF identifica incumplimientos críticos o no críticos repetidas veces o si el lugar de producción no lleva a cabo acciones correctivas dentro de un período de tiempo, puede suspender el lugar de producción de participar en el sistema, lo cual no parece apropiado para materiales de alto riego.

En conclusión, esta norma debería proporcionar lineamientos de opciones del manejo del riesgo para las PPP en el comercio internacional, tal como lo define la Especificación N°34, y no una norma de producción de PPP.

Los programas de producción de plantas no deberían asimilarse a un SA como se sugiere en este borrador, debido a que los SA son una opción del manejo del riesgo para cumplir con los requisitos del país importador.

	COSTA RICA

	9
	comentarios Generales
	
	
	
	Poner la tilde a la palabra nemátodos en todo el texto
	
	EL SALVADOR

	10
	General comments
	
	
	Substantive
	For consideration by the steward.
	An environmental statement is missing.
	EPPO, EU

	11
	General comments
	
	
	Substantive
	For consideration by the steward
	It should be noted that plants as pests are not included in the standard.
	EPPO

	12
	General comments
	
	Throughout the ISPM
	Substantive
	Change throughout the draft ISPM ‘integrated measures approach’ into ‘integrated measures’.
	Integrated measures approach is not a defined IPPC concept. To use the term ‘systems approach’ would be inconsistent with the definition in ISPM no 5. The term ‘integrated measures’ is recommended as this general term is well defined and appropriate within the context of this ISPM.

	EPPO

	13
	General comments
	
	Throughout text
	
	Change importing/exporting NPPO to NPPO of the importing / exporting country
	To standardize this text, NPPOs do not impot or export
	EPPO, EU

	14
	General comments
	
	Throughout text
	
	Change the term "crop protection specialist" to "plant protection specialist" throughout text.

	For consistency and because the former is rather a specialist of agronomy.
	EPPO

	15
	General comments
	
	Throughout text
	Substantive
	approve authorize
	E.g. 3.1 General integrated measures, 1st sentence.

General point: use of the word “authorize” is confusing to us. E.g.: in par. 90 indent 4 the same word is used with different meanings. “Authorize” in our understanding suggests that official tasks of the NPPO are taken over under the authority of the NPPO (kind of delegation). This is not the kind of “approval” which is meant here in par. 50. Here in par 50 we suggest to use the word “approve” the make a distinction in the meaning.
	EPPO

	16
	General comments
	
	
	Technical
	Add a sentence (where considered appropriate by steward).
	It should be noted that plants as pests are not addressed in the standard.
	EU

	17
	General comments
	
	Throughout the text
	Substantive
	Throughout the text replace "non-compliance" with "non-conformity", except in section 5 (para [106] last sentence) and section 5.2 (para [110] last sentence), where 'non-compliance' should be retained
	To avoid confusion as "non-compliance" is linked to consignments.
	EU

	18
	General commentS
	
	Throughout the text
	Technical
	Throughout the text delete the term "approach".

	We suggest not using the word "approach", to prevent confusion with systems approach under ISPM 14.
	EU

	19
	General comments
	
	Throughout the text
	Substantive
	approve authorize
	E.g. 3.1 General integrated measures, 1st sentence.

General point: use of the word “authorize” is confusing to us. E.g.: in par. 90 indent 4 the same word is used with different meanings. “Authorize” in our understanding suggests that official tasks of the NPPO are taken over under the authority of the NPPO (kind of delegation).
	EU

	20
	General comments
	
	
	
	
	· According to Specification Nº 34, the standard should provide guidance on risk management options in international trade of plants for planting (PFP). Specified given tasks indicate to identify the risks for different categories of PFP and consider to provide options to manage the risk and, if appropriate, describe a systems approach (SA), based on pest risk analysis (PRA)

· This draft standard submitted for consultation only provides what might be a risk management option apparently related to an SA, although it does not refer explicitly to this term. Also, its content is not according with ISPM 14.

· This draft standard focuses on exporting country measures on the production process considering in a second instance the phytosanitary requirements of the importing country, in order to give an alternative to the use of final product inspection for phytosanitary certification

· In spite of being mentioned in several parts of the text regarding fulfillment requirements of the importing country, the draft focuses on internal procedures of the exporting country.

· It is not clear in this draft the sovereignty of the importing countries to define the level of risk for the importation of PFP, because two options of integrated measures are previously defined, general and high risk situation.

· The draft mentions that it will provide additional specific guidance on risk analysis, but specified factors for risk analysis are not additional and they are already considered in the relevant pest risk analysis ISPMs. Besides, many of them are not appropriate.

· Organisms in paragraph 24 should not be considered. A PRA was developed and regulated pests were determined, that are the only ones, that should be considered.

· Factors affecting the pest risk listed from point 1.1 to 1.4 do not include relevant factors for PFP, e.g., source of materials, production conditions of different categories, schemes of certification, etc.

These factors should be considered at stage 2 of PRA and not included in this draft standard. Besides, they are insufficient and in some cases without scientific justification (e.g., under item 1.2 plant related factors are mentioned and is indicated that risk increases with plants size, which could not be considered as a relevant risk factor). Intended uses rankings that affect the risk listed in item 1.4 is arbitrary and is not clear how to differentiate risks in PFP taking into account that all are of high risk (ISPM 32)

· The draft establishes two approaches, one general and other for high risk situations, based on identified risks throughout factors contained in the standard and suggest that the pest categorization risk is done by the exporting country, because it mentions that NPPO of the exporting country may consider these options in addition to the export inspection to mitigate pest risk.

· This draft suggests that the NPPO of the exporting country establish phytosanitary measures prior to export, considering in a second instance the phytosanitary requirements of the importing country, and decide about the equivalence of the measures, not compliance with ISPM 24.

· Not all responsibilities of the NPPO of the exporting country are included; some responsibilities of the NPPO of the exporting country are transferred to the NPPO of the importing country; some responsibilities assigned to the NPPO of the importing country do not correspond.

· Appendix 1, Table 1: examples of measures to reduce phytosanitary risk of PFP included in this Appendix consider options of phytosanitary measures together with pest management measures at production level and only options of phytosanitary measures should be included. Table 2 refers to table 1 group 10 that does not appear on it.

· The draft mention that the NPPO of the exporting country may suspend the place of production if it identifies critical non compliances or several non critical non compliances or if the place of production does not carry out corrective actions in a period of time, which is not appropriate for high risk situations.

In conclusion, this draft should provide guidance on pest risk management options for PFP in international trade, as specified in Specification Nº 34 and not a standard of production for PFP.

Plant production programs should not be assimilating to a system approach as is suggested in this draft, because system approaches are an option to manage the pest risk to comply with the phytosanitary import requirements of the importing country.

	CUBA, PANAMA, PERU

	21
	general comments
	
	
	Substantive
	
	To add definition on of “Integrated Measures Approach”. Because it is necessary to clarify the difference between “Integrated Measures Approach” and “Systems Approach”
	JAPAN

	22
	general comments
	
	
	Substantive

Substantive
	Concern expressed over the title and the term “Integrated Measures Approach” and how it differs from “Systems Approach”.

*If this is to be used, it requires a definition to distinguish it from systems approach.
	
	KOREA

	23
	general comments
	
	
	
	
	Mexico fully supports the draft because will be useful for the development and implementation of integrated measures to manage the pest risks associated with the production and international movement of plants for planting. The experience with the integrated measures approach is that the production systems are designed to reduce pest risk with the use of best practices at origin.

As a general comment, in the English version, in the front page, appears a reference about the major stages of the draft: Work programme topic: Specification No. 34, May 2006. Revised after review by SC-7, May 2008. Draft sent for member consultation by April 2010 SC.

But in the Spanish version appears this:

Especificación n.º 34, mayo del 2006. Revisado después de la revisión del CN-7, mayo del 2008. Proyecto de norma enviado para la consulta de miembros para la reunión del CN de abril del 2010.

Instead this:

Especificación n.º 34, mayo del 2006. Revisado después de la revisión del CN-7, mayo del 2008. Proyecto de norma enviado por el CN para la consulta de miembros para la reunión del CN de en abril del 2010.

Do the same in the Spanish version, replace the word: “requisitos de importación” by “requisitos fitosanitarios de importación” as is defined in the ISPM 5.

Phytosanitary manual will be the same as Quality manual??? Will be a good idea to have a definition of this because a phytosanitary manual could be useful to consider in others ISPM such as potatoes or for example post entry quarantine station.

In all text replace “import requirements” by “phytosanitary import requirements” as is defined in the ISPM No. 5.

	MEXICO

	24
	general comments
	
	
	
	
	The term integrated measures approach is not used anywhere else in the standards. All except one of the 20 odd usages of integrated measures in the standards are associated with the term systems approach. What does the term “integrated measures approach” mean and what is its relationships with systems approach and integrated measures for risk management?

The draft describes almost exclusively the management of a PF place of production. According to para 2 of the Outline of Requirements of ISPM 10 is a phytosanitary measure. But it seems that this draft regards all the elements of a POP as the measures to be integrated. This draft would be better as an annex to ISPM 10 providing detail for the case of POPs dealing with plants for planting which can be associated with important pests.
	NEW ZEALAND

	25
	general comments
	
	
	Substantive
	For consideration
	International trade of plants for planting is not only a potential pathway for spread of pests of cultivated plants, but also of pests that could be a threat to wild flora and thereby a threat to biodiversity. Plants for planting can also be pests in themselves.

A statement on biodiversity considerations related to the scope of this standard (cf. decision of CPM-3) would be very relevant.
	NORWAY

	26
	General comments
	
	
	
	
	SCBD welcomes development of integrated measures …approach for plants for planting in international trade.
	SCBD

	27
	General comments
	
	
	
	Include provision for aquatic plants and specify that plants for planting includes aquatic plants where appropriate
	CBD decision IX/4 A invites the International Plant Protection Convention to continue its efforts to expand, within its mandate, its actual coverage of invasive alien species which impact on biodiversity, including in aquatic environments
	SCBD

	28
	General comments
	
	
	
	Review of the new referencing format e.g. ISPM 5:2009

	The old referencing format is preferred as the name of the standard appeared next to the ISPM number and makes it more user-friendly, especially for new users

	SOUTH AFRICA

	29
	General comments
	
	
	
	Change wording of “phytosanitary manual” to “place of production manual” throughout the document
	For consistency use of wording, refer to the heading in 3.2.1.1 and paragraph 66, sentence 2
	SOUTH AFRICA

	30
	general comments
	
	
	
	
	The issue of critical and non-critical non-compliance does not appear in other standards and it is not clear why it is needed in this standard. Suggest using “corrective action” approach as in other standards. In addition, it may be difficult to definitively identify an instance of critical non-compliance.

	NEW ZEALAND, SOLOMON ISLANDS (SI), TUVALU

	31
	general comments
	
	
	
	
	Suggest inserting something on the use of buffer zones at the appropriate place in the body of the standard (not only in the table).
	NEW ZEALAND, SI,TUVALU

	32
	General comments
	
	
	
	1. Change title to: Systems Approach for Plants for Planting in International Trade There is little difference between “systems” and “integrated measures” hence this change is to ensure consistency with other draft ISPMs.

2.Draft Standards should not be used to arbitrarily create definitions. In this document this was done in paragraphs 79-88 and Appendix 2 (paragraphs 117 – 121) to create definitions of critical non-compliance and non-critical non-compliance. These definitions must first be agreed upon by the membership of the CPM before they can be adopted. Until then, any reference to these terms should be changed to non-compliance.

3. The proposed integrated measures in high-risk situations (Sections under 3.2) outlined in paragraphs 54-88 and in appendix 2 (paragraphs 117-121) are excessive and seem to be imposing private standards which small developing countries would have enormous difficulties implementing. This is especially true of paragraphs 61 (indents 1, 8, 9, 10), 65, 66, 67, 68, 69, 70, 73, 74,75, 76, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88. Small developing countries, as a result, would not be able to export to countries that insist on these measures. The issue of private standards has been raised by St. Vincent and the Grenadines at the WTO/SPS Committee Meetings and is yet to be resolved. Consequently, this draft cannot be supported in its present format.

	
	TRINIDAD AND TOBAGO

	33
	Commentaires généraux
	
	Concernant toute la NIMP

Références
	Substantiel

Edit
	La notion d’approche sur les mesures intégrées n’a pas été définie dans le concept de la CIPV. Le terme ‘mesures intégrées’ est plus recommandé dans le contexte général de la présente norme.

Classification des références par ordre alphabétique et en commençant par le titre de la norme et non pas par son No.
	Standardisation avec les autres normes approuvées
	TUNISIE

	34
	general comments
	
	
	
	
	· The US welcomes a new standard for phytosanitary cleanliness, necessary in the international movement of plants. We believe the use of integrated measures will help curtail the movement of associated regulated pests and possibly, other non-regulated pests. However, the draft does not take into consideration the needs of those importing few plants for planting that do not originate in large production fields and greenhouses. While the same outcome of phytosanitary cleanliness should be expected for small lots of plants, the same level of regulation and documentation should not be required. NPPOs should keep this in mind when applying these guidelines into regulations and make exceptions for small lots of plants originating outside large production facilities.

· The IPPC definition of “systems approach” includes at least two independent risk management measures. Limiting the standard to “systems approaches” for plants for planting would exclude situations where risk-based single measures may be sufficient or desirable. The draft standard includes several references to single measures which may be used, if they are sufficient to manage a particular pest risk.

· The US suggests discarding the notion of establishing two categories of plants for planting (low and high risk) in recognition of the continuum of risk presented by such a diverse commodity group as the plants for planting, originating from many places and under a variety of phytosanitary conditions.
	USA

	35
	general comments
	18, 49, 54, 55, 56, 57
	
	Substantive
	The concept of types of integrated measures, general integrated measures vs integrated measures for high risk situations, is not appropriate. Canada suggests not separating general integrated measures from those for high risk situations. Rewriting of the specific text under those paragraphs and sections of the standard will be needed.
	Plants for planting are considered to be a higher risk for the introduction and spread of regulated pests. The standard should reflect that there is a continuum of risk which is highly dependant on the pests of concern and the production process, and that different integrated measures can be used in combination to address the risk as appropriate (identified through Pest Risk Analysis).
	CANADA

	36
	title
	
	Title
	Editorial
	INTEGRATED MEASURES SYSTEMS APPROACH FOR PLANTS FOR PLANTING IN INTERNATIONAL TRADE
	There is little difference between “systems approach” and “integrated measures” hence this change is to ensure consistency with other draft ISPMs

	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

JAMAICA

	37
	title
	
	
	Substantive
	Integrated measures Systems approach for plants for planting in international trade.
	The text in the standard appears to be implying a systems approach no where more than paragraph 48 “Where individual measures alone are not sufficient to mitigate the pest risk, an integrated measures approach may be implemented.” which sounds like a systems. Paragraph 17 states that “…and relies on pest risk management measures applied throughout the production and distribution processes.” which seems very similar to the processes described in the fruit fly systems approach standard.
	AUSTRALIA

	38
	title
	
	
	Substantive
	INTEGRATED MEASURES APPROACH FOR PLANTS FOR PLANTING IN INTERNATIONAL TRADE
	The term “integrated measures approach” is a new term not defined in ISPM No. 5 or any other ISPMs including ISPM No. 14 (The use of integrated measures in a systems approach for pest risk management) and is confusing. Remove the word “approach” as the result would be more in line with ISPM 14 and with the scope of the standard which is to “provide guidelines for the development and implementation of integrated measures to manage the pest risks associated with the production and international movement of plants for planting (excluding seeds)”.
	CANADA

	39
	title
	
	All
	Substantive
	INTEGRATED MEASURES APPROACH FOR PLANTS FOR PLANTING IN INTERNATIONAL TRADE

	See general comment 2.
	EPPO, EU

	40
	title
	
	Sentence 1
	Editorial
	ENFOQUE DE MEDIDAS INTEGRADAS PARA PLANTAS PARA PLANTAR EN EL COMERCIO INTERNACIONAL DE PLANTAS PARA PLANTAR
	Clearer wording in the Spanish version
	MEXICO

	41
	TITre
	
	tout
	substantiel
	APPROCHE FONDEE SUR DES MESURES INTEGREES POUR LES VEGETAUX DESTINES A LA PLANTATION FAISANT L’OBJET D’UN COMMERCE INTERNATIONAL
	Voir commentaires généraux (1)
	TUNISIE

	42
	title
	
	Title
	Substantive
	Use of Iintegrated measures approach for plants for planting in international trade
	We suggest to drop the term “approach” from the title and throughout the text so there is less confusion with the concept of “systems approach”. Global change.

No need to add international trade: all ISPMs apply to trade.
	USA

	43
	CONTENTS
	
	
	
	
	As a general comment will be necessary to reorganize the page numbers
	MEXICO

	44
	SCOPE
	[2]
	Second sentence
	editorial
	[4] It outlines factors relevant for the determination of the risk level associated with particular plants for planting and places of production., as well as risk-based application of measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries.
	There is no need for the scope to list all the contents of the standard.
	NEW ZEALAND, SI, TUVALU

	45
	SCOPE
	[3]
	1st Sentence

2nd Sentence
	[5] 1.technical

2.editorial
	1. This standard provides guidelines for the development and implementation of integrated measures to manage the pest risks associated with the production and international movement of plants for planting (excluding botanically defined seeds)....

2. ... It outlines factors relevant for the determination of the risk level associated with particular plants for planting and places of production, as well as risk-based application of measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries
	1. The standard addresses plants for planting excluding botanically defined seeds.

2. redundant
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	46
	SCOPE
	[3]
	Sentence 1
	Editorial
	This standard provides guidelines for the development and implementation of integrated measures in a systems approach to manage the pest risks…
	In line with comments that this is a systems approach
	AUSTRALIA

	47
	Scope
	[3]
	Para
	substantive
	This standard outlines the main criteria for the identification and application of phytosanitary measures for the production and international movement of plants for planting (excluding seeds). It provides guidance to help identify and categorize risks.
	This is what was approved as the scope the standard and should be covered in the draft
	AUSTRALIA

	48
	SCOPE
	[3]
	Sentence 2
	substantive
	It outlines factors relevant for the determination of the risk level associated with particular plants for planting and places of production, as well as risk-based application of measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries.
	This statement is not part of the scope of the standard, but part of outline of requirements
	AUSTRALIA

	49
	SCOPE
	[3]
	Sentence 2
	Editorial/technical
	It outlines factors relevant for the determination of the pest risk level associated with particular plants for planting and places of production, as well as risk-based application of integrated measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries.
	Simplification of the text and adjustment to the wording in the draft. For example, there are no “risk levels” in the text, just factors affecting the pest risk; risk-based application of measures is a bit confusing - the text refers to integrated measures.

	EPPO, EU

	50
	SCOPE
	[3]
	Sentence 2
	Editorial
	[6] It outlines factors relevant for the determination of the level of risk associated with particular plants for planting and places of production, as well as risk-based application of measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries.

	Clearer wording
	SEYCHELLES

	51
	SCOPE
	[3]
	Sentence 1
	Substantive
	This standard provides guidelines for the development and implementation of integrated measures to manage the pest risks associated with the production and international movement of plants for planting (excluding botanically defined seeds).
	The standard addresses plants for planting excluding botanically defined seeds. Some Plants for planting are often called seeds, hence the difference needs to be stated explicitly.
	TRINIDAD AND TOBAGO

	52
	SCOPE
	[3]
	Sentence 2
	Editorial
	It outlines factors relevant for the determination of the risk level associated with particular plants for planting and places of production, as well as risk-based application of measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries.
	Redundant.
	TRINIDAD AND TOBAGO

	53
	SCOPE
	[3]
	1st sentence
	Substantive
	This standard provides guidelines for the development and implementation of integrated measures to manage the pest risks associated with the production and international movement of commercial shipments of plants for planting (excluding sedes).
	In consideration for smaller shipments of few plants for planting, the Scope should indicate this standard applies to commercial shipments.
	USA

	54
	REFERENCES
	[6]
	
	Editorial
	[7] ISPM 5. 2010 2009. Glossary of phytosanitary terms. Rome, IPPC, FAO.
	
	AUSTRALIA

	55
	REFERENCES
	[6]
	
	Editorial
	[8] ISPM 5. 2009 2010. Glossary of phytosanitary terms. Rome, IPPC, FAO.

	ISPM 5 was revised and adopted by CPM-5 in March 2010.
	CANADA

	56
	REFERENCES
	[6]
	
	Editorial
	ISPM 5. 2009 2010.
	This standard is revised every year
	EPPO, EU

	57
	REFERENCES
	[6]
	
	EDITORIAL
	NIMP 5.2009 2010
	Révision annuelle de la cette norme
	TUNISIE

	58
	Définitions
	[14]
	
	technique
	Le terme “mesure intégrée” mérite d’être défini
	Clarification
	TUNISIE

	59
	Definitions
	[15]
	sentence
	Editorial
	[9] Definitions of phytosanitary terms used in this the present standard can be found in ISPM 5:20102009
	
	AUSTRALIA

	60
	Definitions
	[15]
	New definition
	Substantive
	If retained, add definition of ‘integrated measures’
	Is the term integrated measures intended mean a term that covers the measures and processes required set up and run a systems approach as well as those processes needed to monitor and audit the systems approach to ensure that the measures have been applied and applied appropriately etc…???
	AUSTRALIA

	61
	Definitions
	[15]
	Sentence 1
	Editorial
	[10] Definitions of phytosanitary terms used in the present standard can be found in ISPM 5:2009 2010.
	See comment under Para. 6 above.
	CANADA

	62
	Definitions
	[15]
	
	Editorial
	the present this
	
	EPPO, EU

	63
	Outline of requirements
	[16]
	Paragraphs 17 to 19 – Outline of requirements
	Substantive
	
	The outline of requirements does not contain sufficient detail to provide an informative summary of the standard without reading the rest of the document. Suggest adding more detail on what sort of guidance is provided in the standard.
	NEW ZEALAND, SI, TUVALU

	64
	Outline of requirements
	[17]
	
	[11] 1. Technical

[12] 2. Editorial

[13] 3. Editorial

4. technical
	This standard provides guidance for the use of integrated measures to manage the pest risks that plants for planting (excluding botanically defined seeds) pose as a pathway for regulated pests and to meet the phytosanitary requirements of the importing country’s NPPO. The use of integrated measures approaches requires the involvement of the NPPOs of both the importing and exporting countries contracting parties, as well as producers stakeholders, and relies on pest risk management measures applied throughout the production and distribution processes.
	1. The standard addresses plants for planting excluding botanically defined seeds.

2. To clarify that it is countries that import and not the NPPO that imports

3. For brevity

4. A more accurate term

	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	65
	[14] Outline of requirements
	[17]
	Sentence 1
	Substantive
	This standard provides guidance for the use of integrated measures in a systems approach to manage the …
	In line with comments that this is a systems approach
	AUSTRALIA

	66
	Outline of requirements
	[17]
	Sentence 2
	Substantive
	The use of integrated measures systems approaches requires …
	In line with comments that this is a systems approach
	AUSTRALIA

	67
	Outline of requirements
	[17]
	Sentence 2
	Editorial
	The use of approach requires the involvement of the NPPOs of both the importing and exporting countries the importing NPPO negotiating with the exporting NPPO ….
	Better approach
	AUSTRALIA

	68
	Outline of requirements
	[17]
	Sentence 2
	Substantive
	…the involvement of the exporting NPPOs of both the importing and exporting countries, as well as producers and ideally through the cooperation of the importing NPPO, and …
	The importing NPPO may not be involved in determining the systems approach, only in determining if the outcome meets its ALOP.
	AUSTRALIA

	69
	Outline of requirements
	[17]
	New para 1a
	Substantive
	It outlines factors relevant for the determination of the risk level associated with particular plants for planting and places of production, as well as risk-based application of measures and the responsibilities of the national plant protection organizations (NPPOs) of the importing and exporting countries.
	Insert as new para text from scope that belong in outline of requirements
	AUSTRALIA

	70
	Outline of requirements
	[17]
	Sentence 1

Sentence 2
	Editorial

Substantive
	This standard provides guidance for the use of integrated measures to manage the pest risks that plants for planting (excluding seeds) pose as a pathway for regulated pests and to meet the phytosanitary requirements of the importing NPPO of the importing country.

The use of integrated measures approaches in a systems approach requires the involvement of the NPPOs of both the importing and exporting countries, as well as producers, and relies on pest risk management measures applied throughout the production and distribution processes.
	Modify wording for clarity and to be consistent with wording used in this and other standards when mentioning NPPO of importing and exporting countries. It is the country that is importing or exporting not the NPPO.

The term “integrated measures approaches” is a new term not defined in ISPM 5 (Glossary of phytosanitary terms) or in any other ISPMs including ISPM 14 (The use of integrated measures in a systems approach for pest risk management) and is confusing. Remove the word “approach” and add “in a system approach” to be in line with ISPM 14 and to better reflect the intent of the standard which is to provide guidance for the development and implementation of integrated measures to manage the pest risks associated with the movement of plants for planting in international trade. A global change should be done throughout the text to reflect this.
	CANADA

	71
	Outline of requirements
	[17]
	Line 3
	Editorial
	Change “Importing NPPO” to “NPPO of the importing country.”
	To be Clear in expression.
	CHINA

	72
	Outline of requirements
	[17]
	Sentence 1

	Editorial

	This standard provides guidance for the use of integrated measures to manage the pest risks that plants for planting (excluding seeds) pose as a pathway for regulated pests and to ensure they meet the phytosanitary requirements of the importing NPPO.

	"pathway" includes for pests (pathway = Any means that allows the entry or spread of a pest)
Clearer wording

	EPPO, EU

	73
	Outline of requirements
	[17]
	3rd row
	Substantive
	phytosanitary requirements of the importing country NPPO.
	Requirements are established by the country, not by the NPPO
	EPPO, EU

	74
	Outline of requirements
	[17]
	Sentence 2
	Substantive
	The use of integrated measures approaches requires the involvement of the involves the NPPOs as well as producers of both the importing and exporting countries
	To clarify the role of both NPPOs and producers.
	EPPO, EU

	75
	Outline of requirements
	[17]
	Line 3
	Editorial
	Change “Importing NPPO” to “NPPO of the importing country.”
	More appropriate
	KOREA

	76
	Outline of requirements
	[17]
	Sentence 2
	Substantive
	The use of integrated measures approaches requires the involvement of the NPPOs of both the importing and exporting countries, as well as producers, and relies on pest risk management measures analysis applied throughout the production and distribution processes.
	The phytosanitary measures need to be implemented as a result of a pest risk analysis based on ISPM No. 11.

It is impossible to implement phytosanitary measures if we unknown the pest as a result of a pest risk analysis.
	MEXICO

	77
	Outline of requirements
	[17]
	Sentence 2
	Editorial
	The use of integrated measures approach requires the involvement of the NPPOs of both the importing and exporting countries, as well as producers, and relies on pest risk management measures applied throughout the production and distribution processes.
	Clarity and consistence with the title
	SEYCHELLES

	78
	[15] Outline of requirements
	[17]
	Line 3
	
	Change “Importing NPPO” to “NPPO of the importing country.”
	
	TH

	79
	Outline of requirements
	[17]
	Sentence 1
	[16] Substantive
	[17] This standard provides guidance for the use of integrated measures to manage the pest risks that plants for planting (excluding botanically defined seeds) pose…...
	The standard addresses plants for planting excluding botanically defined seeds. Some Plants for planting are often called seeds, hence the difference needs to be stated explicitly.
	TRINIDAD AND TOBAGO

	80
	Outline of requirements
	[17]
	Sentence 1
	[18] Substantive
	[19] This standard provides guidance for the use of integrated measures to manage the pest risks that plants for planting (excluding seeds) pose as a pathway for regulated pests and to meet the phytosanitary requirements of the importing country’s NPPO.
	To clarify that it is the country that imports and not the NPPO.
	TRINIDAD AND TOBAGO

	81
	Outline of requirements
	[17]
	Sentence 2
	[20] Editorial
	[21] The use of integrated measures approaches requires the involvement of the NPPOs of both the importing and exporting countries contracting parties, as well as producers, and relies on pest risk management measures applied throughout the production and distribution processes.
	For brevity.
	TRINIDAD AND TOBAGO

	82
	Outline of requirements
	[17]
	Sentence 2
	[22] Substantive
	[23] The use of integrated measures approaches requires the involvement of the NPPOs of both the importing and exporting countries, as well as producers stakeholders, and relies on pest risk management measures applied throughout the production and distribution processes.
	Stakeholders is a more accurate and all-inclusive term.
	TRINIDAD AND TOBAGO

	83
	Résumé de référence
	[17]
	4éme ligne
	substantiel
	Exigences phytosanitaires de l’ONPV du pays importateur.
	Les exigences phytosanitaires sont établies par le pays et non par son ONPV
	TUNISIE

	84
	Outline of requirements
	[18]
	Sentence 1
	Substantive
	..on two types of integrated measures systems approaches: general integrated measures and integrated measures for high-risk situations.
	
	AUSTRALIA

	85
	Outline of requirements
	[18]
	Sentence 2
	Substantive
	Requirements for establishing the integrated measures systems approach and…..
	In line with comments that this is a systems approach

	AUSTRALIA

	86
	Outline of requirements
	[18]
	Sentence 2
	substantive
	….and for authorizing places of guidance on production practices to minimize pest risk are provided.
	This standard should provide guidance on production practices not authorise places of production, in line with the specification, and are essential to the management of risk
	AUSTRALIA

	87
	Outline of requirements
	[18]
	Sentence 3
	Substantive
	Specific guidance is included on non-compliance in high-risk situations
	Why is it that only high-risk situations require non compliance actions?
	AUSTRALIA

	88
	Outline of requirements
	[18]
	Sentence 1

Sentence 2

Sentence 3
	Substantive

Editorial

Substantive
	The standard provides guidance on two types of integrated measures approaches: general integrated measures and integrated measures for high-risk situations.

Requirements for establishing the integrated measures and for authorizing places of production are also provided.

Specific guidance is included on non-compliances in high-risk situations.
	Remove sentence 1 as per General comments above. Canada does not agree with separating general integrated measures from those for high risk situations.

Remove the word “also” since sentence 1 has been deleted.

Remove “in high risk situations” as this is not needed because of the removal of sentence 1. There should be no distinction between general and high risk situations. Plants for planting are considered to be a higher risk for the introduction and spread of regulated pests. The standard should reflect that there is a continuum of risk which is highly dependant on the pests of concern and the production process, and that different integrated measures can be used in combination to address the risk as appropriate (identified through Pest Risk Analysis).
	CANADA

	89
	Outline of requirements
	[18]
	Whole paragraph
	Substantive
	Change to:

General guidance on factors affecting pest risks associated with plants for planting is provided. These should be taken into account when determining the strength of measures applied in a particular situation. Where individual phytosanitary measures are insufficient to mitigate the pest risk integrated measures may be implemented. This standard provides guidance on two approaches to using integrated measures: general integrated measures and integrated measures for high-risk situations. Requirements for establishing the integrated measures, for authorizing places of production and oversight of the places of production are described.
	The outline of requirements should be a summary of the standard, so it is suggested to reorder paragraphs 18 and 19 and add some extra text.

Most of paragraph 19 is added at the beginning of the reworded 18 along with additional information on types of factors covered by the standard and a link to the fact that individual measures may be sufficient for some trades.
	EPPO, EU

	90
	Outline of requirements
	[18]
	Sentence 1

Indent 1

	Editorial

Substantive
	Export inspections of consignments of plants for planting have limitations:

· Some pests may be difficult to detect visually, particularly at low pest population densities and at certain stages.
	Clearer wording

Clarity
	SEYCHELLES

	91
	Outline of requirements
	[18]
	Para
	Substantive
	The standard provides guidance on two types of integrated measures approaches: general integrated measures and integrated measures for high-risk situations risk-based integrated measures. Requirements for establishing the integrated mesures and for authorizing places of production are also provided. Specific guidance is included on non-compliances in high-risk situations risk-based integrated measures.
	The two-tier approach of “General integrated measures” (3.1) and “Integrated measures in high risk situations” (3.2) does not appear realistic. The PRA-based process proposed in the standard will likely result in a range of estimated pest risks in different situations, with a corresponding range in the stringency and complexity of the risk management measures required. In practice, it would be exceedingly difficult to separate the level of risk into “general” or “high” only, and even “high” risks will vary in different situations, and may require varying combinations of integrated measures. It would therefore be more useful to consider the “general integrated approach” in Section 3.1 as the minimum requirement for approaches covered in the standard, whereas varying combinations of “risk-based integrated approaches” in Section 3.2 may additionally be required to address specific pest risks.

Global change.
	USA

	92
	Outline of requirements
	[19]
	
	technical
	The standard also provides general guidance for identifying and categorizing the risks that may be associated with particular types of plants for planting. These risks should be taken into account when determining the strength of measures applied in a particular situation.
	Should be inclusive of all plants for planting
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	93
	Outline of requirements
	[19]
	Create a summary table
	Substantive
	
	Would be useful to create a table to summarise this text
	AUSTRALIA

	94
	Outline of requirements
	[19]
	Whole paragraph
	Substantive
	Delete
	Combined with 18 (see above)
	EU, EPPO

	95
	Outline of requirements
	[19]
	
	Substantive
	The standard also provides general guidance for identifying and categorizing the risks that may be associated with particular types of plants for planting. These risks should be taken into account when determining the strength of measures applied in a particular situation.
	Should be inclusive of all plants for planting.
	ANTIGUA AND BARBUDA

BARBADOS

SVG

JAMAICA

	96
	BACKGROUND
	[21]
	Sentence 3

	1. editorial

2. technical

 In any case Consequently, the conclusions from pest risk analysis analyses should be used to decide the appropriate measures to reduce the risk to an acceptable level for the importing country.
	1.Reads better

2. we are referring to more than one analysis
	ANTIGUA AND BARBUDA

BARBADOS

SVG

JAMAICA

	97
	BACKGROUND
	[21]
	Sentence 2
	Substantive
	and therefore additional specific guidance is measures are needed to meet this increased risk
	Guidance isn’t needed to meet the higher risk, its measures
	AUSTRALIA

	98
	BACKGROUND
	[21]
	Sentence 3
	Editorial
	In any all cases, the conclusions from pest risk analysis
	
	AUSTRALIA

	99
	BACKGROUND
	[21]
	Sentence 1
	Editorial
	Several ISPMs on pest risk analysis (PRA) provide...
	ISPMs 14 and 32 are not really on PRA
	EPPO, EU

	100
	BACKGROUND
	[21]
	Sentence 2
	Editorial
	Move sentence 3 before sentence 2 and remove the words In any case from the beginning of the sentence. Then continue with (current) sentence 2

Although these standards provide general guidance for PRA for plants for planting, such plants are generally...
	Simplify. Current text is (especielly the word ‘although’) is difficult to understand and superfluous.
	EPPO, EU

	101
	BACKGROUND
	[21]
	Sentence 2
	Substantive
	Although these standards provide general guidance for PRA for plants for planting, such plants are generally considered to pose a higher pest risk than other regulated articles plant products and therefore additional specific guidance is needed.
	Plants for planting according to ISPM 5 are not plant products.
	EPPO, EU

	102
	BACKGROUND
	[21]
	
	Substantive
	In all any cases
	“In any case” implies there is any argument about the previous statement.
	NEW ZEALAND

	103
	BACKGROUND
	[21]
	Sentence 3

	Editorial
	In any case Consequently, the conclusions from pest risk analysis should be used to decide the appropriate measures to reduce the risk to an acceptable level for the importing country.
	Reads better.
	TRINIDAD AND TOBAGO

	104
	BACKGROUND
	[21]
	Sentence 3

	Substantive
	In any case, the conclusions from pest risk analysis analyses should be used to decide the appropriate measures to reduce the risk to an acceptable level for the importing country.
	Reference is to more than one analysis.
	TRINIDAD AND TOBAGO

	105
	CONTEXTE
	[21]
	1ére ligne
	Edit
	Ajouter la lettre “s” à NIMP
	Traduction
	TUNISIE

	106
	BACKGROUND
	[21]
	Third sentence
	
	In any case, tThe conclusions from pest risk analysis should be used to decide the appropriate measures to reduce the risk to an acceptable level for the importing country.
	The words “in any case” suggest that the standard is not necessary.
	SI, TUVALU

	107
	BACKGROUND
	[22]
	
	1.technical

2. editorial

3. technical

4. technical

5. editorial
	[24] Export inspections Inspection of consignments of plants for planting has limitations which may include the following:

· Some pests may be difficult to detect visually, particularly at low pest population densities.

· Disease symptoms may be latent or masked at the time of inspection (e.g. as a result of pesticide use, dormancy of plants at time of shipping or removal of symptomatic leaves plant parts).

· The type of packaging and physical state of the consignment can influence the rigour of inspection.

Alternative or supplementary non-visual detection methods for many plant pests, particularly pathogens, are not available have not yet been developed.
	1. This comment is true for both import and export inspections

2. “Inspections” changed to “inspection” for agreement between subject and verb

3. There may be other limitations than those listed

4. For greater accuracy

5. For clarity
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	108
	BACKGROUND
	[22]
	General
	substantive
	
	Volume of plants being moved needs to be included in consideration as this can have a significant impact on the ability to fully apply some measures (eg inspection, and some treatments).
	AUSTRALIA

	109
	BACKGROUND
	[22]
	Sentence 1
	Editorial
	Export inspections of consignments of plants for planting have has limitations
	grammar
	AUSTRALIA

	110
	BACKGROUND
	[22]
	1st dash point
	editorial
	· Some pests may be difficult to detect visually, particularly at low pest population densities.
	Consistency with paragraph 31 dash point 6
	AUSTRALIA

	111
	BACKGROUND
	[22]
	Dash point 1
	Substantive
	…visually, or not have distinct visual symptoms, particularly
	To include other pest types which do not produce distinct visual symptoms.
	AUSTRALIA

	112
	BACKGROUND
	[22]
	Dash point 2
	substantive
	pesticide or antibiotic use
	To include other substances with similar impacts.
	AUSTRALIA

	113
	BACKGROUND
	[22]
	Dash point 2
	substantive
	…dormancy of plants at time of shipping, symptoms being masked by the presence of other pathogens, or removal of
	To include other substances with similar impacts.
	AUSTRALIA

	114
	BACKGROUND
	[22]
	Sentence 1
	Editorial
	Reliance on Eexport inspections of consignments of plants for planting has limitations
	Clearer wording
	EPPO, EU

	115
	BACKGROUND
	[22]
	4th indent
	Substantive
	Alternative or supplementary non-visual detection methods for many plant pests, particularly pathogens, are may not be available.
	Certain methods may be available.
	EPPO, EU

	116
	BACKGROUND
	[22]
	
	
	-risk of establishment and spread in importing countries may be different from one country to another
	Risk assessment requirement by importing country prior to entry of a species needs to be integrated in this standard.
	SCBD

	117
	BACKGROUND
	[22]
	chapeau
	Editorial
	[25] Export inspections of consignments of plants for planting has may have the following limitations:
	Grammatical correction
	NEW ZEALAND, SI, TUVALU

	118
	BACKGROUND
	[22]
	Sentence 1
	Editorial
	Export inspections Inspection of consignments of plants for planting has limitations….

	“Export Inspections” changed to “inspection” for agreement between subject and verb. Also, This comment is true for both import and export inspections and so the word Export should be removed.
	TRINIDAD AND TOBAGO

	119
	BACKGROUND
	[22]
	Sentence 1
	Substantive
	…..of consignments of plants for planting has limitations which may include the following:
	There may be other limitations than those listed.
	TRINIDAD AND TOBAGO

	120
	BACKGROUND
	[22]
	Indent 4
	Substantive
	Alternative or supplementary non-visual detection methods for many plant pests, particularly pathogens, are not available have not yet been developed.
	More accurate statement.
	TRINIDAD AND TOBAGO

	121
	CONTEXTE
	[22]
	2éme tiret, 2éme ligne
	Edit
	De dl’utilisation
	Traduction

	TUNISIE

	122
	BACKGROUND
	[22]
	First sentence
	Substantive
	Export Phytosanitary inspections of consignments of plants for planting has limitations:
	The standard is relevant to both, importing and exporting countries.
	USA

	123
	BACKGROUND
	[23]
	
	editorial
	An integrated measures approach for pest risk management may provide an alternative or supplement to single measures (particularly point of entry inspections) to meet the phytosanitary import requirements of the importing country. The use of integrated measures for pest risk management requires not only the participation of the NPPO of the exporting country but also the participation of the producer throughout all the production stages of the plants for planting.
	redundant
	ANTIGUA AND BARBUDA

B

DOMINICA

JAMAICA

	124
	BACKGROUND
	[23]
	Sentence 1
	Substantive
	An integrated measures systems approach for pest risk management…
	In line with comments that this is a systems approach

	AUSTRALIA

	125
	BACKGROUND
	[23]
	Sentence 1
	Substantive and editorial
	An iIntegrated measures approach for pest risk management in a systems approach may provide an alternative or supplement to single measures (particularly point of entry inspections) to meet the phytosanitary import requirements of the importing country.
	See comment under Para. 17, sentence 2. Remove the word “import” as it is not needed.
	CANADA

	126
	BACKGROUND
	[23]
	Sentence 1
	Substantive
	An integrated measures approach for pest risk management may provide an alternative or supplement to single measures (particularly point of entry inspections) to meet the phytosanitary import requirements of the importing country.
	Unnecessary and perhaps not the best example to be given
	EPPO, EU

	127
	BACKGROUND
	[23]
	Sentence 2
	Editorial
	The use of integrated measures for pest risk management requires not only the participation of the NPPO of the exporting country but also the participation of the producer throughout all the production stages of the plants for planting.
	Unnecessary word
	EPPO, EU

	128
	BACKGROUND
	[23]
	Sentence 1
	Substantive
	An integrated measures approach for pest risk management may provide an alternative or supplement to single measures (particularly point of entry inspections) to meet the phytosanitary import requirements of the importing country.
	Unnecessary and not the best example to be given as such inspections are seldom used as a single measure
	NORWAY

	129
	BACKGROUND
	[23]
	
	[26] editorial
	[27] An integrated measures approach for pest risk management may provide an alternative or supplement to single measures (particularly point of entry inspections) to meet the phytosanitary import requirements of the importing country. The use of integrated measures for pest risk management requires not only the participation of the NPPO of the exporting country but also the participation of the producer throughout all the production stages of the plants for planting.
	Wording redundant
	SVG

	130
	BACKGROUND
	[23]
	[28] Sentence 1
	[29] Editorial
	[30] An integrated measures approach for pest risk management may provide an alternative or supplement to single measures (particularly point of entry inspections) to meet the phytosanitary import requirements of the importing country.
	Redundant.
	TRINIDAD AND TOBAGO

	131
	CONTEXTE
	[23]
	2éme propostion
	éditorial
	L’usage des mesures intégrées pour la gestión du risque phytosanitaire nécessite non seulement la participation de l’ONPV du pays exportateur mais également la participation des producteurs à tous les stades de la production des végétaux destinés à la plantation.
	Meilleure clarification
	TUNISIE

	132
	BACKGROUND
	[23]
	First sentence
	Substantive
	An iIntegrated measures approach for pest risk management may provide an alternative or supplement to single measures (particularly point of entry inspection) or more restrictive measures (such as prohibition or post-entry quarantine) to meet the phytosanitary import requirements of the importing country.
	Moved concept from para (25). Simpler and to the point.

	USA

	133
	BACKGROUND
	[24]
	
	1.Editorial

2. technical
	An integrated measures approach also has the advantage of better managing the risk, not only of known pests that are difficult to detect based on export or import inspections, but also of organisms that are unknown to science, contaminating pests and organisms that are not quarantine pests in the country of origin.
	1. proper punctuation required for sentence to read better

2. One does not know if the measures applied would be effective for these organisms
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	134
	BACKGROUND
	[24]
	Sentence 1
	Substantive
	An integrated measures systems approach also has the advantage…
	In line with comments that this is a systems approach

	AUSTRALIA

	135
	BACKGROUND
	[24]
	para
	Substantive
	
	Statement not correct as normal/single pest measures also will deal with non-target pests – few measures are species-specific
	AUSTRALIA

	136
	BACKGROUND
	[24]
	Whole paragraph
	Substantive
	An integrated measures approach also has the advantage of better managing the risk not only of known pests that are difficult to detect based on export or import inspections but also of organisms that are unknown to science, contaminating pests and organisms that are not quarantine pests in the country of origin.
	Delete whole paragraph. Although integrated measures may help to manage the risk of unknown pests, it is not appropriate to include them in this standard. The statement might not be always true. Also, Article VI.2 of the IPPC states that “Contracting parties shall not require phytosanitary measures for non-regulated pests.”
	CANADA

	137
	BACKGROUND
	[24]
	Sentence 1
	Editorial
	An Integrated measures approach also has have the advantage of better more effectively managing the risk not only of known pests that are difficult to detect based on export or import inspections but also of organisms that are unknown to science, contaminating pests and organisms that are not quarantine pests in the country of origin.
	Clearer wording

	EPPO, EU

	138
	BACKGROUND
	[24]
	Sentence 1
	Substantive
	[31] An integrated measures approach also has the advantage of better managing the risk, not only of known pests that are difficult to detect based on export or import inspections, but also of organisms that are unknown to science, contaminating pests and organisms that are not quarantine pests in the country of origin.
	One does not know if the measures applied would be effective for organisms unknown to science because of the fact that the organisms are unknown. This statement does not make sense as it is.
	TRINIDAD AND TOBAGO

	139
	BACKGROUND
	[24]
	Para
	Substantive
	The use of integrated measures must be designed to manage risk from regulated pests. An i The use of integrated measures approach also has the advantage of better managing the risk not only of known regulated pests that are difficult to detect based on export or import inspections but also of. It may also reduce overall pest presence, including organisms that are unkown to science contaminating pests, and non- organisms that are not quarantine regulated pests in the country of origin.
	According to section 1, establishment of the integrated measures is a bilaterally-agreed, risk-based process, based on the Pest Risk Analysis (PRA) conducted by the importing country. Identification of measures based on this process usually target known, regulated pests. However, provided that they are appropriately applied, the integrated measures proposed in this standard should also reduce the presence of other pests which may not necessarily be known to the importing NPPO and therefore may not be regulated.

While the IPPC applies to regulated pests only, an integrated measures program offers the additional advantage of reducing overall pest presence. This approach follows the precedent set by ISPM 15. NPPOs may accept the standard as a more effective foundation for addressing both, regulated and the broader threat.
	USA

	140
	BACKGROUND
	[25]
	Sentence 1
	Substantive
	The application of an integrated measures systems approach may also provide…
	In line with comments that this is a systems approach

	AUSTRALIA

	141
	BACKGROUND
	[25]
	Sentence 1
	Substantive
	[32] The application of an integrated measures approach in a systems approach may also provide an alternative to post-entry quarantine or prohibition.
	See comment under Para. 17.
	CANADA

	142
	ANTECEDENTES
	[25]
	Oración 1
	Editorial
	[33] La aplicación de un enfoque de medidas integradas también podrá proporcionar una alternativa a la cuarentena post-entrada o la prohibición.

	
	EL SALVADOR

	143
	BACKGROUND
	[25]
	
	Editorial
	The application of an integrated measures approach may also provide an alternative to post-entry quarantine or import prohibition.
	Improve clarity
	EPPO, EU

	144
	BACKGROUND
	[25]
	
	Substantive

	Delete the sentence

	It depends on a case (kind of plants, pests, ALOP of importing country etc.) whether an integrated measures approach would be alternative of post entry quarantine / prohibition or not.
	JAPAN

	145
	BACKGROUND
	[25]
	Para
	Substantive
	delete
	Concept incorporated in para (23).
	USA

	146
	REQUIREMENTS
	[26a]
	Insert new paragraph above current section paragraph 1

	Substantive
	1. Basis for regulation.

The NPPOs of the importing country should consider all of the factors which affect pest risks associated with plants for planting. On the basis of this assessment the NPPO of the importing country may specify phytosanitary import requirements for plants for planting. The strength of these requirements should be consistent with the identified pest risks. The range of possible management options constitutes a continuum starting from one or more individual measures (e.g. inspection or inspection and treatment) to comprehensive integrated measures with numerous elements. These integrated measures are usually applied at the place of production.
	Explains the basis for regulation and makes it clear which obligations fall to the NPPO of the importing country. It is more logical to have the importing country’s responsibility for assessment of risks and import requirements at the beginning. The text of section 2 (para 46) has been incorporated into this paragraph.

Note (added new section 1)
	EPPO, EU

	147
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	Para
	Substantive
	This section outlines the considerations to be taken into account in considering the pest risk and to establish measures to be taken to ensure that plants for planting meet importing country phytosanitary requirements. The factors described in sections 1.1 to 1.4 should be considered by the importing NPPO when conducting a PRA to identify the appropriate combination of measures to meet its phytosanitary requirements.
	The text does not allow the exporting NPPO to determine what are the appropriate measures to achieve the importing country phytosanitary requirements
	AUSTRALIA

	148
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	
	editorial
	The factors described in sections 1.1 to 1.4 should be considered by the importing country’s NPPO when conducting a PRA to identify the appropriate combination of measures to meet its phytosanitary requirements.
	To clarify that it is countries that import and not the NPPO that imports

	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	149
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	Sentence 1
	Editorial
	The factors described in sections 1.1 to 1.4 should be considered by the importing NPPO of the importing country when conducting a PRA to identify the appropriate combination of measures to meet its phytosanitary requirements.
	Same comment as under para. 17, sentence 1.
	CANADA

	150
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	Line 1
	Editorial
	Change“importing NPPO” to “NPPO of the importing country”
	To be Clear in expression.
	CHINA

	151
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	1st sentence
	Substantive
	[34] The factors described in sections 1.1 to 1.4 should be considered by the NPPO of the importing country when conducting a PRA in accordance with ISPM 11 to identify the appropriate combination of measures to meet its phytosanitary requirements.
	Clarification of technical requirements
	EPPO

	152
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	1st sentence
	Substantive
	[35] The factors described in sections 1.1 2.1 to 1.2 2.4 should be considered by the importing NPPO of the importing country when conducting a PRA in accordance with ISPM 11 to identify the appropriate to establish its phytosanitary requirements which may include a combination of measures to meet its phytosanitary requirements.
	Clarification of technical requirements
	EU

	153
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	
	Substantive
	
	The Standard provides a number of factors to be considered by NPPO of the importing country when conducting a PRA. This means that the PRA exercise has to be done country by country, which is not very efficient and which may lead to a variation of requirements to be handled by NPPO and Exporters of the exporting country.

A mechanism whereby information generated for a PRA can be shared and used should be established by the IPPC.
	ISF

	154
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	Line 1
	Editorial
	“importing NPPO” to “NPPO of the importing country”
	More appropriate
	KOREA

	155
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	1st sentence
	Substantive
	[36] The factors described in sections 1.1 to 1.4 should be considered by the NPPO of the importing country when conducting a PRA in accordance with ISPM 11: 2004 and ISPM 21:2004 to identify the appropriate combination of measures to meet its phytosanitary requirements.

	It should be clarified that these ISPMs form the basis for doing a full PRA for plants for planting (and not only the factors described in sections 1.1 to 1.4).
	NORWAY

	156
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	Line 1
	
	“importing NPPO” to “NPPO of the importing country”
	
	TH

	157
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[28]
	[37] Sentence 1
	[38] Editorial
	[39] The factors described in sections 1.1 to 1.4 should be considered by the importing country’s NPPO when conducting a……
	To clarify that it is countries that import and not the NPPO that imports.
	TRINIDAD AND TOBAGO

	158
	1. Facteurs qui influent sur le risque phytosanitaire des végétaux destinés à la plantation
	[28]
	Ligne 2
	rédactionnel
	L’assortiment l’ensemble
	Plus de précision
	TUNISIE

	159
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	
	[40] 1.editorial

[41] 2.editorial

3. editorial
	These factors should also be considered by the exporting country’s NPPO when establishing measures to be taken implemented at places of production participating in an integrated measures approach to ensure that plants for planting meet the importing country’s phytosanitary requirements.
	1. To clarify that it is countries that import and not the NPPO that imports

3. better English

4. Reads better
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	160
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Para
	Substantive
	These factors should also be considered by the exporting NPPO when establishing measures to be taken at places of production participating in an integrated measures approach to ensure plants for planting meet the importing country’s phytosanitary requirements.
	Replaced by new para 28
	AUSTRALIA

	161
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Sentence 1
	Editorial and substantive
	These factors should also be considered by the exporting NPPO of the exporting country when establishing measures to be taken at places of production participating in an integrated measures systems approach to ensure plants for planting meet the importing country’s phytosanitary requirements
	Same comment as under para. 17, sentence 1 related to NPPO.

Same comment as under para. 17, sentence 2 related to integrated measures approach.
	CANADA

	162
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Line 1
	Editorial
	“exporting NPPO” to “NPPO of exporting countries”
	Make Clear in expression.
	CHINA

	163
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Whole sentence
	Substantive
	These factors should also be considered by the exporting NPPO when establishing integrated measures to be taken at participating places of production participating in an integrated measures approach to ensure plants for planting meet the importing country’s phytosanitary requirements.
	Deleting the word ‘approach’ for consistency (see comments on the title) and rewording for greater clarity.

	EPPO

	164
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Whole sentence
	Substantive
	These factors should also be considered by the exporting NPPO of the exporting country when establishing integrated measures to be taken at participating places of production participating in an integrated measures approach to ensure plants for planting meet the importing country’s phytosanitary requirements.
	General comments 4 and 5 apply. Rewording for greater clarity.

	EU

	165
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Line 1
	Editorial
	“exporting NPPO” to “NPPO of exporting countries”
	More appropriate
	KOREA

	166
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Line 1
	
	“exporting NPPO” to “NPPO of exporting countries”
	
	TH

	167
	1.
Factors that Affect the Pest Risk of Plants for Planting
	[29]
	Sentence 1
	Editorial
	[42] These factors should also be considered by the exporting country’s NPPO when establishing measures to be taken implemented at places of production participating in an integrated measures approach to ensure that plants for planting meet the importing country’s phytosanitary requirements.
	For clarity and better reading.
	TRINIDAD AND TOBAGO

	168
	1. Facteurs qui influent sur le risque phytosanitaire des végétaux destinés à la plantation
	[29]
	Derniére ligne
	Edit
	Ajout de la phrase suivante (certification phytosanitaire).
	Précision
	TUNISIE

	169
	1.1
Pest factors that affect risk
	[30]
	Title
	Substantive and editorial
	1.1
Pest factors that affect pest risk
	The word “pest” should be added in front of “risk” for more clarity as this standard focus on the risk of introduction and spread of pests, not any other risk. A global change should be made as appropriate throughout the standard for consistency.
	CANADA

	170
	1.1
Pest factors that affect risk
	[30]
	Sentence 1
	Sustancial
	Pest factors that affect risk
	There are repeated references to “factors that affect risk” in the rest of the text.
	MEXICO

	171
	1.1
Facteurs inhérents aux organismes nuisibles qui influent sur le risque
	[30]
	titre
	rédactionnel
	Inhérents propres
	Plus pertinent
	TUNISIE

	172
	1.1
Pest factors that affect risk
	[31]
	
	1. technical

2. editorial

3. editorial

4. editorial

5. editorial

6.technical
	[43] Pest factors that should be taken into consideration include:

· whether the pest occurs in the country/area of origin place of production
· type of pest (arthropod, fungus, virus, bacteria bacterium etc.)

· establishment and spread potential

· reproduction rate and numbers number of generation generations per year

· mode of transmission (e.g. vector, graft transmission, mechanical transmission)

· ability to detect the pest pest detectability, even at low population levels

· availability of control measures

· host range of the pest

· presence of host plants in the country of import

latency of infection.
Potential economic impact of the pest
	1. Officially accepted terminology

2. Use of singular form of the Word like the other examples given

3. Consistency of language

4. For clarity

5. Better description from the standpoint of the pest. The pest does not have the ability to detect itself.

6. 6.This is one of the most important factors to be considered
	ANTIGUA AND BARBUDA

BARBADOS

SVG

JAMAICA

	173
	1.1
Pest factors that affect risk
	[31]
	Sentence 1
	Substantive
	Pest factors that should be taken into consideration in a pest risk analysis that underlies any measures implemented include...
	Pest factors need to be determined in a PRA
	AUSTRALIA

	174
	1.1
Pest factors that affect risk
	[31]
	Dash point 1
	editorial
	- whether the pest occurs in the exporting country/area of origin or place of production
	Clarity

Term used elsewhere in text
	AUSTRALIA

	175
	1.1
Pest factors that affect risk
	[31]
	New dash point after Dash point 1
	substantive
	- whether the propagation material has been grown on in a third country and re-exported and the true origin is unknown
	To clarify issues with determining country/area of origin.
	AUSTRALIA

	176
	1.1
Pest factors that affect risk
	[31]
	Dash point 3
	editorial
	- establishment and spread potential in the importing country
	Clarity
	AUSTRALIA

	177
	1.1
Pest factors that affect risk
	[31]
	Dash point 4
	Substantive
	- reproduction rate and numbers of generation per year likely to occur in the importing country
	Clarity
	AUSTRALIA

	178
	1.1
Pest factors that affect risk
	[31]
	Dash point 4
	Substantive
	- reproduction rate and numbers of generations per year
	Correct use of plural
	AUSTRALIA

	179
	1.1
Pest factors that affect risk
	[31]
	New dash point
	Substantive
	the effect of treatments
	Extra factor that should be considered
	AUSTRALIA

	180
	1.1
Pest factors that affect risk
	[31]
	New dash point
	Substantive
	- conditions required for symptom expression
	To clarify conditions needed for symptom expression.
	AUSTRALIA

	181
	1.1
Pest factors that affect risk
	[31]
	2nd indent

New indent after 6th indent
	Editorial

Substantive
	· type of pest (arthropod, fungus, virus, bacteria, etc.)

New indent:

- presence of high numbers of non-regulated pests which could impede the detection or control of regulated pests.
	Add a comma after bacteria.

Add a new indent after 6th Indent. It should be recognized that while phytosanitary requirements can not be implemented for non-regulated pests, allowing high levels of non-regulated pests to establish may affect the overall risk of the plant material.
	CANADA

	182
	1.1
Pest factors that affect risk
	[31]
	
	1. technical

2. editorial

3. editorial

4. editorial

5. editorial

6.technical
	[44] Pest factors that should be taken into consideration include:

· whether the pest occurs in the country/area of origin place of production
· type of pest (arthropod, fungus, virus, bacteria bacterium etc.)

· establishment and spread potential

· reproduction rate and numbers number of generation generations per year

· mode of transmission (e.g. vector, graft transmission, mechanical transmission)

· ability to detect the pest pest detectability, even at low population levels

· availability of control measures

· host range of the pest

· presence of host plants in the country of import

latency of infection.
Potential economic impact of the pest
	
	DOMINICA

	183
	1.1Factores relacionados con las plagas que afectan el riesgo
	[31]
	Oración 1
	Editorial
	Los factores relacionados con las el riesgo de plagas que deberían tomarse en consideración incluyen:
	Ayuda a una mejor comprensión del texto
	EL SALVADOR

	184
	1.1Factores relacionados con las plagas que afectan el riesgo
	[31]
	Oración 1 sangría 8
	Traducción
	· rango de hospedantes hospederos de la plaga

	Es la traducción correcta

	EL SALVADOR

	185
	1.1Factores relacionados con las plagas que afectan el riesgo
	[31]
	Oración 1 sangría 9
	Traducción
	· presencia de las plantas hospedantes hospederas en el país de importación

	Es la traducción correcta
	EL SALVADOR

	186
	1.1
Pest factors that affect risk
	[31]
	Bullet 2
	Substantive
	type of pest (arthropod, fungus, virus, bacteria etc.)
	Difficult to use in general as a pest factor (e.g. a virus present a higher risks than a fungus?)
	EPPO, EU

	187
	1.1
Pest factors that affect risk
	[31]
	Bullet 3

Bullet 6
	Editorial

Editorial
	Potential for establishment and spread
ability to detect the pest, even

at low pest incidence population levels
	Use glossary term
	EPPO, EU

	188
	1.1
Pest factors that affect risk
	[31]
	New 4th indent
	Substantive
	· establishment and spread potential

· capacity of the pest to survive or multiply/increase during transport/storage

· reproduction rate and numbers of generation per year
	This factor seems relevant to take into consideration when assessing the existing risk.
	EPPO

	189
	1.1
Pest factors that affect risk
	[31]
	6th indent
	substantial
	ability to detect the pest, even at low population levels pest incidence
	To cover both pathogens and animal pests
	EPPO

	190
	1.1
Pest factors that affect risk
	
	New indent
	substantial
	· feasibility availability of eradication or containment control measures
	One important factor is availability of control methods, another one – possibility to eradicate the pest by using these methods. There are different factors that affect it and sometimes it is no possible to eradicate or contain pest even knowing control measures.
	EPPO, EU

	191
	1.1
Pest factors that affect risk
	[31]
	
	Editorial
	Pest factors that should be taken into consideration include:

· reproduction rate and numbers of generation per year

· transmission (e.g. vector, graft transmission, mechanical transmission)

· host range of the pest

· presence of host plants in the country of import

· whether the pest occurs in the country/area of origin

· type of pest (arthropod, fungus, virus, bacteria etc.)

· establishment and spread potential

· reproduction rate and numbers of generation per year

· transmission (e.g. vector, graft transmission, mechanical transmission)

· ability to detect the pest, even at low population levels

· latency of infection

· feasibility availability of eradication or containment control measures host range of the pest

· presence of host plants in the country of import

· latency of infection.
	More logical sequence (1st the pest, then the hosts, then the ability to detect and control/eradicate)
	EPPO, EU

	192
	1.1
Pest factors that affect risk
	[31]
	3rd indent

	Editorial
	Potential for establishment and spread potential

	As written in ISPM2

	EU

	193
	1.1
Pest factors that affect risk
	[31]
	New 4th indent
	Substantive
	· capacity of the pest to survive or multiply/increase during transport/storage

	This factor seems relevant to take into consideration when assessing the existing risk.
	EU

	194
	1.1
Pest factors that affect risk
	[31]
	Indent 2
	Substantive
	Add: type of pest (nematode)
	
	KOREA

	195
	1.1
Pest factors that affect risk
	[31]
	Sentence 1

Second indent

Add new indent

	Sustancial

Sustancial

Sustantive

	[45] Pest factors to be consider are: that should be taken into consideration include:
Do the same in the Spanish version:

[46] Los factores relacionados con las plagas son: que deberían tomarse en consideración incluyen:

· transmission (e.g. seed, vector, graft transmission, mechanical transmission)

Growing medium

	We must be emphatics
The seed could be also another type of transmission.

The growing medium represent a high-risk element to carry some pests as weevil’s eggs, nematodes, and so on.
	MEXICO

	196
	1.1
Pest factors that affect risk
	[31]
	Indent 6
	Substantive
	· ability to detect the pest or any other organism that may be vectored by the pest, even at low population levels

	There are cases for example B.tabacci where the concern is not with the insect but the viruses that it may carry.
	SEYCHELLES

	197
	1.1
Pest factors that affect risk
	[31]
	New bullet point
	Substantive
	· likely economic and environmental impact
	Economic and environmental impact should be taken into account.
	NEW ZEALAND

SI, TUVALU

	198
	1.1
Pest factors that affect risk
	[31]
	Fifth bullet point
	editorial
	· mode of transmission (e.g. vector, graft transmission, mechanical transmission)

	clarification
	SI

NEW ZEALAND TUVALU

	199
	1.1
Pest factors that affect risk
	[31]
	Indent 2
	
	Add: type of pest (nematode)
	
	TH

	200
	1.1
Pest factors that affect risk
	[31]
	Indent 1
	Substantial
	[47] Pest factors that should be taken into consideration include:

· whether the pest occurs in the country/area of origin place of production
	Officially accepted terminology and more accurate term.
	TRINIDAD AND TOBAGO

	201
	1.1
Pest factors that affect risk
	[31]
	Indent 2
	Editorial
	type of pest (arthropod, fungus, virus, bacteria bacterium etc.)
	Use of singular form of the Word like the other examples given.
	TRINIDAD AND TOBAGO

	202
	1.1
Pest factors that affect risk
	[31]
	Indent 4
	Editorial
	reproduction rate and numbers number of generation generations per year
	Consistency of language.
	TRINIDAD AND TOBAGO

	203
	1.1
Pest factors that affect risk
	[31]
	Indent 5
	Editorial
	mode of transmission (e.g. vector, graft transmission, mechanical transmission)
	For clarity.
	TRINIDAD AND TOBAGO

	204
	1.1
Pest factors that affect risk
	[31]
	Indent 6
	Substantive
	ability to detect the pest pest detectability, even at low population levels
	Better description from the standpoint of the pest. The pest does not have the ability to detect itself.
	TRINIDAD AND TOBAGO

	205
	1.1
Pest factors that affect risk
	[31]
	Add new indent
	Substantive
	latency of infection.

Potential economic impact of the pest
	This is one of the most important factors to be considered.
	TRINIDAD AND TOBAGO

	206
	1.1Facteurs inhérents aux organismes nuisibles qui influent sur le risque
	[31]
	2éme tiret

5éme tiret
	Substantial

editorial
	Suppression de toute la phrase

· Le type de la transmission (…….)
	Difficulté d’utiliser ce paramétre comme étant un facteur qui influe sur le risque.

Plus de précision
	TUNISIE

	207
	1.1
Pest factors that affect risk
	[31]
	Add new indent
	Substantive
	· Pest seasonality
	Seasonality of pest populations and life stages is an important factor for consideration during inspections.
	USA

	208
	1.1
Pest factors that affect risk
	[32]
	Whole paragraph
	Substantive
	A rewrite of the standard that would change the focus of the standard back onto its topic. One of the measures would be the registered place of production but there would also be a number of other sections either by the way the pest is spread or, preferably, type of plant (appendix 2)

Section heading

Integrated measures

· Place of production

· Type of plant (including production techniques etc that would mitigate risk)

· Meristem

· Unrooted cutting

· Budwood

· Bulbs

· Rooted cutting

· Plants in growing medium

· Plant in soil

· Shipping, entry and distribution

And each of these sections would include information on the measures, how they address pest types. The place of production text could include a condensed version of the remain text in the standard.
	The information contained in Appendix 1 and 2 needs to be included in the standard (not in table form but in a form that provides guidance to NPPOs) as these are the “integrated” measures that the standard is supposed to be providing guidance on.
	AUSTRALIA

	209
	1.1
Pest factors that affect risk
	[32]
	Sentence 2
	Substantive
	Depending on their efficacy, where a single such measure is insufficient may be sufficient to mitigate the risk, or a combination of these several measures may be ….
	The draft is not dealing with single measures
	AUSTRALIA

	210
	1.1
Pest factors that affect risk
	[32]
	Sentence 2
	Substantive
	…incorporated in an integrated measures a systems approach
	In line with comments that this is a systems approach
	AUSTRALIA

	211
	1.1
Pest factors that affect risk
	[32]
	Sentence 2
	Substantive
	Depending on their efficacy, a single such measure may be sufficient to mitigate the risk or a combination of these measures may be incorporated in an integrated measures a systems approach.
	See comment under Para. 17, sentence 2 related to integrated measures approach.
	CANADA

	212
	1.1
Pest factors that affect risk
	[32]
	Whole paragraph
	Substantive
	Delete (move to another location).
	Text moved to 48 because it addresses measures rather than factors affecting pest risk.
	EU, EPPO

	213
	1.1
Pest factors that affect risk
	[32]
	Sentence 6 or bullet point 5

New bullet point
	Substantive

substantive
	Transmission mode of transmission

· likely economic and environmental impact
	a clearer phrase to use

this is another factor that affect risk
	KIRIBATI

	214
	1.1
Pest factors that affect risk
	[32]
	Sentence 1
	Editorial
	Table 1 in Appendix 1 provides options for measures related to pest group characteristics that are applicable for most types of plants for planting.
	Consistent with paragraph 113 page 15
	SEYCHELLES

	215
	1.1
Pest factors that affect risk
	[32]
	New bullet point
	Substantive
	· pollen
	Should pollen be included in this standard? If not, what standard would cover the import of pollen (such as coconut pollen)?
	SI

NEW ZEALAND TUVALU

	216
	1.1
Pest factors that affect risk
	[32]
	para
	Substantive
	Move to new section 5.3 Risk Management Measures
	
	USA

	217
	1.2
Plant-related factors that affect risk
	[33]
	Title
	Substantive and editorial
	1.2
Plant-related factors that affect pest risk
	Same comment as for Para. 30
	CANADA

	218
	1.2
Plant-related factors that affect risk
	[33]
	Sentence 1
	Sustantive
	Plant-related factors that affect risk
	There are repeated references to “factors that affect risk” in the rest of the text.
	MEXICO

	219
	1.2
Plant-related factors that affect risk
	[33]
	
	
	Change “Plant-related factors that affect risk” to “Type of Plants for planting-related factors that affect risk”
	Clarity and the definition of “plants” in the Glossary ISPM No. 5 including seeds and germplasm and to make it consistent with paragraph 34.
	TH

	220
	1.2
Facteurs inhérents aux végétaux qui influent sur le risque
	[33]
	Titre
	rédactionnel
	Inhérents propres
	Même explication que celle du commentaire 30
	TUNISIE

	221
	1.2
Plant-related factors that affect risk
	[33]
	Seventh bullet point
	Substantive
	· bulbs and tubers
	To clarify that tubers are also covered.
	SI

NEW ZEALAND TUVALU

	222
	1.2
Plant-related factors that affect risk
	[34]
	New dash point after 2nd dash (after in vitro)
	substantive
	- pollen
	Additional propagation material type not covered.
	AUSTRALIA

	223
	1.2
Plant-related factors that affect risk
	[34]
	New dash point after 6th dash (before bulbs)
	substantive
	- root fragments, root cuttings, rootlets or rhizomes
	Additional propagation material type not covered.
	AUSTRALIA

	224
	1.2
Plant-related factors that affect risk
	[34]
	para
	
	
	Would be useful to give some reason as to why the list is ranked – in appendix table seems to indicate that all of these have more or less the same categories of pests associated with the different categories of plants. ?? the diversity of pests is greater in different plant categories and possibly likelihood of exposure???
	AUSTRALIA

	225
	1.2
Plant-related factors that affect risk
	[34]
	Dash point 7
	substantive
	Bulbs, corms, tubers, etc
	Bulbs are only one type of underground plant propagation units that should be listed here
	AUSTRALIA

	226
	1.2
Plant-related factors that affect risk
	[34]
	6th bullet
	Substantive
	Plants rooted grown in sterilized and/or soil-less growing media
	Plants rooted in sterilized media at the time of export may pose a higher risk if they were previously grown in soil/non-sterilized medium and transplanted into sterilized medium prior to export.
	CANADA

	227
	1.2
Plant-related factors that affect risk
	[34]
	 Row10
	substantive
	Add:- Bulbs and tubes
	Tubes is One of factor

	CHINA

	228
	1.2 Plant-related factors that affect risk
	[34]
	Sent 1
	Editorial
	...initial plant related pest risk factors...
	Consistency. ‘Plant risk’ would be confusing
	EPPO

	229
	1.2
Plant-related factors that affect risk
	[34]
	Paragraph 1

	Editorial
	As part of the risk categorization, the initial plant related pest risk factors to be considered are species and area of origin. Within any given species, there is a range of risk associated with the type of plant material moved including, as broadly ranked below from lowest to highest risk:
	Consistency. ‘Plant risk’ would be confusing.

Clearer wording
	EPPO, EU

	230
	1.2
Plant-related factors that affect risk
	[34]
	Bullet 5

Bullet 8

	Substantive

Editorial

	rooted cuttings rooted in unused soil-less growing medium or sterilised growing medium

bare root plants (soil free)

	Better description of the type of plant material moved

- Sterilized soil should be included as well.

Unnecessary wording
	EPPO

	231
	1.2
Plant-related factors that affect risk
	[34]
	7th indent
	Substantive
	· bulbs and tubers

	In order to clarify that tubers are included in the scope of the standard. Compare definition of “bulbs and tubers” in ISPM 5:

“A commodity class for dormant underground parts of plants intended for planting (includes corms and rhizomes)”

	EPPO, EU

	232
	1.2
Plant-related factors that affect risk
	[34]
	5th indent

6th indent

8th indent

9th indent

	Substantive

Substantive

Editorial

Technical
	rooted cuttings rooted in unused soil-less growing medium or sterilised growing medium

plants grown rooted in unused soil-less growing medium or sterilised growing medium

bare root plants (soil free)
plants rooted grown in soil
	Better description of the type of plant material moved; sterilized soil should be included as well.

Consistency with the above.

Unnecessary wording

Broader category
	EU

	233
	1.2
Plant-related factors that affect risk
	[34]
	
	
	-bare root plants (soil free) including aquatic plants
	CBD decision IX/4 A invites the International Plant Protection Convention to continue its efforts to expand, within its mandate, its actual coverage of invasive alien species which impact on biodiversity, including in aquatic environments
	SCBD

	234
	1.2
Plant-related factors that affect risk
	[34]
	 Row10
	substantive
	Delete: -Plants rooted in soil

	
	TH

	235
	1.2
Facteurs inhérents aux végétaux qui influent sur le risque
	[34]
	Ligne 1

Ligne 3
	Rédactionnel

rédactionnel
	Inhérents propres

À la forme sous laquelle le au type du matériel est transporté
	Même explication que celle du commentaire 30

Il s’agit plutôt du type de matériel et non de la forme
	TUNISIE

	236
	1.2
Plant-related factors that affect risk
	[34]
	para
	Substantive
	As part of the risk categorization, t The initial plant risk factors to be considered are associated with plants and will depend the species and area of origin. Within any given species, there is a range of risk associated with the type of plant material moved, as broadly ranked below from lowest to highest risk:, recognizing that these rankings may vary depending on specific circumstances:
	Continue as part of section 1.1.

Remove the word “risk categorization” to avoid confusion with the term “pest categorization”.

Risk factors are affected by many variables. For example, under some circumstances, bareroot plants pose less risk than plants in sterile or soilless media (e.g. when they have been grown in native soil and are infested by inside pests that cannot be washed off).
	USA

	237
	1.2
Plant-related factors that affect risk
	[35]
	Sentence 1
	Substantive
	In addition, risk usually increases
	More accurate reflection of how risks are associated with the age of plants
	EPPO, EU

	238
	1.2
Plant-related factors that affect risk
	[35]
	Second sentence
	Substantive
	related (e.g. artificial dwarfing, or pests associated with specific plant growth stages).
	Elaboration of important exceptions.
	EPPO, EU

	239
	1.2
Plant-related factors that affect risk
	[35]
	Last sentence
	Editorial
	...always related correlated (e.g...)
	More precise word
	EPPO

	240
	1.2
Plant-related factors that affect risk
	[35]
	2nd and 3rd sentences
	Substantive
	Delete: “Risk also increases with size because larger plants have a larger surface area exposed to pests and may also be more difficult to inspect and treat. However, age and size are not always related (e.g. artificial dwarfing)”.
	Is there scientific evidence to support the statement that risk increases with the size of the plant?

Pests may be easier to detect in bigger plants rather than “more difficult”.

Deleting the sentence “Risk also…” makes the third redundant.
	ISF

	241
	1.2
Plant-related factors that affect risk
	[35]
	
	[48] substantive
	An additional important factor will be the level of susceptibility, tolerance or resistance of the plant to pests
	Critical factor to be included
	JAMAICA

	242
	1.2
Facteurs inhérents aux végétaux qui influent sur le risque
	[35]
	Ligne 4
	rédactionnel
	Corrélées
	Probléme grammatical
	TUNISIE

	243
	1.2
Plant-related factors that affect risk
	[35b]
	
	substantive
	An additional important factor will be the level of susceptibility, tolerance or resistance of the plant to pests
	Critical factor to be included
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	244
	1.2
Plant-related factors that affect risk
	[35b]
	[49] New paragraph added
	[50] Substantive
	An additional important factor will be the level of susceptibility, tolerance or resistance of the plant to pests.
	Critical factor to be included.
	TRINIDAD AND TOBAGO

	245
	1.2
Plant-related factors that affect risk
	[36]
	Whole paragraph
	Substantive
	A new section inserted into the document or insert the text into the section on General integrated measures. One of the measures would be the registered place of production but there would also be a number of other sections.
	The information contained in Appendix 1 needs to be included in the standard (not in table form but in a form that provides guidance to NPPOs) as these are the “integrated” measures that the standard is supposed to be providing guidance on.
	AUSTRALIA

	246
	1.2 Factores relacionados con la planta que afectan el riesgo
	[36]
	Oración 2
	Editorial
	Los ejemplos describen las medidas de uso frecuente para tipos de plagas de importancia de los tipos particulares de en plantas para plantar pertinentes.
	Ayuda a una mejor comprensión del texto
	EL SALVADOR

	247
	1.2
Plant-related factors that affect risk
	[36]
	Whole paragraph
	Substantive
	Delete
	Text moved to 48 because it addresses measures rather than factors affecting pest risk.
	EPPO

	248
	1.2
Plant-related factors that affect risk
	[36]
	Whole paragraph
	Substantive
	Delete (move to another location)
	Text moved to [48] because it addresses measures rather than factors affecting pest risk.
	EU

	249
	1.2
Facteurs inhérents aux végétaux qui influent sur le risque
	[36]
	Ligne 1
	traduction
	L’appendice l’annexe
	Plus pertinent
	TUNISIE

	250
	1.2
Plant-related factors that affect risk
	[36]
	First sentence
	Substantive
	Appendix 1, Table 2 in section 2.1 provides examples of possible measures that NPPOs may require for different types of plants for planting and different types or groups of pests associated with them.
	Consistent with changes in para (46) and (115). Global change.
	USA

	251
	1.3
Production factors that affect risk
	[37]
	Title
	Substantive and editorial
	1.3
Production factors that affect pest risk
	Same comment as for Para. 30.
	CANADA

	252
	1.3
Production factors that affect risk
	[37]
	Sentence 1
	Sustancial
	Production factors that affect risk
	There are repeated references to “factors that affect risk” in the rest of the text.
	MEXICO

	253
	1.3
Production factors that affect risk
	[38]
	Dash point 3
	Substantive
	- other growing conditions (including environmental factors such as temperature and host plant nutrition/health).
	Additional production factors which effect pest and disease risk.
	AUSTRALIA

	254
	1.3
Production factors that affect risk
	[38]
	1st row
	Editorial
	Some These factors include:
	As the 3rd indent says “other”, no other than other are possible, so these are all and we shouldn’t say “some”.
	EPPO

	255
	1.3
Production factors that affect risk
	[39]
	Sentence 1
	Editorial
	...soil-borne pathogens pests (microorganisms, insects or nematodes).
	‘Pests’ is the important word here. The word ‘pathogen’ normally avoided in ISPMs.
	EPPO

	256
	1.3
Production factors that affect risk
	[38]
	New bullet point
	Substantive
	· natural manure
	
	SI

	257
	1.3
Production factors that affect risk
	[38]
	New bullet point
	Substantive
	· agricultural practices
	
	SI

TUVALU

	258
	1.3
Production factors that affect risk
	[39]
	
	[51] 1.technical

2. technical
	In general, use of soil and soil-free media as a growing medium is likely to pose a greater risk than a soil-free medium pose a great risk because soil and soil-free media may carry pests (e.g., soil-borne pathogens, insects arthropods, or nematodes, unwanted plants, and life stages of other organisms such as snails and snail eggs). Sterilization or pasteurization of the growing medium prior to planting may mitigate some risk.
	1. Scope should be broadened to include soil-free media which could also serve as pest entry pathways.

2. pasteurization is a form of sterilization
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	259
	1.3
Production factors that affect risk
	[39]
	Sentence 1
	Editorial
	In general, use of untreated soil as a growing medium …….
	
	AUSTRALIA

	260
	1.3
Production factors that affect risk
	[39]
	1st sentence
	Substantive
	In general, use of untreated soil as a growing medium is likely to pose a greater risk than a soil-free medium because untreated soil may carry soil-borne pathogens, insects or nematodes.
	Treated soil may not have the same risk levels.
	AUSTRALIA

	261
	1.3
Production factors that affect risk
	[39]
	Sentence 1
	substantive
	[52] In general, use of soil as a growing medium is likely to pose a greater risk than a soil-free medium because soil may is more likely to carry soil-borne pathogens, insects or nematodes.

	Growing media can also carry these pests
	AUSTRALIA

	262
	1.3
Production factors that affect risk
	[39]
	New sentence after sentence 1
	substantive
	Sterilized potting mix is less likely to carry soil-borne pathogens, insects or nematodes
	Include potting mix as a less risky growing media to soil
	AUSTRALIA

	263
	1.3 Factores de producción que afectan el riesgo
	[39]
	Oración 1
	Editorial
	En general, el uso del suelo como medio de crecimiento tiene posibilidad de presentar un riesgo mayor que un medio sin suelo debido a que el suelo podrá transportar patógenos, insectos o nematodos transmitidos por el suelo
	Redacción redundante
	EL SALVADOR

	264
	1.3
Production factors that affect risk
	[39]
	Sentence 2
	Technical
	Measures such as sSterilization, or pasteurization of the growing medium prior to….
	Other methods such as use of RHP approved peat may also mitigate risks of carrying soil-borne pests.
	EPPO

	265
	1.3
Production factors that affect risk
	[39]
	Sentence 1
	Editorial
	...soil-borne pathogens pests (microorganisms, insects or nematodes).
	‘Pests’ is the important word here. The word ‘pathogen’ normally avoided in ISPMs.
	EU

	266
	1.3
Production factors that affect risk
	[39]
	Sentence 2
	Technical
	Sterilization, or pasteurization or other effective methods for treating of the growing medium prior to….
	Other methods may also mitigate risks of carrying soil-borne pests.
	EU

	267
	1.3
Production factors that affect risk
	[39]
	Line 2
	substantive
	.. pathogens, insct, nematodes, weeds and life stages of other organisms
	
	GRENADA

	268
	1.3
Production factors that affect risk
	[39]
	2nd sentence
	
	Add to existing sentence “or any other effective method”, i.e. Sterilization or pasteurization of the growing medium prior to planting or any other effective method may mitigate some risk.
	There are other effective measures to mitigate the said risk, such as the use of RHP approved peat. Giving the exporter a range of options is preferable to just one prescribed treatment.
	ISF

	269
	1.3
Production factors that affect risk
	[39]
	Sentence 1
	[53] Substantive
	[54] In general, use of soil as a growing medium is likely to pose a greater risk than a soil-free medium because soil may carry soil-borne pathogens, insects arthropods, or nematodes, unwanted plants, and life stages of other organisms such as snails and snail eggs. Sterilization…..
	Increase list of pest for completeness.
	TRINIDAD AND TOBAGO

	270
	1.3
Production factors that affect risk
	[39]
	Sentence 2
	[55] Substantive
	Sterilization or pasteurization of the growing medium prior to planting may mitigate some risk.
	Pasteurization is a form of sterilization.
	TRINIDAD AND TOBAGO

	271
	1.3
Production factors that affect risk
	[40]
	
	editorial
	The source and quality of irrigation water can affect pest risk. For certain pests spread by water, surface water may pose a greater risk than treated or deep well water. Likewise the method of irrigation may produce microclimates or conditions favourable for pest growth and spread (e.g. overhead, (rather than drip) irrigation).
	Correct punctuation
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	272
	1.3
Production factors that affect risk
	[40]
	Sentence 1
	substantive
	
	How does deep well water differ from surface water? Need some further explanation/support of these broad statements as when it is published in the ISPM they will be taken as a given
	AUSTRALIA

	273
	1.3
Production factors that affect risk
	[40]
	Sentence 3
	Editorial
	[56] Likewise the method of irrigation may produce microclimates or conditions favourable for pest growth and spread (e.g. overhead (rather than drip) irrigation).
	Remove brackets around the words “rather than drip” as they are not necessary.
	CANADA

	274
	1.3
Production factors that affect risk
	[40]
	Last sentence
	Editorial
	growth development
	Normal wording: ‘development’ of pests, (versus ‘growth’ of plants)
	EPPO, EU

	275
	1.3
Production factors that affect risk
	[40]
	[57] Sentence 3
	[58] Editorial
	[59] The source and quality of irrigation water can affect pest risk. For certain pests spread by water, surface water may pose a greater risk than treated or deep well water. Likewise the method of irrigation may produce microclimates or conditions favourable for pest growth and spread (e.g. overhead, (rather than drip) irrigation).
	Correct punctuation.
	TRINIDAD AND TOBAGO

	276
	1.3
Production factors that affect risk
	[40]
	Add new sentence at the end

Add new para
	Substantive

substantive
	Water from other sources (e.g. rainfall or standing water) can also be a source of risk.

Pests that infest or contaminate substrate/bed surface (soil, gravel, or other surfaces under the containers or benches) can subsequently infest plants, growing media, etc.
	There can be water issues that are not necessarily related to irrigation (e.g. rainwater and P.ramorum). It is not always just an irrigation issue. It could also be standing water or water from other sources that can provide a source of phytosanitary risk.

If the pests of concern are soil or water-borne, recognition of the potential for infestation or contamination of substrate/bed surface, water (in addition to irrigation water), or containers, is vitally important to preventing or managing the diseases of concern.
	USA

	277
	1.3
Production factors that affect risk
	[41]
	Sentence 1
	substantive
	[60] Other growing conditions environments that may affect risk are listed below, broadly ranked below from lowest to highest risk:
	The factors listed are not conditions, they are places used to grow plants
	AUSTRALIA

	278
	1.3
Production factors that affect risk
	[41]
	Sentence 1
	editorial
	[61] Other growing conditions that may affect risk are listed below, broadly ranked below from lowest to highest risk:

	simplification and the expectation is that the information follows whereas the word "below" could make a reader look for a table or text box further through the document
	AUSTRALIA

	279
	1.3
Production factors that affect risk
	[41]
	New sentence
	Substantive
	Note: Other factors such as inspections and treatment during growth can impact on any one of the above.
	Clarification of factors that impact when undertaking risk assessment
	AUSTRALIA

	280
	1.3
Production factors that affect risk
	[41]
	Sentence 1
	Editorial
	[62] Other growing conditions that may affect risk are listed below, broadly ranked below from lowest to highest risk:
	Remove the word “below” as it is redundant.
	CANADA

	281
	1.3
Production factors that affect risk
	[41]
	Sentence 1
	Editorial
	Examples of other growing conditions that may affect risk are listed below, broadly ranked below from lowest to highest risk:
	Clearer wording as this is not an exhaustive list.

Unnecessary word
	EPPO, EU

	282
	1.3
Production factors that affect risk
	[41]
	Sentence 1

Four indent
	Editoria
	· field grown in containers (pots, tubs, etc.)

	Missing a comma.
	MEXICO

	283
	1.3
Production factors that affect risk
	[41]
	
	
	-plants collected from the wild including aquatic environment
	CBD decision IX/4 A invites the International Plant Protection Convention to continue its efforts to expand, within its mandate, its actual coverage of invasive alien species which impact on biodiversity, including in aquatic environments
	SCBD

	284
	1.3
Production factors that affect risk
	[41]
	Sentence 1
	Editorial
	[63] Other growing conditions that may affect risk are listed below, broadly ranked from lowest to highest risk:
	Delete repeated word
	SEYCHELLES

	285
	1.3
Production factors that affect risk
	[42]
	
	[64] 1. editorial

[65] 2. technical

[66] 3. Editorial

[67] 4. Editorial

5. technical
	Enclosures such as growth chambers, glasshouses and screen houses usually provide better control over plant material and better opportunity for pest exclusion than field-grown plants. Field-grown crops which are generally subject to cultural, biological and chemical pest control, and field plants grown in containers with sterilized growing medium and plants grown on a membrane may afford some protection from soil-borne pests. Wild collected Plants collected from the wild do not have any form of classical pest control and may therefore be unprotected from pests.
	1. re: “which” in sentence 2 – better sentence structure

2. re: “biological” inserted for completeness

3. re: “field plants grown in…” showing different levels of protection with different growing conditions

4. re: “plants collected from the wild” changed for consistency in keeping with the classification of paragraph 41

5. re: classical control – there may be natural pest control in the wild
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	286
	1.3
Production factors that affect risk
	[42]
	Sentence 2
	editorial
	Field-grown crops are generally subject to cultural and chemical pest control., and Plants grown in containers with sterilized growing medium and or grown on a membrane may afford some protection from soil-borne pests.
	Containers are not grown on a membrane, plants are. Also containers and membrane grown plants are a separate issue to field grown crops so should be in sperate sentence
	AUSTRALIA

	287
	1.3
Production factors that affect risk
	[42]
	Sentence 3
	editorial
	Plants collected in the wild are unprotected from pests and potentially are of high risk. Wild collected plants do not have any form of pest control and may therefore be unprotected from pests.
	Clearer explanation
	AUSTRALIA

	288
	1.4
Intended uses that affect risk
	[42]
	3rd sentence
	substantive
	Wild collected plants do not have any form of pest control and are may therefore be unprotected from pests.
	If there is no pest control they are not protected.
	AUSTRALIA

	289
	1.3
Production factors that affect risk
	[42]
	Sentence 2
	Substantive
	Change to: Enclosures such as growth chambers, glasshouses and screen houses usually provide better control over plant material and better opportunity for pest exclusion than field-grown plants. Plants grown in containers with sterilized growing medium and placed on an impermeable membrane may afford some protection from soil-borne pests. Field-grown crops are generally subject to cultural or and chemical pest control., and containers with sterilized growing medium and grown on a membrane may afford some protection from soil-borne pests. Plants collected in the wild do not have any form of pest control and may therefore be unprotected from pests present a higher risk.

	Reordered the paragraph and added some more explanation to reflect the increasing pest risks.

[68]
	EPPO, EU

	290
	1.4
Intended uses that affect risk
	[42]
	[69] Sentence 2
	[70] Editorial
	[71] Field-grown crops which are generally subject to cultural, and chemical pest control, and containers with sterilized growing medium and grown on a membrane may afford some protection from soil-borne pests.
	“which” in sentence 2 – better sentence structure.
	TRINIDAD AND TOBAGO

	291
	1.4
Intended uses that affect risk
	[42]
	[72] Sentence 2
	[73] Substantive
	[74] Field-grown crops are generally subject to cultural, biological and chemical pest control, and containers with sterilized growing medium and grown on a membrane may afford some protection from soil-borne pests.
	“biological” inserted for completeness.
	TRINIDAD AND TOBAGO

	292
	1.4
Intended uses that affect risk
	[42]
	[75] Sentence 2
	[76] Substantive
	[77] Field-grown crops are generally subject to cultural, and chemical pest control, and field plants grown in containers with sterilized growing medium and plants grown on a membrane may afford some protection from soil-borne pests.
	This paragraph is there to show different levels of protection with different growing conditions as listed in paragraph 41. Therefore the various growing conditions should be explicitly stated as in paragraph 41.
	TRINIDAD AND TOBAGO

	293
	1.4
Intended uses that affect risk
	[42]
	Senetence 3
	Substantive
	[78] Wild collected plants Plants collected from the wild do not have any form of classical pest control and may therefore be unprotected from pests.
	1. re: “plants collected from the wild” changed for consistency in keeping with the classification of paragraph 41.

2. re: classical control – there may be natural pest control in the wild.
	TRINIDAD AND TOBAGO

	294
	1.4
Intended uses that affect risk
	[42a]
	New para
	Substantive
	Production systems may not fit neatly into one of the above categories and may comprise a hybrid of several growing conditions (e.g. wild collected plants being transplanted into field grown containers for growing on prior to export). The NPPO of the importing country should consider all aspects of the production system when determining if an integrated measures approach is appropriate for the management of risk.
	Add new paragraph after [42] to demonstrate the variety of systems which can be used in the production of plants for planting.
	AUSTRALIA

	295
	1.4
Intended uses that affect risk
	[43]
	Title
	Substantive and editorial
	1.4
Intended uses that affect pest risk
	Same comment as for Para. 30.
	CANADA

	296
	1.4
 Usos previstos que afectan el riesgo
	[43]
	Oración 1
	Editorial
	[79] 1.4
Usos previstos de las plantas para plantar que afectan el riesgo

	Ayuda a una mejor comprensión del texto
	EL SALVADOR

	297
	1.4
Intended uses that affect risk
	[43]
	Sentence 1
	Sustancial
	Intended uses that affect risk
	There are repeated references to “factors that affect risk” in the rest of the text.
	MEXICO

	298
	1.4
 Usages qui influent sur le risque
	[43]
	Titre
	Traduction
	Usage qui influe sur les risques Influence de mode d’utilisation sur le risque
	Plus de clarification
	TUNISIE

	299
	1.4
Intended uses that affect risk
	[44]
	New dash point 1
	Substantive
	- plants intended for containment (e.g. secure research facilities)
	Additional intended use not covered.
	AUSTRALIA

	300
	1.4
Intended uses that affect risk
	[44]
	1st, 2nd and 3rd indent
	Substantive
	· plants not intended for continuous growing

· plants for continuous growing

· plants for propagation
-
growing for direct production of other commodity classes (e.g. fruits, cut flowers, wood, grain, etc.)

-
to remain planted (e.g. ornamentals)
-
increasing the number of the same plants for planting (e.g. tubers, cuttings, seeds).
	The term “continuous growing” is unclear and could be confusing. The 3 indents should be replaced by new ones as outlined in ISPM 16 (Regulated non-quarantine pests: concept and application) Section 4.2 Intended Use for clarity and consistency.
	CANADA

	301
	1.4
Intended uses that affect risk
	[44]
	1st indent
	Substantive
	To add exemplification to 1st indent:

- plants not intended for continuous growing(e.g. forcing bulbs, ornamental annual nursery plants for production of cutting flowers)
	To clearify the difference between 1st and 2nd indent.

	JAPAN

	302
	1.4
Intended uses that affect risk
	[44]
	Indent 1
	Substantive
	Add: - plants not intended for continuous growing (i.e. forcing bulbs, ornamental annual nursery plants for production of cutting flowers)
	To clarify the difference between the first and second indent.
	KOREA

	303
	1.4
Intended uses that affect risk
	[44]
	Indent 1

Indent 2
	Substantive

substantive
	· plants not intended for continuous growing used for specific period of time (e.g. for exhibition purposes) and destroyed.

· plants for continuous growing (e.g. potted plants)

	Clarity and example added

Clarity and example added
	SEYCHELLES

	304
	1.4
Intended uses that affect risk
	[44]
	Indent 1

	Substantive

	Plants not intended for continous growing, used for specific period of time (e.g. for exhibition purposes) and destroyed

	Example added/ suggested for further clarification

	SOUTH AFRICA

	305
	1.4
Intended uses that affect risk
	[44]
	Indent 2
	Substantive
	Plants for continuous growing (e.g. potted plants)
	Example added/ suggested for further clarification
	SOUTH AFRICA

	306
	1.4
 Usages qui influent sur le risque
	[44]
	1er et second tiret
	Edit
	Utiliser plutôt des termes botaniques tels que “pérennes ou pluriannuels”, “annuels ou bisannuels”
	Clarification
	TUNISIE

	307
	1.4
Intended uses that affect risk
	[44]
	Para

	Substantive

	As noted in ISPM 32:2009, plants for planting are not processed and since they are intended to remain planted, or to be planted or replanted, their potential to introduce or spread regulated pests is higher. Furthermore, planting (including replanting) may comprise any operation for the placing of plants in a growing medium, or by grafting or similar operations, to ensure their subsequent growth, reproduction or propagation. These may in turn be affected by various consideration, e.g. whether plants are grown as annuals or perennials, or whether they are grown indoors or outdoors. Plants for planting may therefore be used for various purposes that may also affect risk.

Plants for planting are classified in ISPM 32:2009, as a high-risk commodity category. Nevertheless, plants for planting aree used for various purposes that affect the risk. Examples of intended uses are listed below, broadly ranked from lowest to highest risk:

· plants not intended for continuous growing

· plants for continuous growing

plants for propagation
	The list of examples in the draft standard are not clear, since “continuous growing” is not defined. It may be more consistent to outline this consideration in terms of the ISPM No.5 definitions of “plants for planting” and “planting”, which include reference to intended use. The first sentence suggested incorporates wording used in ISPM No.32, Category 4.

Avoid using high/low risk.
	USA

	308
	2. Application of Risk Mitigation Measures
	[45]
	Title
	Substantive
	Application of Pest Risk Management Mitigation Measures
	Language is consistent with PRA ISPMs – that is PRA leads to the identification of pest risk management measures/options.
	AUSTRALIA

	309
	2. Application of Risk Mitigation Measures
	[45]
	Whole section
	
	
	This section lacks detail and the risk mitigation measures should be spelt out or else why have this standard. Measures for other than places of production should be included as not all plants will be produced, some may be from a declared pest free area or maybe even the wild.
	AUSTRALIA

	310
	2. Application of Risk Mitigation Measures
	[45]
	Title
	Editorial
	2. Application of Risk Mitigation Management Measures
	Replace the word “mitigation” by “management” as this is more appropriate and consistent with wording used in ISPM No 14 and in this standard.
	CANADA

	311
	2. Application of Risk Mitigation Measures
	[45]
	Whole paragraph
	Substantive
	Delete (moved to another location)
	Moved to new section 1 (see [26a])
	EU, EPPO

	312
	2. Application of Risk Mitigation Measures
	[45]
	Sentence 1
	substantive
	Application of Risk Mitigation Measures Application of Pest Risk Management Measures
	a better subtitle to use
	KIRIBATI

	313
	2. Application of Risk Mitigation Measures
	[45]
	title
	editorial
	Application of Pest Risk Management Measures Risk Mitigation Measures
	For clarity. Prefer to use “pest risk management measures” as “risk mitigation measures” is not defined.
	NEW ZEALAND TUVALU, SI

	314
	2. Application of Risk Mitigation Measures
	[45]
	Title
	Substantive
	2. Application of Risk Mitigation Management Measures
	The term mitigation is not as familiar to many countries. Risk management is IPPC terminology, defined in the Glossary, used in other standards, and easily understood.
	USA

	315
	2. Application of Risk Mitigation Measures
	[46]
	1st sentence
	Substantive
	The strength of pest risk management risk mitigation measures applied at the place of production should be consistent with the identified pest risk.
	Consistent with heading and PRA ISPMs
	AUSTRALIA

	316
	2. Application of Risk Mitigation Measures
	[46]
	Sentence 2
	Substantive
	The range of possible management options constitutes a continuum starting from a single two or more measures (two of which are independent) measure (e.g. treatment or inspection)…..
	If it is a single measure then this is just a standard one of treatment.

Additionally this contradicts what is stated in the first sentence of paragraph 50
	AUSTRALIA

	317
	2. Application of Risk Mitigation Measures
	[46]
	Sentence 2
	
	to a comprehensive systems approach with numerous elements.
	In line with comments that this is not integrated measures
	AUSTRALIA

	318
	2. Application of Risk Mitigation Measures
	[46]
	Sentence 2
	
	to a comprehensive integrated measures approach with numerous elements.
	Needs re-wording as it implies that there are always pre-export inspection – this may not be so.
	AUSTRALIA

	319
	2. Application of Risk Mitigation Measures
	[46]
	New sentence
	Substantive
	Where multiple pests are present, multiple measures may be necessary to reduce the risk.
	Where there are multiple pests, these will require multiple measures
	AUSTRALIA

	320
	2. Application of Risk Mitigation Measures
	[46]
	Sentence 1

Sentence 2
	Editorial

Substantive
	The strength of risk mitigation management measures applied at the place of production should be consistent with the identified pest risk.

The range of possible management options constitutes a continuum starting from a single measure (e.g. treatment or inspection) to a comprehensive integrated measures systems approach with numerous elements.
	Same comment as for Para. 45.

Similar comment as for para. 17 in line with ISPM 14.
	CANADA

	321
	2. Application of Risk Mitigation Measures
	[46]
	Whole paragraph
	Substantive
	Delete (moved to another location)
	Moved to new section 1 (see [26a])
	EU, EPPO

	322
	2. Application of Risk Mitigation Measures
	[46]
	Entire paragraph
	editorial
	
	See comment on paragraph 45 – suggest global change from “risk mitigation measures” to “pest risk management measures”.
	NEW ZEALAND TUVALU, SI

	323
	2. Application of Risk Mitigation Measures
	[46]
	Add new para

para

New subsection

Table

New subsection

table
	Substantive

Substantive

substantivevvv
	Different pest, plant and production factors affect the pest risk of plants for planting and consequently the risk management measures available to reduce pest risk. This section provides options for measures related to pest characteristics that are applicable for most types of plants for planting. Depending on their efficacy, a single such measure may be sufficient to mitigate the risk or a combination of these measures may be incorporated into an integrated measures program.

The strength of risk mitigation management measures applied at the place of production should be consistent with the identified pest risk. The range of posible risk management options constitutes a continuum starting from a single measure (e.g. treatment or inspection) to a comprehensive use of integrated measures approach with numerous elements.

2.1 Risk Management Measures for Different Pest Types

Move information on table (114) here.

2.2 Risk Management Measure for Different Types of Plant Material
Move information on table (115) here.
	In the draft standard, section 1 outlines the “Factors that affect the pest risk of plants for planting” and section 2, outlines the “Application of risk mitigation measures”, which mostly involves administrative procedures. Thus, there is no section integral to the standard that specifically refers to the actual risk management measures that may be considered and applied. These are outlined in the Appendix, but reference to the options of risk management measures should be strengthened. This may be accomplished by 1) adding an Annex into the standard entitled “Risk management measures”; 2) adding a new section in the text with this same title and that more specifically summarizes the measures and refers to the details in Appendix 1; or 3) at least insert the sentences indicated as a new para.

The term mitigation is not as familiar to many countries. Risk management is IPPC terminology, defined in the Glossary, used in other standards, and easily understood.

This section is too relevant to the document to keep it separated as an Appendix. By bringing the tables from the Appendix into the document, it makes the standard more useful for NPPOs.

	USA

	324
	3.
Integrated Measures Approach
	[47]
	Title
	Substantive
	Integrated measures systems approach
	In line with comments that this is a systems approach
	AUSTRALIA

	325
	3. Integrated measures approach
	[47]
	Whole section
	Substantive
	A rewrite of the standard, specifically this section, that would change the focus of the standard back onto its topic. One of the measures would be the registered place of production but there would also be a number of other sections either by the way the pest is spread or, preferably, type of plant (appendix 2)

Section heading

Integrated measures

· Place of production

· Type of plant (including production techniques etc that would mitigate risk)

· Meristem

· Unrooted cutting

· Budwood

· Bulbs

· Rooted cutting

· Plants in growing medium

· Plant in soil

· Shipping, entry and distribution

And each of these sections would include information on the measures, how they address pest types. The place of production text could include a condensed version of the remain text in the standard.
	The information contained in Appendix 1 and 2 needs to be included in the standard (not in table form but in a form that provides guidance to NPPOs) as these are the “integrated” measures that the standard is supposed to be providing guidance on.
	AUSTRALIA

	326
	3.
Integrated Measures Approach
	[47]
	Title
	Substantive
	3.
Integrated Measures in a Systems Approach
	See comment under Para. 17, sentence 2 related to integrated measures approach.
	CANADA

	327
	3.
Integrated Measures Approach
	[47]
	Title

	Editorial
	Delete ‘Approach’
	Delete ‘approach’ for consistency (see comments on the title)
	EPPO, EU

	328
	3.
Approche fondée sur des mesures intégrées
	[47]
	titre
	editorial
	Suppression de ‘approche fondée sur des’
	En conformité avec les commentaires proposés pour le titre général de la NIMP
	TUNISIE

	329
	3.
Integrated Measures Approach
	[47]
	Title
	Substantive
	3. Integrated Measures Approach
	Change consistent with comment on title of standard.
	USA

	330
	3.
Integrated Measures Approach
	[48]
	Sentence 1 & 2
	Substantive
	…mitigate the pest risk, an integrated measures systems approach may be implemented. Based on the risk identified this may involve a range of options, from an integrated measures systems approach whose….
	In line with comments that this is a systems approach
	AUSTRALIA

	331
	3.
Integrated Measures Approach
	[48]
	Sentence 2
	Editorial
	…additional elements designed to mitigate situations in specific cases/species where the pest risk is higher
	Clarity

	AUSTRALIA

	332
	3.
Integrated Measures Approach
	[48]
	Sentence 1

Sentence 2

Last sentence
	Editorial and substantive

Substantive

Editorial
	Where individual measures alone are not sufficient to mitigate manage the pest risk, an integrated measures systems approach may be implemented.

Based on the risk identified this may involve a range of options, from an integrated measures approach whose elements are widely applicable to all plants for planting (see “General integrated measures”, section 3.1) to one with additional elements designed to mitigate situations where the pest risk is high (see “Integrated measures in high-risk situations”, section 3.2).
NPPOs may consider these options in addition to pre-export inspection in order to mitigate manage plant pest risks.
	Same comment as for Para. 45 related to the word “mitigate” and see comment under Para. 17, sentence 2 related to integrated measures approach.

As per Canada’s general comment above on general integrated measures vs those for high risk situations, sentence 2 should be deleted as not applicable. This is part of the rewriting exercise for this specific section of the standard.

Same comment as for Para. 45.
	CANADA

	333
	3.
Integrated Measures Approach
	[48]
	Whole para
	substantive
	Where individual measures alone are not sufficient to mitigate the pest risk, integrated measures may be used. This standard describes two main approaches for integrated measures. Section 3.1 describes a set of integrated measures which are widely applicable to all plants for planting (e.g. plants of a well-documented plant species with known risks originating from a country with a documented history of safe exports). Section 3.2 describes additional elements designed to mitigate risks in higher pest risk situations. Based on the level of risk identified it may not be necessary to require all these elements. Furthermore, for certain production systems not all elements may be applicable (e.g. physical barriers for field grown plants). Therefore, only part of the elements described in section 3.2 may be appropriate. NPPOs may consider these options in addition to pre-export inspection in order to mitigate plant pest risks.

	New text proposed to clarify the measures proposed in section 3.1 and 3.2. New proposed text clarifies how 3.1 and 3.2 relate to each other and gives an indication of when they should be applied. Clarifies that it may not be necessary to apply all elements described in 3.2 but that some of the proposed measures could be used, depending on the risks concerned.
	EPPO

	334
	3.
Integrated Measures Approach
	[48]
	Additional paragraphs
	Substantive
	Insert paras 32 and 36 and change first sentence of para. 32

Table 1 in Appendix 1 provides examples of management options for measures related ..
	
	EPPO

	335
	3.
Integrated Measures Approach
	[48]
	Whole para
	substantive
	Replace the text with the following:

Where individual measures alone are not sufficient to mitigate the pest risk, integrated measures may be used. This standard describes two main approaches for integrated measures. Section 3.1 describes a set of integrated measures which are widely applicable to all plants for planting and sufficient for pest risk situations such as plants of a well-documented plant species with known risks or originating from a country with a documented history of safe exports. Section 3.2 describes additional elements designed to mitigate risks in higher pest risk situations. Based on the level of risk identified it may not be necessary to require all these elements. Furthermore, for certain production systems not all elements may be applicable (e.g. physical barriers for field grown plants). Therefore, only part of the elements described in section 3.2 may be appropriate. NPPOs may consider these options in addition to pre-export inspection in order to mitigate plant pest risks.

	New text proposed to clarify the measures proposed in section 3.1 and 3.2. New proposed text clarifies how 3.1 and 3.2 relate to each other and gives an indication of when they should be applied. Clarifies that it may not be necessary to apply all elements described in 3.2 but that some of the proposed measures could be used, depending on the risks concerned.

	EU

	336
	3.
Integrated Measures Approach
	[48]
	Additional paragraphs
	Substantive
	Insert paras [32] and [36] and change first and second sentences of para [32] :

Table 1 in Appendix 1 provides examples of management options for measures related to …

… Depending on their efficacy, a single such measure may be sufficient to mitigate the risk or a combination of these measures may be incorporated in an integrated measures approach needed.

	
	EU

	337
	3.
Integrated Measures Approach
	[48]
	Add new 3rd and 4th sentence
	Substantive
	While producers are responsible for management in places of production, the exporting NPPO is responsible for supervising the producers and verifying the freedom of regulated pests in accordance with the phytosanitary import requirements of an importing NPPO.
	The concept of the integrated measures approach should be provided in accordance with paragraphs 17 and 23 for clarification.
	JAPAN

	338
	3.
Integrated Measures Approach
	[48]
	Line 4-6
	
	Delete: (see: General..section 3.1)... (..section 3.2).
	It’s not neccessary.
	TH

	339
	3.
Integrated Measures Approach
	[48]
	para

	Substantive

substantive
	Where individual measures alone are not sufficient to mitígate the pest risk, an integrated measures approach may be implemented. Based on the risk identified this may involve a range of options, from the use of an integrated measures approach whose elements requirements are widely applicable to all plants for planting (see “General integrated measures”, section 3.1) to one with additional elements requirements designed to mitigate situations where the pest risk is high rises through a continuum (see “Integrated measures in high-risk situations”, section 3.2).

NPPOs may consider these options in addition to pre-export or port-of –entry inspections in order to mitigate plant pest risks.
	We have suggested that a two-tier approach is not sufficiently flexible; that it is better to consider a gradation or continuum of rising risk – with appropriately increased stringency and complexity of the integrated measures program.

These limitations apply to both export and port-of-entry inspections.
	USA

USA

	340
	3.1
General integrated measures
	[49]
	Title
	Editorial and substantive
	3.1
General integrated measures requirements
	See comment under para. 48, sentence 2. Rewriting of this section by deleting reference to integrated measures and replacing those words by the word “requirements”.
	CANADA

	341
	3.1
General integrated measures
	[49]
	Title
	substantive
	3.1 General integrated measures
	The two-tier approach of “General integrated measures” (3.1) and “Integrated measures in high risk situations” (3.2) does not appear realistic. The PRA-based process proposed in the standard will likely result in a range of estimated pest risks in different situations, with a corresponding range in the stringency and complexity of the risk management measures required. In practice, it would be exceedingly difficult to separate the level of risk into “general” or “high” only, and even “high” risks will vary in different situations. It would therefore be more useful to consider the “general integrated approach” in section 3.1, as the minimum requirement for approaches covered in the standard, whereas varying combinations of “risk-based integrated approaches” in section 3.2, may additionally be required to address specific pest risks. Section 3.1 might be used to outline generally accepted best management practices (BMP) that most production facilities would use to produce a product that would be aceptable on the international market. BMPs usually include: scouting, pest control, sanitation, and other integrated pest management practices.
	USA

	342
	3.1
General integrated measures
	[50]
	para
	Substantive
	
	What is this paragraph intended to mean, is unclear.
	AUSTRALIA

	343
	3.1
General integrated measures
	[50]
	Whole para.
	Substantive
	[80] Where individual measures alone are not sufficient to mitigate the pest risk, the NPPO of the exporting country may authorize a place of production that complies with general integrated measures that are applicable to all types of plants for planting.
	Delete paragraph as not needed anymore as per comment above under Para. 48, sentence 2.
	CANADA

	344
	3.1
General integrated measures
	[50]
	Whole paragraphs
	substantive
	[81] Where individual measures alone are not sufficient to mitigate the pest risk, the NPPO of the exporting country may approve a place of production that complies with requirements on general integrated measures that are applicable to all types of plants for planting.

	To be in consistence with 3.1.2

To keep the consistence with the title we should not mention individual measures

	EPPO, EU

	345
	3.1
General integrated measures
	[50]
	Para
	Substantive
	Where individual measures alone are not sufficient to mitigate the pest risk, the NPPO of the exporting country may establish integrated measures intended to mitigate pest presence. At a minimum, authorize a place of production authorized to participate in such a program must that complyies with general integrated measures that are applicable to all types of plants for planting and types of pests.
	We suggest avoiding dividing the program into two tiers because 1) it is too difficult to distinguish “high” from “ordinary” risk, and 2) even “high risk” will vary considerably from one to another. Instead, we suggest providing for a continuum of increasingly stringent measures as justified by increased risk identified through a PRA. NPPOs should incorporate into the systems approach program those components that address the risk. The general integrated mesures should also apply to pests as well as types of plants.
	USA

	346
	3.1.1
Authorization of places of production

	[51]
	Indent no. 4
	Editorial
	Add to 4th indent: “- notifying their NPPO if any relevant pests (for instance those mentioned in the regulated pest list for different crop species of the importing country) are observed”.
	It is recommended that some guidelines be included on what “relevant pests” are. d be good to add a definition (e.g. make reference to the species-commodity pest-list of importing country)
	ISF

	347
	3.1.1
Authorization of places of production

	[52]
	
	1. technical

2. technical

3. technical
	[82] The following conditions should form part of the authorization process for places of production seeking to participate in the general integrated measures approach:

· maintaining an updated plan of the place of production describing when, where and how plants for planting were produced, (treated,) stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants)

· keeping, for at least three years, records that verify where and how plants for planting were purchased, stored, produced and distributed

· designating a person with a well-established working knowledge of pest identification and control as a contact person for the NPPO of the exporting country

· Version 1: establishing a system whereby the NPPO of the exporting country can readily obtain information on the pest status of the place of production

· Version 2: designate a person to liaise with the NPPO of the exporting country on matters of pest identification and management

notifying their NPPO if any relevant pests are observed.

Any failure of products or procedures to adhere to the requirements for authorization (non-compliance) should result in the suspension of authorization of the place of production until corrective actions have been successfully completed.
	1. Adding “treated” makes the process more complete

2. Many countries do not have the manpower to designate a single person as a contact

3. Re: Bullet 3 - as written this places a heavy burden on small developing states which do not have the manpower to designate a person for each place of production
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	348
	3.1.1
Authorization of places of production
	[52]
	Para 1 last dash point
	Substantive
	- notifying their NPPO if any relevant regulated pests are observed
	Use IPPC terms so it is clear what is meant
	AUSTRALIA

	349
	3.1.1
Authorization of places of production
	[52]
	Sentence 1, dash point 1
	Substantive
	….(including information on all plant species at the site and type of plant material ….
	Need to know what other plants species are around to be aware of issues such as potential weed seeds, alternative hosts to pests et cetera.
	AUSTRALIA

	350
	3.1.1
Authorization of places of production

	[52]
	Sentence 1, dash point 2
	Substantive
	· keeping, for at least two three years, records that verify where and how plants for planting were purchased, stored, produced and distributed
	The length of time records are required to be kept needs to be standardised (or at least discussed): the FF-SA draft ISPM says 2 years, ISPM 30 uses 2 years (24 months) and ISPM 16 says 1 year.
	AUSTRALIA

	351
	3.1.1
Authorization of places of production
	[52]
	Sentence 1 dash point 2
	Substantive
	- keeping, for at least three years (or longer if requested by the importing NPPO for specific plant pests), records that verify
	Give NPPO discretion to extend record keeping due to some plant pests having latency periods which extend beyond three years.
	AUSTRALIA

	352
	3.1.1
Authorization of places of production
	[52]
	Sentence 1 dash point 2
	Substantive
	…..distributed and any other relevant notes on their plant health status
	To include other relevant information.
	AUSTRALIA

	353
	3.1.1
Authorization of places of production

	[52]
	Sentence 2
	substantive
	Any failure of products or procedures to adhere to the requirements for authorization (non-compliance) should result in the suspension of authorization of the place of production until corrective actions have been successfully completed
	Delete text as repeated in para 81 & 82 under non-compliance
	AUSTRALIA

	354
	3.1.1
Authorization of places of production

	[52]
	Sentence 1

2nd indent

4th indent
	Substantive

Substantive

Substantive
	[83] The following conditions should form part of the authorization process for places of production seeking to participate in the general integrated measures a systems approach for plants for planting:

· keeping, for at least three years for an appropriate period of time as specified by the NPPO (at least one year), records that verify where and how plants for planting were purchased, stored, produced and distributed

· notifying their NPPO if any relevant regulated pests are observed.
	Similar comment as for para. 17 in line with ISPM 14.

Guidance is needed regarding the period for which records should be retained and to be consistent with other standards. Other standards such as ISPM 27 (Diagnostic protocols for regulated pests) provide firm recommendations in relation to retention of records for similar purposes. ISPM 27 states that for diagnostic records: “The period for which records should be kept depends on the purpose for which a diagnosis is made. In cases where other contracting parties may be adversely affected by the results of the diagnosis, records and evidence of the results of the diagnosis should be retained for at least one year.”

Therefore, for consistency between standards and for better guidance while providing some flexibility to NPPOs, a retention period of at least one year needs to be mentioned.
The word “relevant” should be replaced by “regulated” as it is more appropriate and in line with the IPPC. Furthermore, “relevant pests” is not defined in ISPM 5 and could be confusing.
	CANADA

	355
	3.1.1
Authorization of places of production

	[52]
	at the end of indent 2
	Substantive
	Add text at the end of indent 2….“records of healthy status of plants; what kinds of pests found at the place”
	More completed in content.
	CHINA

	356
	3.1.1
Authorization of places of production

	[52]
	First sentence

Bullet 1

Bullet 4
	Editorial

Editorial

Substantive
	The following conditions should form part of the authorization process for places of production seeking to participate in the use general integrated measures approach:

maintaining an updated plan of the place of production describing as well as records of when, where and how plants for planting were produced, stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants

Delete and move to 53
	Deleting the word ‘approach’ for consistency (see comments on the title) and rewording as appropriate.

Clearer wording

More appropriate to be included in 53
	EPPO

	357
	3.1.1
Authorization of places of production

	[52]
	1st sentence
	Substantive
	 Any Repeated or critical failures of products or procedures to adhere to the requirements for approval authorization (non-compliance)

	“Any failure” is too stringent, especially since the high-risk integrated approach makes a difference between critical and non-critical non-compliance.

	EPPO

	358
	3.1.1
Authorization of places of production
	[52]
	Bullet 1

Lines 1-2
	Substantive
	describing when, where and how plants for planting were produced, treated, stored or prepared for movement...
	Need to record any routine phytosanitary treatment that could mask symptoms, e.g. the symptoms of a leaf disease without eliminating the cause of these symptoms
	EPPO

	359
	3.1.1
Authorization of places of production

	[52]
	First sentence

1st indent

4th indent
	Editorial

Editorial

Substantive

Substantive
	The following conditions should form part of the authorization approval process for places of production seeking to participate in the use general integrated measures approach:

maintaining an updated plan of the place of production describing as well as records of when, where and how plants for planting were produced, treated, stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants)

Delete and move to [53]
	Deleting the word ‘approach’ for consistency (see general comment 4) and rewording as appropriate.

Clearer wording

Need to record any routine phytosanitary treatment that could mask symptoms, e.g. the symptoms of a leaf disease without eliminating the cause of these symptoms

More appropriate to be included in [53]
	EU

	360
	3.1.1
Authorization of places of production

	[52]
	1st sentence after indents
	Substantive

	 Any Repeated or critical failures of products or procedures to adhere to the requirements for approval authorization (non-compliance conformity) should result in the suspension of authorization approval of the place …
	“Any failure” is too stringent, especially since the high-risk integrated approach makes a difference between critical and non-critical non-compliance.

See general comment 3.
	EU

	361
	3.1.1
Authorization of places of production

	[52]
	Indent 3
	Substantive

	Rewrite indent 3 to read:

“- access to pest identification and control expertise.”

	Not necessary to have an expert in the NPPO
	KOREA

	362
	3.1.1
Authorization of places of production
	[52]
	4 indent
	Editorial
	notifying their NPPO if any relevant pests are observed
	Inappropriate use of full stop
	SEYCHELLES

	363
	3.1.1
Authorization of places of production

	[52]
	Indent 3
	
	Rewrite indent 3 to read:

“- access to pest identification and control expertise.”
-designate a contact person for the NPPO of the exporting country.
	Not necessary to have an expert in the places of production
	TH

	364
	3.1.1
Authorization of places of production

	[52]
	Indent 1
	Substantive
	maintaining an updated plan of the place of production describing when, where and how plants for planting were produced, treated, stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants)
	Adding “treated” makes the process more complete.
	TRINIDAD AND TOBAGO

	365
	3.1.1
Authorization of places of production

	[52]
	Indent 3
	Substantive
	· designating a person with a well-established working knowledge of pest identification and control as a contact person for the NPPO of the exporting country

establishing a system whereby the NPPO of the exporting country can readily obtain information on the pest status of the place of production
	Many countries do not have the manpower to designate a single person as a contact. See general comment 3.
	TRINIDAD AND TOBAGO

	366
	3.1.1
Autorisation des lieux de production
	[52]
	Dernier tiret
	Edit
	Préciser …à l’ONPV du pays exportateur…
	Clarification
	TUNISIE

	367
	3.1.1
Authorization of places of production

	[52]
	para

Last sentence
	Substantive

substantive
	Any failure of products or procedures to adhere to the requirements for authorization (non-compliance) specified in this section or in Appendix 2, “Critical Non-Compliance”, should result in the suspension of authorization of the place of production until corrective actions have been successfully completed.

	See comment for para (50). The components contained in para (52) and (53) should be considered the minimum components for a program qualifying as a “integrated measures approach” under the terms of the standard. In other words, any “integrated measures approach” program adopted under the standard should mandate these requirements for places of production participating in the program.

Reason for suspension from the program need to be consistently described throughout the standard. Therefore, this section should refer to the “Critical” Non-Compliances specifically rather than to “non-compliance” generally.

(Note: If Appendix 1 is moved into the text as requested in para 113, 114, and 115, the proposed wording would need to be revised to “Appendix 1” instead of Appendix 2)
	USA

	368
	3.1.2
Requirements for the place of production
	[53]
	
	1.editorial

2. editorial

3. technical
	[84] 3.1.2
Requirements for the place of production

The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they the measures are consistent with the risk (e.g. plants of a well-documented plant species with known risks originating from a country or area place of production with a documented history of safe exports of the species):

· conducting visual examinations of plants and places of production by designated staff as necessary, at appropriate times and according to protocols provided by the NPPO of the exporting country (Records of all examinations, including a description of pests found and corrective actions taken, should be made.)
· keeping records of all examinations, including a description of pests found and corrective actions taken

· establishing a system ...
	1. For clarity

2. Divide 1st bullet into two bullets as it represents two different ideas

3. Last bullet: it is an important function of production systems
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	369
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1

	Substantive
	The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they adequately manage the pest risks to a level acceptable to the importing country are consistent with the risk (e.g. plants of a well-documented plant species with known risks…
	The PRA also examines pest risk management options to bring risks down to a level acceptable to the importing NPPO.
	AUSTRALIA

	370
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1

	Substantive
	
	What do the words in brackets mean? “(eg plants of a well documented plant species with known risks originating from a country or area with a documented history of safe exports).
	AUSTRALIA

	371
	3.1.2
Requirements for the place of production
	[53]
	Dash point 2
	Substantive
	- establishing a system of sanitation and hygiene and documenting the system
	completeness
	AUSTRALIA

	372
	3.1.2
Requirements for the place of production
	[53]
	Dash point 3
	Substantive
	- taking measures, where necessary, to keep the plants free from relevant pests and documenting the measures
	completeness
	AUSTRALIA

	373
	3.1.2
Requirements for the place of production
	[53]
	Dash point 3
	Substantive
	- taking measures, where necessary, to keep the plants free from relevant regulated pests
	Use IPPC terms so it is clear what is meant
	AUSTRALIA

	374
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1

4th indent

Sentence 2

Sentence 5
	Substantive and Editorial

Editorial

Editorial

Editorial and substantive
	The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they are consistent with the pest risk (e.g. plants of a well-documented plant species with known pest risks originating from a country or area with a documented history of safe exports):

complying with any phytosanitary measures required by the exporting NPPO of the exporting country.

Additional requirements may be necessary in order to mitigate manage specific pest risks at the place of production.

In all situations, the strength of the measures at the place of production should be consistent with the pest risk.
	Same comment as for Para. 30.

Same comment as under para. 17, sentence 1 related to NPPO.

Same comment as for Para. 45.

Same comment as for Para. 30.

	CANADA

	375
	[85] 3.1.2
Requisitos para el lugar de producción
	[53]
	Oración 1
	Editorial
	Las siguientes medidas podrán ser suficientes para cumplir con los requisitos fitosanitarios del país importador cuando el ARP indique que concuerdan con el riesgo (por ejemplo, plantas de una especie de planta bien documentada con riesgos conocidos que se originan de un país o área con historial documentado de exportaciones seguras):

	Redacción redundante
	EL SALVADOR

	376
	[86] 3.1.2
Requisitos para el lugar de producción
	[53]
	Oración 1 sangria 3
	Traducción
	· aplicación de medidas, cuando sea necesario, para mantener las plantas libres de plagas pertinentes relevantes

	Error en la traducción original
	EL SALVADOR

	377
	[87] 3.1.2
Requisitos para el lugar de producción
	[53]
	Oración 1 sangría 4
	Editorial
	cumplimiento de cualquier otra medida fitosanitaria exigida por la ONPF del país exportador.
	Mejor comprensión del texto
	EL SALVADOR

	378
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1
	Technical
	The following measures at the place of production may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they are consistent with the risk (e.g. plants of a well-documented plant species with known risks originating from a country or area with a documented history of safe exports):
	The text proposed for deletion is highly confusing or at least superfluous at this point. The place of production must meet the requirements set up by its own NPPO, and thereby fulfilling one or several importing NPPOs import requirements, cf. Wording of para 57.

	EPPO, EU
(DELETED TEXT HAS BEEN INCORPORATED INTO PARA 48)

	379
	3.1.2
Requirements for the place of production
	[53]
	All Bullets – reordering, re wording and inclusion of a new point

	Substantive

	· complying with any phytosanitary measures required by the exporting NPPO.

· conducting visual examinations of plants and places of production by designated staff as necessary, at appropriate times and according to protocols provided by agreed with the NPPO of the exporting country (Records of all examinations, including a description of pests found and corrective actions taken, should be made.)

· taking measures, where necessary, to keep the plants free from relevant pests

· notifying their NPPO if any relevant pests are observed

· establishing a system of sanitation and hygiene
	Arranged in order of importance, provides more detailed guidance on the types of inspection protocols which may be used and introduces a requirement to notify the NPPO if relevant pests are detected. Some text has been reworded for clarity.

inclusion of new bullet point

	EPPO

	380
	3.1.2
Requirements for the place of production
	[53]
	Indent 1
	Editorial
	[Split into two indents, the second to start as:] Keeping record of all...
	Important info should have its own indent
	EPPO

	381
	3.1.2
Requirements for the place of production
	[53]
	Indent 1

Last paragraph, sentence 2
	Substantive

Editorial
	conducting visual examinations of plants and places of production by designated staff as necessary, at appropriate times and according to the information and protocols provided by the NPPO of the exporting country

Appendix 1 provides examples of different pest management measures that NPPOs may require for different types of plants for planting (table 2) and different types or categories of pests associated with them (table 1).
	Producers need the help of the NPPO to get information about emerging pests and to learn how to implement the protocols in practice

Precision given
	EPPO

	382
	3.1.2
Requirements for the place of production
	[53]
	Last sentence
	Substantive

	Delete sentence
	The text proposed for deletion is confusing at this point for several reasons:

· In a low risk situation, it is not only 3.1.2 that should apply, but all of 3.1.

· The text opens the question who is deciding on the strength of measures.

· The text is also superfluous at this point, as it repeats the general statement made in several places, e.g. para 46.
	EPPO

	383
	3.1.2
Requirements for the place of production
	[53]
	All indents – reordering, re wording, indent 2 split in two and inclusion of a new point (moved from [52])

	Substantive

	· complying with any phytosanitary measures required by the exporting NPPO of the exporting country,

· conducting visual examinations of plants and places of production by designated staff as necessary, at appropriate times and according to the information and protocols provided by approved by the NPPO of the exporting country,
· keeping Rrecords of all examinations, including a description of pests found and corrective actions taken, should be made.)
· taking measures, where necessary, to keep the plants free from relevant pests,

· notifying their NPPO if any relevant pests are observed,

· establishing a system of sanitation and hygiene.
	Arranged in order of importance, provides more detailed guidance on the types of inspection protocols which may be used and introduces a requirement to notify the NPPO if relevant pests are detected. Some text has been reworded for clarity.

Producers need the help of the NPPO to get information about emerging pests and to learn how to implement the protocols in practice
Important info should have its own indent

inclusion of new bullet point (from [52])

	EU

	384
	3.1.2
Requirements for the place of production
	[53]
	Subpara after indents, sentence 2
	Editorial
	Appendix 1 provides examples of different pest management measures that NPPOs may require for different types of plants for planting (table 2) and different types or categories of pests associated with them (table 1).
	Precision given
	EU

	385
	3.1.2
Requirements for the place of production
	[53]
	Last sentence
	Substantive

	Delete sentence
	The text proposed for deletion is confusing at this point for several reasons:

· In a low risk situation, it is not only 3.1.2 that should apply, but all of 3.1.

· The text opens the question who is deciding on the strength of measures.

· The text is also superfluous at this point, as it repeats the general statement made in several places, e.g. para 46.
	EU

	386
	3.1.2
Requirements for the place of production
	[53]
	First paragraph, fourth dot point
	substantive
	complying with any phytosanitary measures required by the exporting NPPO.
	These are not “phytosanitary measures” in the sense of the IPPC definition of this term.
	NEW ZEALAND, TUVALU, SI

	387
	3.1.2
Requirements for the place of production
	[53]
	First indent
	editorial
	· conducting visual examinations of plants and places of production by designated staff as necessary, at appropriate times and according to protocols provided by the NPPO of the exporting country (Records of all examinations, including a description of pests found and corrective actions taken, should be made)

	Inappropriate use of full stop within the bracket
	SEYCHELLES

	388
	3.1.2
Requirements for the place of production
	[53]
	Indent 1
	Editorial
	- conducting visual examinations of plants and places of production....actions taken, should be made.).
	Inappropriate use of a full stop within a bracket
	SOUTH AFRICA

	389
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1
	Edidtorial
	The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they the measures are consistent with the risk…..
	For clarity.
	TRINIDAD AND TOBAGO

	390
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1
	Editorial
	The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they are consistent with the risk (e.g. plants of a well-documented plant species with known risks originating from…..
	Reduntant wording.
	TRINIDAD AND TOBAGO

	391
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1
	Substantive
	The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they are consistent with the risk (e.g. plants of a well-documented plant species with known risks originating from a country or area place of production with a documented history of safe exports).
	More accurate wording.
	TRINIDAD AND TOBAGO

	392
	3.1.2
Requirements for the place of production
	[53]
	Sentence 1
	Editorial
	The following measures may be sufficient to meet the phytosanitary requirements of the importing country when the PRA indicates that they are consistent with the risk (e.g. plants of a well-documented plant species with known risks originating from a country or area with a documented history of safe exports of the species):
	For clarity.
	TRINIDAD AND TOBAGO

	393
	3.1.2
Requirements for the place of production
	[53]
	Indent 1
	Substantive
	· -conducting visual examinations of plants and places of production by designated staff as necessary, at appropriate times and according to protocols provided by the NPPO of the exporting country Records of all examinations, including a description of pests found and corrective actions taken, should be made.
· -keeping records of all examinations, including a description of pests found and corrective actions taken.

· - establishing a system ...
	Divide indent 1 into two indents as it represents two different ideas.
	TRINIDAD AND TOBAGO

	394
	3.1.2
Requirements for the place of production
	[53]
	Last indent
	Substantive

	· Complying with any phytosanitary measures required by the exporting and importing NPPOs.
	Requirements of the importing NPPO should be provided to the production facility by the exporting NPPO.
	USA

	395
	3.2
Integrated measures in high-risk situations
	[54]
	Section 3.2 & 3.3
	substantive
	Amalgamate sections 3.1 and 3.2 under the title of “Authorisation of places of production in an integrated measures approach”
	As section 3 seems to solely outline the requirements of establishing and authorising the place of production I have inserted my comment here. There should be no differentiation between normal and high risk requirements for the registration and authorisation of the places of production. It would be beneficial if both sub sections 3.1 and 3.2 were amalgamated and the introductory paragraph could include reference to the fact that not all requirements would need to be addressed in normal situations and high risk situations could utilise those parts that would provide the required level of comfort to the importing NPPO.
	AUSTRALIA

	396
	3.2
Integrated measures in high-risk situations
	[54]
	Title
	Substantive and editorial
	3.2
Integrated measures in high-risk situations Specific requirements

	See comment under para. 48, sentence 2. Rewriting of this section by deleting reference to “integrated measures in high risk situations” and replacing it by “specific requirements”.
	CANADA

	397
	3.2
Integrated measures in high-risk situations
	[54]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	398
	3.2
Integrated measures in high-risk situations
	[54]
	Title
	Substantive
	3.2 Risk specific iIntegrated measures in high-risk situations

	The two-tier approach of “General integrated measures” (3.1) and “Integrated measures in high risk situations” (3.2) does not appear realistic. The PRA-based process proposed in the standard will likely result in a range of estimated pest risks in different situations, with a corresponding range in the stringency and complexity of the risk management measures required. In practice, it would be exceedingly difficult to separate the level of risk into “general” or “high” only, and even “high” risks will vary in different situations, and may require varying combinations of integrated measures. It would therefore be more useful to consider the “general integrated approach in Section 3.1 as the minimum requirement for approaches covered in the standard, whereas varying combinations of “risk-based integrated approaches” in Section 3.2 may additionally be required to address specific pest risks.

	USA

	399
	3.2
Integrated measures in high-risk situations
	[55]
	Whole para.
	Substantive
	[88] Where the general integrated measures of section 3.1 are not sufficient to meet the phytosanitary requirements of the importing NPPO, the situation may require further risk management measures, as described in this section.
	Delete whole paragraph as not needed anymore as per comment above under Para. 48, sentence 2.
	CANADA

	400
	3.2
Integrated measures in high-risk situations
	[55]
	1st sentence
	Editorial
	[89] Where general integrated measures alone are not sufficient to mitigate the pest risk, the NPPO of the exporting country may approve a place of production that complies with the requirements for integrated measures to manage the high-risk situations.

	Text clarified

	EPPO

	401
	3.2
Integrated measures in high-risk situations
	[55]
	1st sentence
	Editorial
	[90] Where the general integrated measures of section 3.1 alone are not sufficient to meet the phytosanitary requirements of mitigate the pest risk, the importing NPPO of the exporting country may approve a place of production that complies with the requirements for integrated measures in high-risk situations. , the situation may …

	Text clarified

	EU

	402
	3.2
Integrated measures in high-risk situations
	[55]
	
	
	[91]
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	403
	3.2
Integrated measures in high-risk situations
	[55]
	1st row
	Editorial
	Where the general integrated measures of section 3.1 are not sufficient to meet the…
	
	USA

	404
	3.2.1
Requirements for the place of production in high-risk situations
	[56]
	Title
	Substantive and editorial
	3.2.1
Requirements for the place of production in high-risk situations
	See comment under para. 48, sentence 2.
	CANADA

	405
	3.2.1
Requirements for the place of production in high-risk situations
	[56]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	406
	3.2.1
Requirements for the place of production in high-risk situations
	[56]
	title
	substantive
	3.2.1 Requirements for the place of production
	See comments on para (50) and (54).

The specific componenets contained in Sections 3.2.1 subsections 1-8 should be incorporated into specific integrated measures as technically justified through PRA. We anticipate that in many, if not most cases, most of these components would be appropriate for the integrated measures programs.
	USA

	407
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	section
	
	
	Why does a place of production need to be authorised by the NPPO to take part in a ‘integrated measures approach’. Can’t an existing place of production export if it can show that it has measures in place to meet the importing country’s appropriate level of protection?
	AUSTRALIA

	408
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 1
	Substantive
	… on production practices and operational systems.
	To include operational systems which are important to support the practices.
	AUSTRALIA

	409
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	2nd sentence
	Substantive
	Once this document has been developed, implemented and audited to verify compliance and the NPPO of the exporting country has determined that the measures meet the import requirements of the importing country, the place of production may be authorized by the NPPO of the exporting country to export plants to a particular destination. The NPPO of the importing country may be consulted to ensure that the proposed measures meet their requirements.
	In both normal and high risk situations the importing NPPO should be given the chance to approve the procedures. This would be more important in the high risk situations.
	AUSTRALIA

	410
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 1
	substantive
	….should develop a manual that includes a pest management plant
	What sort of manual – is it place of production manual, phytosanitary manual or what? Need consistency throughout document
	AUSTRALIA

	411
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 1

Sentence 2
	Substantive

editorial
	A place of production applying for authorization to participate in an integrated measures approach for high-risk situations a systems approach for the risk management of the plants for planting should develop a manual that includes a pest management plan and relevant information on production practices.

Once this document has been developed, implemented and audited to verify compliance and the NPPO of the exporting country has determined that the measures meet the phytosanitary import requirements of the importing country, the place of production may be authorized by the NPPO of the exporting country to export plants to a particular destination.
	See comment above under Para. 17, sentence 2 and comment under para. 48, sentence 2.

Add the word “phytosanitary” and delete the word “import” for clarity and consistency.
	CANADA

	412
	3.2.1
Requisitos para el lugar de producción en situaciones de alto riesgo
	[57]
	Oración 2
	Editorial
	Una vez se haya elaborado, implementado y auditado este documento para verificar el cumplimiento y la ONPF del país exportador haya determinado que las medidas cumplen los requisitos de importación del país importador, la ONPF del país exportador podrá autorizar al lugar de producción a exportar plantas a un destino particular
	Redacción redundante
	EL SALVADOR

	413
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 1
	Editorial
	A place of production applying for authorization to participate in an use integrated measures approach for high-risk situations should develop a manual that includes a pest management plan programme and relevant information on production practices.
	Deleting the word ‘approach’ for consistency (see comments on the title) and rewording as appropriate.

Programme is preferred to plan as a plan has a connotation of a physical plan such as a plan of the place of production etc.

	EPPO, EU

	414
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	5th row
	Substantive
	...meet the phytosanitary import requirements of the importing country, ...
	More precise
	EPPO

	415
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 2
	Substantive
	...meet the phytosanitary import requirements of the importing country, , the place of production may be authorized approved by the NPPO …
	More precise
	EU

	416
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	2nd sentence
	Substantive
	To add new words to 2nd sentence:

Once this document has been developed, in consultation with importing country, implemented and audited to verify compliance and the NPPO of the exporting country...
	The manual should be developed in consultation with the importing country, since the manual for the exporting country must meet the phytosanitary import requirements of the importing country and the importing country participates in an audit (as set out in section 5.2).

	JAPAN

	417
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	
	Substantive
	Add new words to the sentence: Once this document has been developed, in consultation with importing country, implemented and audited to verify compliance and the NPPO of the exporting country has determined...
	Clearly state involvement of importing country
	KOREA

	418
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 2
	Substantive
	A place of production applying for authorization to participate in an integrated measures approach for high-risk situations should develop a manual that includes a pest management plan and relevant information on production practices. Once this document has been developed, implemented and audited to verify compliance and the NPPO of the exporting country has determined that the measures meet the import requirements of the importing country, the place of production should be authorized by the NPPO of the exporting country to export plants to a particular destination.
	Only the NPPO of the exporting country should be able to determine compliance and therefore authorize the place of production for export purposes
	SEYCHELLES

	419
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	Sentence 2
	Substantive
	Once this document has been developed, implemented and audited to verify compliance and the NPPO of the exporting country has determined that the measures meet the import requirements of the importing country, the place of production may should be authorized by the NPPO of the exporting country to export plants to a particular destination.
	Only the NPPO of the exporting country should be able to determine compliance and therefore authorize the place of production for export purposes
	SOUTH AFRICA

	420
	3.2.1
Requirements for the place of production in high-risk situations
	[57]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	421
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	422
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	1st sentence
	Substantive
	The following sections provide the elements to be documented, implemented and audited by the exporting NPPO and, if required, the NPPO of the importing country.
	In both normal and high risk situations the importing NPPO should be given the chance to approve the procedures. This would be more important in the high risk situations.
	AUSTRALIA

	423
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Sentence 1
	Editorial
	The following sections provide the elements to be documented, implemented and audited by the exporting NPPO of the exporting country. A documented quality management system, where available, may also be presented to the NPPO for consideration.
	Same comment as under para. 17, sentence 1 related to NPPO.
	CANADA

	424
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Line 2
	Editorial
	“exporting NPPO” to “NPPO of exporting countries”
	To be clear.
	CHINA

	425
	3.2.1
Requisitos para el lugar de producción en situaciones de alto riesgo
	[58]
	Oración 2
	Editorial
	También podrá presentarse para consideración de la ONPF un sistema de manejo de la calidad que esté documentado, cuando esté y disponible.
	Ayuda a una mejor comprensión del texto
	EL SALVADOR

	426
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Sentence 1
	Technical
	...to be documented and implemented by the place of production and audited by the exporting NPPO.
	Correct description of responsibilities
	EPPO

	427
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Sentence 2
	Technical
	Change to footnote to 3.2.1.1 after second sentence.
	Confusing and superfluous within the text.
	EPPO, EU

	428
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Sentence
	Substantive
	NPPO of the exporting country

	NPPO is not an exporter.
	JAMAICA

	429
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Line 2
	Editorial
	“exporting NPPO” to “NPPO of exporting countries”
	More appropriate
	KOREA

	430
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	Line 2
	
	“exporting NPPO” to “NPPO of exporting countries”
	
	TH

	431
	3.2.1
Requirements for the place of production in high-risk situations
	[58]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	432
	3.2.1.1
Place of production manual
	[59]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	433
	3.2.1.1
Place of production manual
	[59]
	Sections 3.2.1.1 to Sections 3.2.1.8
	Substantive
	
	Suggest resorting these sections as there is intermixing of measures and processes for the application of measures as well as audit processes of the application of the measures. Eg. Records are not a measure but a tool as part of an audit process.
	AUSTRALIA

	434
	3.2.1.1
Place of production manual
	[59]
	Title
	Substantive and editorial
	3.2.1.1
Place of production Phytosanitary manual
	Replace “place of production” by “phytosanitary” as it is more appropriate and consistent with text throughout the standard
	CANADA

	435
	3.2.1.1
Place of production manual
	[59]
	title
	Editorial
	Manual of the place of production
	The key point is to state the manual
	CHINA

	436
	3.2.1.1
Place of production manual
	[59]
	Numbering of section
	editorial
	3.2.21.1
Place of production manual
	Better recognition of the importance of the manual
	NEW ZEALAND

	437
	3.2.1.1
Place of production manual
	[59]
	title
	substantive
	[92]
	Title currently covers activities broader than the place of production (eg the fourth dot point paragraph 61 includes a brief description of production, shipping and receiving locations). Perhaps the title should be amended to indicate coverage of a broader range of activities.
	SI

TUVALU

	438
	3.2.1.1
Place of production manual
	[59]
	Numbering of section
	editorial
	[93] 3.2.21.1
Place of production manual
	
	SI

TUVALU

	439
	3.2.1.1
Place of production manual
	[59]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	440
	3.2.1.1
Place of production manual
	[59]
	Title
	Substantive
	Move under new section 4.

4. Administrative Measures

4.1 Place of production manual
	
	USA

	441
	3.2.1.1
Place of production manual
	[60]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	442
	3.2.1.1
Place of production manual
	[60]
	Para
	Editorial
	
	Is the Place of production manual, a procedural manual or is it the phytosanitary manual as mentioned in sections 3.2.1.3, 3.2.1.7, 4.2
	AUSTRALIA

	443
	3.2.1.1
Place of production manual
	[60]
	Sentence 1
	Substantive
	…requirements, elements, and processes and operational systems that make up the integrated measures…..
	To include operational systems which are important to support the practices.
	AUSTRALIA

	444
	3.2.1.1
Place of production manual
	[60]
	Sentence 2
	Substantive
	The manual should be developed, implemented and maintained by the place of production for the production facility and…
	To clarify that a production manual should be for an individual production facility.
	AUSTRALIA

	445
	3.2.1.1
Place of production manual
	[60]
	2nd sentence
	Substantive
	The manual should be developed, implemented and maintained by the place of production and approved by the exporting NPPO and, if required, the NPPO of the importing country.
	In both normal and high risk situations the importing NPPO should be given the chance to approve the procedures. This would be more important in the high risk situations.
	AUSTRALIA

	446
	3.2.1.1
Place of production manual
	[60]
	New 4th sentence
	Substantive
	Additional production facilities, if significantly different from existing facilities, should require the development of an additional facility specific manual.
	Production manuals should be specific to facilities, even if there are in the same production complex.
	AUSTRALIA

	447
	3.2.1.1
Place of production manual
	[60]
	Sentence 1, 2 and 3
	Substantive and editorial
	The phytosanitary manual should describe all of the requirements, elements and processes that make up the integrated measures for risk management of the plants for planting. The phytosanitary manual should be developed, implemented and maintained by the place of production and approved by the exporting NPPO of the exporting country. For exports of additional plants or exports to additional countries, the phytosanitary manual should be amended, and the affected sections reviewed and approved by the exporting NPPO of the exporting country as appropriate; an audit of the entire programme may not be required.
	Same comment as for Para. 59. Same comment as under para. 17, sentence 1 related to NPPO.
	CANADA

	448
	3.2.1.1
Place of production manual
	[61]
	Indent 2, bracketed text
	Editorial
	(This should describe when, where and how the various species and types of plants for planting are produced,
	Simplification.
	EPPO

	449
	3.2.1.1
Place of production manual
	[60]
	Sent 2 + 3
	Technical
	...by the exporting NPPO. The manual or parts thereof may be specific to particular plant species or destinations. In such cases, for exports of additional plants species or exports to additional countries, the manual should be amended, and the affected sections reviewed and approved by the exporting NPPO as appropriate; an audit of the entire programme may not be required.
	New text to provide an explanation why manual needs amending in some cases.

Last (deleted9 part seems too obvious and thus superfluous
	EPPO

	450
	3.2.1.1
Place of production manual
	[60]
	Sentences

2 + 3
	Technical
	...by the exporting NPPO of the exporting country. The manual or parts thereof may be specific to particular plant species or destinations. In such cases, Ffor exports of additional plants species or exports to additional countries, the manual should be amended, and the affected sections reviewed and approved by the exporting NPPO of the exporting country as appropriate; an audit of the entire programme may not be required.
	See general comment 5.

New text to provide an explanation why manual needs amending in some cases.

Last (deleted) part seems too obvious and thus superfluous
	EU

	451
	3.2.1.1
Place of production manual
	[60]
	Sentence
	Substantive
	NPPO of the exporting country

	NPPO is not an exporter.
	JAMAICA

	452
	3.2.1.1
Place of production manual
	[60]
	Sentence 1
	Substantive
	The manual should describe all of the requirements, elements and processes that make up the integrated measures for pest risk management of the plants for planting.
	Clearer wording
	MEXICO

	453
	3.2.1.1
Manuel relatif au lieu de production
	[60]
	
	
	[94]
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	454
	3.2.1.1
Manuel relatif au lieu de production
	[60]
	5éme ligne
	Edit
	Substituer le terme “différents” par ce qui suit :

“vers d’autres pays dont les exigences sont différentes’”
	Clarification
	TUNISIE

	455
	3.2.1.1
Place of production manual
	[60]
	Para

1st sentence

Last line
	Substantive

Substantive

editorial
	Move under section 4.1, after para (59)

The place of production manual should describe all of the requirements, elements and processes that make up the integrated measures for risk management fo the plants for planting.

…an additional audit of the entire programme may not be required.
	Global change, where it applies.

Adds clarity
	USA

	456
	3.2.1.1
Place of production manual
	[60a]
	New para After paragraph [60]
	Substantive
	Place of production manual should be specific enough that should new employees arrive all measures will remain in place and operational to ensure the plant health status remains unchanged and the integrated measures approach is not compromised.
	Add new paragraph after [60] to clarify the extent and detail required in production manuals.
	AUSTRALIA

	457
	3.2.1.1
Place of production manual
	[61]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	458
	3.2.1.1
Place of production manual
	[61]
	All dash points
	editorial
	
	The list of dot points needs reordering to group like activities
	AUSTRALIA

	459
	3.2.1.1
Place of production manual
	[61]
	Dot point 2
	Editorial
	..(including information on plant species, source of plant material and type of plant material such as cuttings, in vitro cultures, bare root plants).)
	Source of the original stock is an important feature
	AUSTRALIA

	460
	3.2.1.1
Place of production manual
	[61]
	Dash point 3
	Substantive
	…description of the phytosanitary requirements of the target importing countries for each plant species and type of plant material
	Just the importing country – not a target.
	AUSTRALIA

	461
	3.2.1.1
Place of production manual
	[61]
	Dot point 3
	Editorial
	a pest management plan (see section 3.2.1.2) that includes a description of the phytosanitary requirements of the target importing countries for each plant species and type of plant material
	unnecessary
	AUSTRALIA

	462
	3.2.1.1
Place of production manual
	[61]
	New 8th indent
	Substantive
	· recall procedures when non-compliance is detected
	Consistency with operational procedures
	AUSTRALIA

	463
	3.2.1.1
Manual del lugar de producción
	[61]
	Oración 1 sangría 5
	Editorial
	procedimientos de manipulación para el material vegetal que se recibe, incluyendo los procedimientos para asegurar la segregación separación del material vegetal
	Se utilizo un sinónimo que da una mejor comprensión del texto y evita confusiones
	EL SALVADOR

	464
	3.2.1.1
Place of production manual
	[61]
	Bullet 2

Bullet 3

Bullet 4

Bullet 5

Bullet 11
	Substantive

Editorial

Editorial

Substantive

Editorial
	a plan description of the place of production, which is kept up to date (This should and records of describe when, where and how plants for planting are produced, stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants).)

a pest management plan programme
a brief description of production, shipping and receiving locations

handling procedures for incoming plant material, including procedures to ensure segregation of incoming plant material from material already on site
forward and backward traceability of plants for planting from the place of production (see section 3.2.1.8).
	Clearer wording

Programme is preferred to plan

A description of production is already required under the bullet point 2

Improves clarity of what is required

Including reference maintains consistency with other bullet points in this section
	EPPO

	465
	3.2.1.1
Place of production manual
	[61]
	Indent 1, Sent 1
	editorial
	...the roles and responsibilities...

...and/or...
	Superfluous

Consistency all ISPMs
	EPPO

	466
	3.2.1.1
Place of production manual
	[61]
	Indent 1, Sent 2
	Editorial
	Delete () around text
	Superfluous
	EPPO

	467
	3.2.1.1
Place of production manual
	[61]
	Indent 3
	edit
	...phytosanitary import requirements ...
	Consistency all ISPMs
	EPPO

	468
	3.2.1.1
Place of production manual
	[61]
	Indent 4
	edit
	...production, shipping dispatch and receiving locations within the place of production
	Consistency all ISPMs.

To avoid confusion with locations beyond the PoP.
	EPPO

	469
	3.2.1.1
Place of production manual
	[61]
	Indents 8, 10, 11
	Editorial
	Indents to be added to list of indents in Paragraph 78.
	Some of these elements are maybe more part of record keeping in stead of parts of the manual (e.g. copies of employee training records...)
	EPPO, EU

	470
	3.2.1.1
Place of production manual
	[61]
	1st indent, Sentence 1

Sentence 2

	Editorial

Editorial
	...the roles and responsibilities...

...place of production and/or the crop plant protection specialist ...

Delete () around text
	Superfluous

Consistency all ISPMs

Superfluous
	EU

	471
	3.2.1.1
Place of production manual
	[61]
	2nd indent

3rd indent

4th indent

5th indent

11th indent
	Substantive

Editorial

Editorial

Substantive

Editorial
	a plan and a description of the place of production, which is kept up to date (This should and records of describe when, where and how the various species and types of plants for planting are produced, treated, stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants).)

a pest management plan programme … of the phytosanitary import requirements …
a brief description of production, shipping dispatch and receiving locations within the place of production

handling procedures for incoming plant material, including procedures to ensure segregation of incoming plant material from material already on site
… forward and backward traceability of plants for planting from the place of production (see section 3.2.1.8).
	Clearer wording, simplification

In line with [52]

Programme is preferred to plan, precision – consistency with other ISPMs

A description of production is already required under the bullet point 2; consistency with other ISPMs; to avoid confusion with locations beyond the PoP.

Improves clarity of what is required

Including reference maintains consistency with other bullet points in this section
	EU

	472
	3.2.1.1
Place of production manual
	[61]
	2nd indent
	Editorial
	· a plan of the place of production, which is kept up to date (This should describe when, where and how plants for planting are produced, stored or prepared for movement from the place of production (including information on plant species and type of plant material such as cuttings, in vitro cultures, bare root plants)).
	To eliminate double parenthesis at the end of the sentence.
	MEXICO

	473
	3.2.1.1
Place of production manual
	[61]
	New indent
	Substantive
	· plan for visitors visiting the production area
	Reduce the risk of introducing new infestation
	SEYCHELLES

	474
	3.2.1.1
Place of production manual
	[61]
	Indent 2
	Editorial
	- a plan of the place of production.....in vitro cultures, bare root plants.)
	Inappropriate use of full stop inside bracket
	SOUTH AFRICA

	475
	3.2.1.1
Place of production manual
	[61]
	Sixth dot point
	substantive
	· a description of subcontracted activities and certification of subcontractors

	To ensure that subcontractors are certified and that there is a description of this.
	SI

NEW ZEALAND TUVALU

	476
	3.2.1.1
Place of production manual
	[61]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	477
	3.2.1.1
Manuel relatif au lieu de production
	[61]
	5éme tiret
	Edit
	Changer le terme “ségrégationé par le terme “séparation”
	Plus pertinent
	TUNISIE

	478
	3.2.1.1
Place of production manual
	[61]
	Para
	Substantive
	Move under section 4.1, after para (60)
	
	USA

	479
	3.2.1.2
Pest management plan
	[62]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	480
	3.2.1.2
Pest management plan
	[62]
	Heading
	Editorial
	pest management plan programme
	Programme is preferred to plan

	EPPO, EU

	481
	3.2.1.2
Pest management plan
	[62]
	Numbering of section
	editorial
	3.2.21.12
Pest management plan
	Lower level section numbering to reflect that a pest management plan is an element of a place of production manual - ie not at the same level as the place of production manual. Consequential changes would also need to be made to the numbering throughout the rest of the document.
	SI

NEW ZEALAND TUVALU

	482
	3.2.1.2
Pest management plan
	[62]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	483
	3.2.1.2
Plan de lutte raisonnée
	[62]
	Titre
	editorial
	Le programme plan de lutte raisonnée
	Terme plus appropriée
	TUNISIE

	484
	3.2.1.2
Pest management plan
	[62]
	title
	Substantive
	3.2.1.2 3.2.1.1 Pest management plan
	
	USA

	485
	3.2.1.2
Pest management plan
	[63]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	486
	3.2.1.2
Pest management plan
	[63]
	sentence
	editorial
	eradicate or control pests, or suppress pest populations to the accepted acceptable level
	Better English
	AUSTRALIA

	487
	3.2.1.2
Pest management plan
	[63]
	Whole paragraph
	Editorial
	The pest management plan programme, included in the manual,..
	Programme preferred to plan

	EPPO, EU

	488
	3.2.1.2
Pest management plan
	[63]
	Sentence 1
	Substantive
	[95] The pest management plan, included in the manual, should describe procedures or processes approved by the NPPO of the exporting country and designed either to prevent infestations, or control pests to the accepted level.
	“control” includes the concepts of suppression, containment and eradication as defined in ISPM 5:2009
	SEYCHELLES

	489
	3.2.1.2
Pest management plan
	[63]
	Sentence 1
	Substantive
	The pest management plan, included in the manual, should describe procedures or processes approved by the NPPO of the exporting country and designed either to prevent infestations, eradicate or control pests or suppress pest populations to the accepted level
	“Control” includes the concepts of suppression, containment and eradication as defined in ISPM 5:2009
	SOUTH AFRICA

	490
	3.2.1.2
Plan de lutte raisonnée
	[63]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	491
	3.2.1.2
Plan de lutte raisonnée
	[63]
	1ére ligne
	editorial
	Le programme plan de lutte raisonnée……
	En conformité avec commentaire 62
	TUNISIE

	492
	3.2.1.2
Pest management plan
	[63]
	Add sentence at the end
	Substantive

	Table 2 in section 2.1 provides examples of possible measures that NPPOs may require for different types of plants for planting and different types or groups of pests associated with them.
	We need to reference to Appendix 1 in this section. Wording consistent with comments in para (46) and (115). Global change.
	USA

	493
	3.2.1.2
Pest management plan
	[64]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	494
	3.2.1.2
Pest management plan
	[64]
	Dash point 1 dot point 3
	substantive
	Removal of weeds and non-crop export plant material
	More accurate
	AUSTRALIA

	495
	3.2.1.2
Pest management plan
	[64]
	Dash point 2, dot point 1
	Substantive
	. physical barriers (e.g. screens, positive pressure, double doors)
	Additional example.
	AUSTRALIA

	496
	3.2.1.2
Pest management plan
	[64]
	Dash point 2 dot point 2
	substantive
	Disinfection of growing media and containers used to grow plants
	Completeness
	AUSTRALIA

	497
	3.2.1.2
Pest management plan
	[64]
	Dash point 2 dot point 5
	substantive
	Mass trapping of both pests of concern and possible plant vectors
	Need to consider vectors of pests
	AUSTRALIA

	498
	3.2.1.2
Pest management plan
	[64]
	Dash point 3 dot point 1
	substantive
	Measures to ensure that all plants for planting entering the pace of production are free of regulated plant pests, possible pest vectors and practically free of non-regulated plant pests…
	Need to consider vectors of pests
	AUSTRALIA

	499
	3.2.1.2
Pest management plan
	[64]
	Dash point 3 dot point 1
	substantive
	· measures to ensure that all plants for planting entering the place of production are free of pests regulated by the importing countries plant pests and practically free of non-regulated plant other pests, and that the risk of introducing and transmitting plant pests is mitigated
	They are not a regulated pest in the country of origin (unless they are being officially controlled) so at this point they are either generic pests or who they are regulated pests in the importing country. “Plant” was deleted from the term as regulated pest is defined and pests covers the rest.
	AUSTRALIA

	500
	3.2.1.2
Pest management plan
	[64]
	Dash point 6 dot point 2
	substantive
	Measures to ensure that non-compliant plant material is not shipped nor material that may have become contaminated by the non-compliant plant material but not yet showing symptoms
	Need to ensure that symptomless plant material that may have been contaminated is not shipped
	AUSTRALIA

	501
	3.2.1.2
Pest management plan
	[64]
	3rd indent, first bullet
	Substantive
	- Measures to ensure that all plants for planting entering the place of production are free of regulated plant pests and practically free of any non-regulated plant pests which could impede the detection or control of a regulated pest, and that the risk of introducing and transmitting plant pests is mitigated.
	While phytosanitary requirements can not be implemented for non-regulated pests, the presence of high numbers of non-regulated pests may affect the overall risk of the plant material.
	CANADA

	502
	3.2.1.2
Pest management plan
	[64]
	Row7

	substantive
	“Treatment of water” to replace “water treatment”
	Clarification
	CHINA

	503
	3.2.1.1
Manual del lugar de producción
	[64]
	Oración 2 sangría 3 punto 1
	Editorial
	medidas para asegurar que todas las plantas para plantar que entran al lugar de producción están libres de plagas de plantas reglamentadas y prácticamente libres de plagas de plantas no reglamentadas, y de que se mitiga el riesgo de introducción y transmisión de plagas de plantas
	Ayuda a una mejor comprensión del texto
	EL SALVADOR

	504
	3.2.1.1
Manual del lugar de producción
	[64]
	Oración 2 sangría 4
	Editorial
	examen del material vegetal y de los sitios de producción—métodos, frecuencia e intensidad que se utiliza para examinar todo el material vegetal en el lugar de producción (por ejemplo, examen visual, muestreo, pruebas (indexación, serología, etc.) y trampeo), incluyendo cualquier laboratorio que se utiliza para identificar cualquier plaga encontrada que se haya encontrado
	Mejor comprensión del texto
	EL SALVADOR

	505
	3.2.1.2
Pest management plan
	[64]
	Sentence 1

Bullet 1, indent 1

Bullet 4

Bullet 6, indent 1

Bullet 6, indent 2

Bullet 6, indent 3

Bullet 6, indent 4
	Editorial

Substantive

Editorial

Editorial

Editorial

Editorial

Editorial
	The pest management plan programme
regular removal of plant debris and infested plants
examination of plant material and production sites – methods, frequency and intensity used to examine all plant material in the place of production (e.g. visual examination, sampling, testing (indexing, serology etc.) and trapping), including details of any laboratories used to identify any pests found

how an infested product is will be identified and treated

measures to ensure that non-compliant plant material is not shipped exported
disposal of culled infested or unwanted plant material in a manner that prevents buildup build up and spread of pests

keeping accurate records of the application of crop protection products and other pest management measures.
	Programme is preferred to plan

Clearing infested plants is as important as removing plant debris

Unnecessary detail

Missing words

Clearer wording

For consistency with other parts of the standard

Improves clarity of what is required

New bullet 7 as this should be a bullet point rather than an indent under bullet 6.

	EPPO

	506
	3.2.1.2
Pest management plan
	[64]
	1st sentence/1st indent
	Substantive
	[96] The pest management programme should include address the following elements aspects to prevent the introduction of pests preventing the introduction of pests to the place of production or minimizing spread within a place of production, for example:

[97] - sanitation and hygiene preventing the introduction of pests to the place of production and minimizing spread within a place of production, for example:

	Improved structure and wording.
	EPPO

	507
	3.2.1.2
Pest management plan
	[64]
	1st indent,

- New 6th and 7th indent
	Substantive
	· limited access

· documented routines for use of packing material and packing facilities.
	Access limitation may reduce the risk of spreading pests, and if something happens in the production site, it is useful to know who may have been involved.

Hygiene routines for packing and transport operations should be part of the pest management plan. Although partly addressed in 3.2.1.6

	EPPO

	508
	3.2.1.2
Pest management plan
	[64]
	Main indent 3, subindent 3
	edit
	...and/or...
	Consistency all ISPMs
	EPPO

	509
	3.2.1.2
Pest management plan
	[64]
	Main indent 4
	Edit

Tech

Edit
	...production (e.g. by visual examination, sampling, testing (indexing, serology etc.) and trapping), including any laboratories used to identify any pests found
	‘Any’ here would imply all pests would need lab identification
	EPPO

	510
	3.2.1.2
Pest management plan
	[64]
	Fourth indent, first sentence
	Substantive
	- examination of plant material (see section 3.2.1.5) and production sites – methods, …
	Facilitates more information.
	EPPO

	511
	3.2.1.2
Pest management plan
	[64]
	Main indent 5
	edit
	...plants where and when...
	Not necessarily correct and superfluous
	EPPO

	512
	3.2.1.2
Pest management plan
	[64]
	Main indent 6 + subindents 1 and 2
	edit
	 ...infested product plants..

...plant material is are not shipped dispatched
	‘Product’ is ambiguous, also used about pesticides.

‘Dispatch’ for consistency all ISPMs
	EPPO

	513
	3.2.1.2
Pest management plan
	[64]
	Sentence 1 + 1st indent

1st indent, subindent 1

1st indent,

- new subindent 6 and 7

3rd indent, subindent 3

4th indent

6th indent, subindent 1

6th indent, subindent 2

6th indent, subindent 3

6th indent, subindent 4
	Editorial

Substantive

Substantive

Substantive

Editorial

Substantive

Editorial

Editorial

Technical

Editorial

Editorial

Editorial

Editorial
	The pest management plan programme should include address the following elements aspects to prevent the introduction of pests preventing the introduction of pests to the place of production or minimizing minimize spread within a place of production, for example:
- sanitation and hygiene preventing the introduction of pests to the place of production and minimizing spread within a place of production, for example:

regular removal of plant debris and infested plants
-
limited access

-
documented routines for use of packing material and packing facilities.

.. and/or ..

examination of plant material (see section 3.2.1.5) and production sites – methods, frequency and intensity used to examine all plant material in the place of production (e.g. by visual examination, sampling, testing (indexing, serology etc.) and trapping), including details of any laboratories used to identify any pests found
how infested product is plants will be identified and treated

...plants material is are not shipped dispatched
disposal of culled infested or excess plant material in a manner that prevents buildup build up and spread of pests

Change into new 'main' indent 7:

- keeping accurate records of the application of crop protection products and other pest management measures.
	Programme is preferred to plan

Improved structure and wording.

Clearing infested plants is as important as removing plant debris

Access limitation may reduce the risk of spreading pests, and if something happens in the production site, it is useful to know who may have been involved.

Hygiene routines for packing and transport operations should be part of the pest management plan. Although partly addressed in 3.2.1.6
Consistency with other ISPMs

Facilitates more information.

Unnecessary detail

‘Any’ here would imply all pests would need lab identification

‘Product’ is ambiguous, also used about pesticides.

‘Dispatch’ for consistency all ISPMs

Clearer wording

New 7th indent as this should be a 'main' indent rather than a subindent under 6.

	EU

	514
	3.2.1.2
Pest management plan
	[64]
	Indent 3

Sentence 1

Indent 3

Subindent 3

Indent 6 last subindent

Indent 4

	Substantive

Substantive

Editorial

Substantive

Substantive

	· measures to ensure that all plants for planting entering the place of production are free of regulated plant pests and practically free of non-regulated plant pests regulated non-quarantine pest, and that the risk of introducing and transmitting plant pests is mitigated

Do the same in the Spanish version:

· medidas para asegurar que todas las plantas para plantar que entran al lugar de producción están libres de plagas de plantas reglamentadas y prácticamente libres de plagas de plantas no reglamentadas plagas no cuarentearias , y de que se mitiga el riesgo de introducción y transmisión de plagas de plantas

In the Spanish version:

· registros que han de mantenerse, incluyendo la fecha, el nombre de la persona que realiza el examen, cualquier plaga, daño y/o síntomas que se han encontrados y cualquier acción correctiva que se haya tomado

· keeping accurate records of the application of crop protection products and other pest risk management measures.

· examination of plant material and production sites – methods, frequency and intensity used to examine all plant material in the place of production (e.g. visual examination, sampling, testing (indexing, serology, etc.) and trapping), including any laboratories used to identify any pests found

	In both versions English/Spanish: To be consistent with the definition in ISPM No. 5 for “regulated pest” and “regulated non-quarantine pest”.

Better wording

According with ISPM 14:2002

Improve redaction

	MEXICO

	515
	3.2.1.2
Pest management plan
	[64]
	Indent 1 bullet 4

	substance
	Add:

- Selection of suitable method and frequency of irrigation to control the spread of pests
	Using irrigation as a means to control the spread of pests.
	TH

	516
	3.2.1.2
Pest management plan
	[64]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	517
	3.2.1.2
Plan de lutte raisonnée
	[64]
	3éme tiret-1er point-2éme ligne
	Edit
	Substituer le mot “pénétrent” par “sont introduits”.
	Plus pertinents
	TUNISIE

	518
	3.2.1.2
Pest management plan
	[64]
	1st indent, second bullet

1st indent, 4th

bullet

1st indent, new bullet after wáter treatment

1st indent, add new bullet

	substantive

Editorial

Substantive

Substantive

	· Disinfection of containers for re-use, tools and equipment

· water treatment disinfestation
· removal of contaminated substrate/bed

· management of surface water
	Re-use of pots is very common and can spread disease.

The term “treatment” is too vague.

Water-borne or soil-borne pests can infest the substrate/bed and result in persistent contamination of the place of production and infection of new plants brought to the site.

If water-borne pathogens are of concern, elimination of flowing or standing water is key to preventing introduction, persistence, and spread of the pathogen, including infection of plants.
	USA

	519
	3.2.1.3
Crop protection specialist

	[65]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	520
	3.2.1.3
Crop protection specialist
	[65]
	Title
	Editorial
	[98] Change to: "Plant Protection Specialist"
	Consistent with other comments below

+ change consequentially throughout the text
	EU

	521
	3.2.1.3
Crop protection specialist
	[65]
	
	
	[99]
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	522
	3.2.1.3
Crop protection specialist
	[65]
	Title
	Substantive
	Move after section 4.1

3.2.1.3 4.2 Crop protection specialist
	
	USA

	523
	3.2.1.3
Crop protection specialist

	[66]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	524
	3.2.1.3
Crop protection specialist

	[66]
	Sentence 2
	Editorial
	phytosanitary manual
	Is the Place of production manual, a procedural manual or is it the phytosanitary manual as mentioned in sections 3.2.1.3, 3.2.1.7, 4.2
	AUSTRALIA

	525
	3.2.1.3
Crop protection specialist
	[66]
	2nd sentence
	Substantive
	… and that the NPPO of the exporting country is notified upon detection of relevant pests. The NPPO of the exporting country may be required to notify the NPPO of the importing country of the detection.
	The importing NPPO should be given the chance to request that they are notified if regulated pests are detected in the pathway. ISPM 13 recognises this with language along the lines of “upon request non-compliance reports to importing countries”
	AUSTRALIA

	526
	3.2.1.3
Crop protection specialist

	[66]
	Sentence 2
	substantive
	..the NPPO of the exporting country is notified upon detection of relevant regulated pests.
	Use IPPC terms so it is clear what is meant
	AUSTRALIA

	527
	3.2.1.3
Crop protection specialist

	[66]
	Second sentence
	Editorial and substantive
	The specialist should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the phytosanitary manual and pest management plan and that the NPPO of the exporting country is notified upon detection of relevant regulated pests.
	Remove the word ‘relevant’ and replace with ‘regulated’ as this is more appropriate and in line with the IPPC and ‘relevant pests’ is not defined.
	CANADA

	528
	3.2.1.3
Crop protection specialist

	[66]
	Whole paragraph
	Substantive
	[100] Places of production implementing comprehensive integrated measures for pest risk management should designate a programme manager. The program manager should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the phytosanitary manual and pest management plan and that the NPPO of the exporting country is notified upon detection of relevant pests. Places of production should have access to a plant protection specialist with a well-established working knowledge of pest identification and control. This person may also serve as the contact person with diagnosticians who may be needed for pest identification.
	A new text is proposed:

A place of production does not need to employ a specialist, they only need to be able to consult one when necessary. One should distinguish a plant protection specialist from the programme manager who is supervising the programme.

‘phytosanitary manual’ is not mentioned in the standard previous to this point. So for consistency within the standard ‘manual’ should continue to be used.

Wording also clearer.
	EPPO

	529
	3.2.1.3
Crop protection specialist

	[66]
	Whole paragraph
	Substantive
	[101] Places of production implementing comprehensive integrated measures in high risk situations for pest risk management should employ designate a specialist programme manager with a well-established working knowledge of pest identification and control.The programme manager specialist should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the phytosanitary manual and pest management plan programme, and that the NPPO of the exporting country is notified upon detection of relevantpests regulated in the importing or exporting country. Places of production should have access to a plant protection specialist with a well-established working knowledge of pest identification and control. This person may should also serve as the contact person with official diagnosticians who may be needed for pest identification.

	A new text is proposed:

A place of production does not need to employ a specialist, they only need to be able to consult one when necessary. One should distinguish a plant protection specialist from the programme manager who is supervising the programme.

‘phytosanitary manual’ is not mentioned in the standard previous to this point. So for consistency within the standard ‘manual’ should continue to be used.

Wording also clearer.
	EU

	530
	3.2.1.3
Crop protection specialist

	[66]
	2nd sentence
	Editorial

	The specialist should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the phytosanitary manual and pest management plan and that the NPPO of the exporting country is notified upon detection of relevant pests.
	There is no definition and status of a "phytosanitary manual". To be consistent with the second sentence in paragraph 57, the term "phytosanitary manual" should be replaced with "the manual" which refers to "the place of production manual" in other paragraphs.
	JAPAN

	531
	3.2.1.3
Crop protection specialist
	[66]
	2nd line
	editorial
	Should have access to a specialilst ---
	Does not have to employ
	KOREA

	532
	3.2.1.3
Crop protection specialist
	[66]
	Sentence 1
	Editorial
	Los lugares de producción que implementan medidas integradas globales para el manejo del riesgo de plagas deberían emplear un especialista con un conocimiento de trabajo bien establecido sobre identificación y control de plagas.
	Delete “global” in the Spanish version because the word doesn’t appear in the English version.
	MEXICO

	533
	3.2.1.3
Crop protection specialist
	[66]
	Sentence 2
	S ubstantive
	The specialist should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the place of production manual and pest management plan and that the NPPO of the exporting country is notified upon detection of relevant pests.
	For consistency use of wording, refer to the heading in 3.2.1.1
	SEYCHELLES

	534
	3.2.1.3
Crop protection specialist
	[66]
	Sentence 2
	Substantial
	The specialist should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the phytosanitary place of production manual and the pest management plan that the NPPO of the exporting country is notified upon detection of relevant pests.
	For consistency use of wording, refer to the heading in 3.2.1.1
	SOUTH AFRICA

	535
	3.2.1.3
Crop protection specialist
	[66]
	Whole paragraph
	Substantive
	Full time crop protection specialist

[102] Places of production implementing comprehensive integrated measures for pest risk management should employ engage a specialist with a well-established working knowledge of pest identification and control. The specialist should ensure that sanitation, pest monitoring and pest control measures are implemented as described in the phytosanitary manual and pest management plan and that the NPPO of the exporting country is notified upon detection of relevant pests. This person should also serve as the contact person with diagnosticians who may be needed for pest identification.

[103] Part time crop protection specialist

In some cases it may not be possible to engage a crop protection specialist, so POPs may need to share a specialist or engage a qualified government official to perform the same functions.
	Engage rather than employ indicates that the specialist may be contracted rather than employed full time. This may be useful for small POPs that do not have a large enough volume of production to employ someone full time. It would also permit POPs to share specialists.

New subheadings and paragraph allow for the possibility of a part-time specialist.
	SI

NEW ZEALAND TUVALU

	536
	3.2.1.3
Crop protection specialist
	[66]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	537
	3.2.1.3
Spécialiste de la protection des cultures
	[66]
	4éme ligne
	Edit
	Reformuler la phrase suivante “…de suivi des organismos nuisibles et de lutte contre les organismos nuisibles…” comme suit :

“ ….de suivi et de lutte contre les organismos nuisibles…””
	Meilleure clarification
	TUNISIE

	538
	3.2.1.3
Crop protection specialist
	[66]
	Para
	Substantive
	Move under section 4.2
	
	USA

	539
	3.2.1.4
Training of employees

	[67]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	540
	3.2.1.4
Training of employees

	[67]
	para
	Substantive
	Employees should be trained to detect pests, including those regulated by the importing country and communicate information on pest findings to the crop protection specialist.
	Employees should be trained in all systems, both those for high risk material as well as for general circumstances where there is application to non-high risk situations.
	AUSTRALIA

	541
	3.2.1.4
Training of employees

	[67]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	542
	3.2.1.4
Training of employees

	[67]
	title
	subtantive
	Move after section 4.2

3.2.1.4 4.3 Training of employees
	
	USA

	543
	3.2.1.4
Training of employees

	[68]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	544
	3.2.1.4
Training of employees

	[68]
	Para
	Substantive
	Employees should be trained to detect pests regulated by the importing country and follow a formal reporting system to communicate information on pest findings to the crop protection specialist.
	More comprehensive. Important to have formal notification of pest findings
	AUSTRALIA

	545
	3.2.1.4
Training of employees

	[68]
	Para
	Substantive
	Employees should be trained to detect pests regulated by the importing countries and communicate information on pest findings systems should be in place to ensure information on pest detections is communicated to the crop protection specialist.
	To ensure that systems are in place as a safe guard should an employee fail to communicate necessary information to the crop protection specialist.
	AUSTRALIA

	546
	3.2.1.4
Training of employees

	[68]
	New sentence
	Substantive
	Training should also include methods to handle material to decrease pest risk.
	More comprehensive. Important to have formal notification of pest findings
	AUSTRALIA

	547
	3.2.1.4
Training of employees

	[68]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	548
	3.2.1.4
Training of employees
	[68]
	Para
	Substantive
	Move under section 4.3
	
	USA

	549
	3.2.1.5
Examination of plant material

	[69]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	550
	3.2.1.5
Examination of plant material
	[69]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	551
	3.2.1.5
Examination of plant material

	[69]
	Title
	Substantive
	Move after section 3.2.1.1

3.2.1.5 3.2.1.2 Examination of plant material
	
	USA

	552
	3.2.1.5
Examination of plant material

	[70]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	553
	3.2.1.5
Examination of plant material

	[70]
	1st sentence
	Substantive
	All plant material in a place of production (including plants destined for domestic markets and all production sites) should be examined on a regular schedule by designated staff according to established methods and intensity and corrective action applied as needed.
	Standard should say that if you find something you should do something about it.
	AUSTRALIA

	554
	3.2.1.5
Examination of plant material
	[70]
	Sentence 1
	substantive
	…according to established methods and intensity to check health status of the plants and for the presence of pests
	Explanation of why examination is being carried out
	AUSTRALIA

	555
	3.2.1.5
Examination of plant material

	[70]
	Whole paragraph
	Editorial
	All plant material in a place of production (including plants destined for domestic markets and other all production sites) should be examined on a regular schedule by designated staff according to established methods and intensity.
	Clearer wording

Established methods will include details of the required intensity of examination.
	EPPO, EU

	556
	3.2.1.5
Examination of plant material
	[70]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	557
	3.2.1.5
Examination of plant material
	[70]
	Para
	Substantive
	Move under new section 3.2.1.2
	
	USA

	558
	3.2.1.6
Packing and transportation

	[71]
	
	
	[104] 3.2.1.6
Packing and transportation

	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	559
	3.2.1.6
Packing and transportation
	[71]
	
	
	[105]
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	560
	3.2.1.6
Packing and transportation
	[71]
	Title
	Substantive
	Move after new section 3.2.1.2

3.2.1.6 3.2.1.3 Packing and transportation
	
	USA

	561
	3.2.1.6
Packing and transportation

	[72]
	
	1. editorial

2. technical
	[106] The following considerations apply to packing and transport operations:

· Plant material should be packed in a manner to prevent infestation or reinfestation by regulated pests.

· Packing material Packaging should meet the requirements of the importing country.

· Each unit of a consignment should be identified in a way that links it to the consignment and to the phytosanitary certificate.
· Packing material Packaging and boxes should be clean, unused, disinfested or decontaminated.

Conveyances at the place of production should be examined and cleaned as necessary prior to loading.
	1. Re: bullets 2 & 4, Packaging is defined in the glossary

2. “and boxes” is redundant

3. See also general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	562
	3.2.1.6
Packing and transportation
	[72]
	1st dash point
	Substantive
	· Plant material should be packed in a manner to ensure phytosanitary security. prevent infestation or reinfestation by regulated pests.
	There is a defined term that covers what I think this point is trying to make.
	AUSTRALIA

	563
	3.2.1.6
Packing and transportation
	[72]
	Last dash point
	substantive
	- Conveyances being used to move the plant material from at the place of production should be examined and cleaned as necessary prior to loading
	Not all conveyances need to be examined and cleaned, only those being used to move the plants
	AUSTRALIA

	564
	3.2.1.6
Packing and transportation
	[72]
	2nd indent
	Editorial
	· Packing material should meet the phytosanitary requirements of the importing country.
	Use of consistent and more appropriate wording for clarity throughout the text.
	CANADA

	565
	3.2.1.6
Packing and transportation
	[72]
	Row6
Indent 3
	substantive
	Add text at the end of indent 3: “…and have a mark for the purpose of traceability.”

	Traceability is necessary in international trade.

	CHINA

	566
	3.2.1.6
Packing and transportation
	[72]
	1st indent
	substantive
	Plant material should be packed in a manner to prevent infestation or reinfestation by regulated pests.
	No difference in the way of infestation. We care about the result – that the consignment should be free.
	EPPO, EU

	567
	3.2.1.6
Packing and transportation
	[72]
	3rd indent
	Substantive
	Each lot unit of a consignment should be identified in a way that links it to the consignment and to the phytosanitary certificate.
	A unit means that every single plant in a single pot has to be marked with a number or a symbol of the consignment. Correct wording should be ‘lot’.
	EPPO, EU

	568
	3.2.1.6
Packing and transportation
	72
	4th indent
	Technical
	· Packing material and boxes should be clean and either unused, disinfested or decontaminated.
	Clarification that packing material should be in any case clean and after that unused of disinfested/decontaminated.
	EPPO, EU

	569
	3.2.1.6
Packing and transportation
	[72]
	Bullet 5
	substantive
	… cleaned and decontaminated
	
	GRENADA

	570
	3.2.1.6
Packing and transportation
	[72]
	Indent 4
	Editorial
	Add: Packing material and boxes should be clean, unused or disinfested or decontaminated.
	
	ISF

	571
	3.2.1.6
Packing and transportation
	[72]
	
	
	·
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	572
	[107] 3.2.1.6
Conditionnement et transport
	[72]
	3éme tiret
	Edit
	Reformuler la phrase comme suit : “chaque unité de l’envoi devrait être facilement identifiable pour vérifier sa conformité avec le certificat phytosanitaire”
	Meilleure compréhension
	TUNISIE

	573
	3.2.1.6
Packing and transportation

	[72]
	Para

3rd indent

	Substantive

substantive

	Move under new section 3.2.1.3

· each unit of a consignment should be identified in a way that can be traced back to the producer. links it to the consignment and to the phytosanitary certifícate.
	Consistent with changes in para (46) and (113). Global change.

It may be unrealistic to link each plant to the consignment and to the phytosanitary certificate.

	USA

	574
	3.2.1.7
Internal audits
	[73]
	
	
	
	See general comment no.3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	575
	3.2.1.7
Internal audits
	[73]
	Line 6
	
	
	
	CHINA

	576
	3.2.1.7
Internal audits
	[73]
	Sentence 3
	Editorial
	For example, the internal audit may evaluate the competency of place of production staff in identifying and controlling pests, carrying out duties and responsibilities and whether the record-keeping of the place of production is sufficient to keep track of the country of origin of plant material, labels, etc.
	Missing a comma at the end of the sentence
	MEXICO

	577
	3.2.1.7
Internal audits
	[73]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	578
	3.2.1.7
Internal audits
	[73]
	Title
	Substantive
	Move after section 4.4

3.2.1.7 4.5 Internal audits
	
	USA

	579
	3.2.1.7
Internal audits

	[74]
	
	1.editorial
	Internal audits should be conducted to ensure that the place of production is in compliance with its phytosanitary manual.
	1.Consistency of terms with respect to paragraph 59

2. See also general comment no.3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	580
	3.2.1.7
Internal audits

	[74]
	Sentence 1
	Editorial
	Phytosanitary manual
	Is the Place of production manual, a procedural manual or is it the phytosanitary manual as mentioned in sections 3.2.1.3, 3.2.1.7, 4.2
	AUSTRALIA

	581
	3.2.1.7
Internal audits

	[74]
	1st sentence
	Substantive
	Internal audits should be conducted to ensure that the place of production is in compliance with its phytosanitary place of production manual.
	Assuming this is supposed to refer to the “Place of production manual” (3.2.1.1) as the term “Phytosanitary manual” has not been used previously in the standard.
	AUSTRALIA

	582
	3.2.1.7
Internal audits

	[74]
	2nd sentence
	Substantive
	Internal audits should focus on whether the documentation and its implementation meet the requirements of the exporting and importing NPPOs.
	As the standard is to be used to export plants for planting the audit should also check if the importing countries requirements are being met. While these are going to be similar (ie for certification) it needs to be included in the standard.
	AUSTRALIA

	583
	3.2.1.7
Internal audits

	[74]
	Sentence 1, 2 and 3
	Editorial
	[108] Internal audits should be conducted to ensure that the place of production is in compliance with its phytosanitary manual. Internal audits should focus on whether the documentation and its implementation meet the requirements of the exporting NPPO of the exporting country. For example, the internal audit may evaluate the competency of place of production staff in identifying and controlling pests of concern, carrying out duties and responsibilities and whether the record-keeping of the place of production is sufficient to keep track of the country of origin of plant material, labels, etc.
	Same comment as under para. 17, sentence 1 related to NPPO.
	CANADA

	584
	3.2.1.7
Internal audits

	[74]
	Whole paragraph
	Editorial
	Internal audits should be conducted take place to ensure that the place of production is in compliance with its phytosanitary manual. Internal audits should focus on whether the documentation manual and its implementation meet the requirements of the exporting NPPO of the exporting country. For example, the internal audit may evaluate the competency of place of production staff in identifying and controlling pests, carrying out duties and responsibilities and whether the record-keeping of the place of production is sufficient to keep track of the country of origin of plant material, labels etc
	Clearer wording

For consistency within the standard ‘manual’ should be used (see 66)

The country of origin is not very likely to disappear, so there is no need to keep track of it. What is much more likely to be lost is the data on the origin of plants.

	EPPO, EU

	585
	3.2.1.7
Internal audits
	[74]
	Sentence
	Substantive
	NPPO of the exporting country

	NPPO is not an exporter.
	JAMAICA

	586
	3.2.1.7
Internal audits
	[74]
	Line 6
	Editorial
	Replace “keep track” to “trace back”
	More appropriate
	KOREA

	587
	3.2.1.7
Internal audits
	[74]
	Sentence 2

Sentence 3
	Editorial

Editorial
	Las auditorías internas deberían enfocarse en si a que la documentación y su implementación cumplen cumpla con los requisitos de la ONPF del país exportador. Por ejemplo, la auditoría interna podrá evaluar la competencia del personal, del lugar de producción para identificar y controlar plagas, si se realizan las funciones y responsabilidades y si el mantenimiento de registros del lugar de producción es suficiente para saber conocer la trayectoria realizar el seguimiento en del país de origen del material vegetal, las etiquetas, etc.
	Improve sentences in the Spanish version
	MEXICO

	588
	3.2.1.7
Internal audits

	[74]
	Sentence 1
	Substantive
	Internal audits should be conducted to ensure that the place of production is in compliance with its place of production manual and pest management plan.
	For consistency use of wording, refer to the heading 3.2.1.1 and paragraph 66, sentence 2
	SEYCHELLES

	589
	3.2.1.7
Internal audits
	[74]
	Sentence 1
	Substantive
	place of production manual and pest management plan
	for consistency use of wording, refer to the heading in 3.2.1.1 and paragraph 66, sentence 2
	SOUTH AFRICA

	590
	3.2.1.7
Internal audits
	[74]
	Line 6
	
	Replace “keep track” to “trace back”
	It’s more appropriate.
	TH

	591
	3.2.1.7
Internal audits
	[74]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	592
	3.2.1.7
Internal audits
	[74]
	Para
	Substantive
	Move under section 4.5
	
	USA

	593
	3.2.1.7
Internal audits
	[75]
	
	
	
	See general comment no.3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	594
	3.2.1.7
Auditorías internas
	[75]
	Oración 1
	Traducción
	Las auditorías internas deberían realizarlas los empleados que sean independientes de las personas que participan directamente en la actividad de la auditoría auditada.
	Traducción correcta
	EL SALVADOR

	595
	3.2.1.7
Auditorías internas
	[75]
	Oración 3
	Traducción
	Los empleados responsables de la actividad de auditoría auditada deberían tomar las acciones correctivas de manera inmediata para los casos de incumplimiento que se descubran durante una auditoría y asegurar que las acciones correctivas se implementen en forma eficaz, además de documentar las mismas.
	Traducción correcta
	EL SALVADOR

	596
	3.2.1.7
Internal audits

	[75]
	Sentence 2
	Technical
	The employees responsible for the audited activity should promptly take c Corrective actions regarding any non-compliances discovered during an audit and ensure that corrective actions are should be implemented promptly and effectively and are be documented.
	It is not necessarily employees normally responsible that should take corrective actions.

It is unnecessary to mention only non-compliances discovered during audits
	EPPO, EU

	597
	3.2.1.7
Internal audits
	[75]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	598
	3.2.1.7
Internal audits
	[75]
	Para
	Substantive
	Move under section 4.5, after para (74)
	
	USA

	599
	3.2.1.7
Internal audits
	[76]
	
	technical
	If a place of production identifies any critical non-compliances, it should immediately notify its If any non-compliance is identified in a place of production by the audit, the NPPO should be immediately notified in writing and the NPPO should ensure that non-compliant plants for planting are not exported. Immediate corrective actions should be taken in cooperation with the NPPO.
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	600
	3.2.1.7
Internal audits

	[76]
	1st sentence
	Substantive
	[109] If a place of production identifies any critical non-compliances, it should immediately notify it’s the exporting NPPO in writing and ensure that non-compliant plants for planting are not exported. The NPPO of the exporting country may be required to notify the NPPO of the importing country of the detection.
	Use of “exporting NPPO” consistent with rest of text. If it is a non-compliance the importing NPPO may require that they are notified as well. ISPM 13 recognises this with language along the lines of “upon request non-compliance reports to importing countries”
	AUSTRALIA

	601
	3.2.1.7
Internal audits
	[76]
	Sentence 1
	Editorial
	critical non-compliances (see section 3.2.2.2), it should
	Clarify where it is defined.
	AUSTRALIA

	602
	3.2.1.7
Internal audits
	[76]
	Sentence 2
	Substantive
	Immediate corrective actions should be taken in cooperation with the exporting NPPO.
	Clarifying which NPPO
	AUSTRALIA

	603
	3.2.1.7
Internal audits
	[76]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	604
	3.2.1.7
Internal audits
	[76]
	Para
	Substantive
	Move under section 4.5, after para (75)
	
	USA

	605
	3.2.1.8
Records

	[77]
	
	
	
	See general comment no. 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	606
	3.2.1.8
Records
	[77]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	607
	3.2.1.8
Records
	[77]
	Title
	Substantive
	Move after section 4.5

3.2.1.8 4.6. Records
	
	USA

	608
	3.2.1.8
Records

	[78]
	
	1. Editorial

2. Editorial

3. Editorial

4. technical
	[110] Accurate and up-to-date records should be kept and should be able to be retrieved be retrievable when required by the NPPO. Records that verify compliance with the phytosanitary manual and the requirements of the NPPO should be maintained for at least three years. Records should include date, name and signature of the person who carried out the task and/or prepared the document. Examples of records that may be required include:

· invoices, phytosanitary certificates and other information that substantiate the origin and the phytosanitary status of all incoming plant material

· results of the inspection of incoming plant material

· results of internal audits and external audits

· records of examination during production including any pests, damage or symptoms detected and corrective actions taken

· records of examination of outgoing plant material, including type and quantity of material exported

· copies of phytosanitary certificates for plant material exported by the place of production

· records of pest management measures taken to prevent or control pests (including method of application, product applied, dosage and date of application, and results of their application, (planting material treated and efficacy of the treatment)

· records of non-compliances identified and the corrective or preventative actions taken

records of training of staff and their qualifications.
	1. better language

2.Consistency of terms with respect to paragraph 59

3. redundant

4. not unanimous

5. See also general comment no.3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	609
	3.2.1.8
Records

	[78]
	Sentence 2
	Substantive/general
	Records that verify compliance with the phytosanitary place of production manual and the requirements of the NPPO should be maintained for at least three two years.
	Assuming this is supposed to refer to the “Place of production manual” (3.2.1.1) as the term “Phytosanitary manual” has not been used previously in the standard. The length of time records are required to be kept needs to be standardised (or at least discussed) the FF-SA draft ISPM says 2 years, ISPM 30 uses 2 years (24 months) and ISPM 16 says 1 year.
	AUSTRALIA

	610
	3.2.1.8 Records
	[78]
	Sentence 2
	Substantive
	should be maintained for at least three years (or longer if requested by the importing NPPO for specific plant pests).
	Give NPPO discretion to extend record keeping due to some plant pests having latency periods which extend beyond three years.
	AUSTRALIA

	611
	3.2.1.8
Records

	[78]
	Dash point 5
	substantive
	· records of examination of outgoing plant material, including type and quantity of material exported and country exported to
	Completeness of records is important
	AUSTRALIA

	612
	3.2.1.8
Records

	[78]
	Dash points 7
	editorial
	Move to dash point 3

· records of pest management measures taken to prevent or control pests (including method of application, product applied, dosage and date of application and results of their application)
	Reorder dash points to make dash point 7 dash point 3 as more logical order
	AUSTRALIA

	613
	3.2.1.8
Records

	[78]
	New Dash points at end
	substantive
	- records of staff responsible for applying pest management measures.
	Additional data type to be included on record.
	AUSTRALIA

	614
	3.2.1.8
Records

	[78]
	Sentence 2
	Editorial and substantive
	Records that verify compliance with the phytosanitary manual and the phytosanitary requirements of the NPPO should be maintained for at least three years an appropriate period of time as specified by the NPPO (at least one year).
	Adding new wording for clarity. See comments under para. 52 regarding record keeping.
	CANADA

	615
	3.2.1.8
Records

	[78]
	Indent 1

Indent 3
	Substantive

Substantive
	Add “when appropriate”

· Invoices, phytosanitary certificates and other information when appropriate…..

Add:” (Audits conducted or administered by the NPPO)”
-results of ineternal audits and external audits(Audits conducted or administered by the NPPO)
	Not all incoming plant material accompanied with PC besides the imported plant materials.

To clear what external audits is.
	CHINA

	616
	3.2.1.8
Registros
	[78]
	Oración 1
	Editorial
	Deberían mantenerse registros exactos, y actualizados y deberían poder recuperarse estar disponibles cuando lo requiera la ONPF
	Ayuda a la mejor comprensión del texto
	EL SALVADOR

	617
	3.2.1.8
Records

	[78]
	Whole paragraph
	Substantive
	Accurate and up-to-date records should be maintained kept and made available to the NPPO on request should be able to be retrieved when required by the NPPO. Records that verify compliance with the phytosanitary manual and the requirements of the NPPO should be maintained for at least three years. Records should include date, name and signature of the person who carried out the task and/or prepared the document. Examples of records that may be required include:
	Clearer wording

Consistency: There are requirements elsewhere in the standard for ALL records to be maintained for 3 years.

Consistency all ISPMs
	EPPO, EU

	618
	3.2.1.8
Records
	[78]
	Indent 1
	Editorial
	...that substantiate verify the origin
	
	EPPO, EU

	619
	3.2.1.8
Records

	[78]
	Line 1
	editorial
	… should be easily retrievable
	
	GRENADA

	620
	3.2.1.8
Records

	[78]
	Sentence
	Substantive
	Delete “signature’ in sentence “Records should include date, name and signature of the person…………..”
	A signature is not relevant in case of electronic registrations. Any electronic or non-electronic means of identifying the person responsible for the record should be acceptable.
	ISF

	621
	3.2.1.8
Records

	[78]
	Sentence

Bullet
	5. Editorial

6. Editorial

7. Editorial

8. technical
	[111] Accurate and up-to-date records should be kept and should be able to be retrieved be retrievable when required by the NPPO. Records that verify compliance with the phytosanitary manual and the requirements of the NPPO should be maintained for at least three years. Records should include date, name and signature of the person who carried out the task and/or prepared the document. Examples of records that may be required include:

· invoices, phytosanitary certificates and other information that substantiate the origin and the phytosanitary status of all incoming plant material

· results of the inspection of incoming plant material

· results of internal audits and external audits

· records of examination during production including any pests, damage or symptoms detected and corrective actions taken

· records of examination of outgoing plant material, including type and quantity of material exported

· copies of phytosanitary certificates for plant material exported by the place of production

· records of pest management measures taken to prevent or control pests (including method of application, product applied, dosage and date of application, and results of their application, (planting material treated and efficacy of the treatment)

· records of non-compliances identified and the corrective or preventative actions taken

records of training of staff and their qualifications.
	1. better language

2.Consistency of terms with respect to paragraph 59

3. redundant

4. not unanimous

5. See also general comment no.3
	JAMAICA

	622
	3.2.1.8
Records

	[78]
	Indent 1

	Substantive

	· Delete ‘all’
	Not all incoming plant material accompanied with PC

	KOREA

	623
	3.2.1.8
Records

	[78]
	Sentence 4

Third indent
	Editorial
	· results of internal audits and external audits
	Better wording
	MEXICO

	624
	3.2.1.8
Records

	[78]
	Sentence 2
	Substantive
	Records that verify compliance with the place of production manual and the requirements of the NPPO should be maintained for at least three years.
	For consistency
	SEYCHELLES

	625
	3.2.1.8
Records

	[78]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	626
	3.2.1.8
Records

	[78]
	Para

1st para, add 2nd sentence

7th indent
	Substantive

Substantive

substantive
	Move under section 4.6

…when required by the NPPO. The place of production manual should clearly identify individual(s) responsible for maintaining various records, and the location and manner in which such records are maintained. Records for various purposes may be maintained in distinct formats and locations by various responsible individuals. Records that verify compliance…

records of pest management measures taken to prevent or control pests (including method of application, product applied, dosage and date of application and resuts of their application)
	Self-explanatory

In many countries, such information is already included in other reports. Avoid duplication. Also, “results” of the application often cannot be determined until some time after the treatment.
	USA

	627
	3.2.2
Non-compliance with requirements for the place of production
	[79]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	628
	3.2.2
Non-compliance with requirements for the place of production

	[79]
	Entire section
	Substantive
	This section should be redeveloped to better reflect the currently adopted texts and standards of the IPPC and terms used in them including examples that are currently in use adopted standards to provide guidance on non-compliance and specifically including the notification of the importing country (see 85 as an example).
	This section introduces the concepts of critical and non critical non compliance. While the text goes some ways to explaining the difference there is the requirement for a determination from the IPPC/CPM that these terms have a place in ISPMs.

Non-compliance is described in the convention and a number of adopted ISPMs with ISPM 13 providing the most guidance. ISPM 13 provides guidance on what would be considered a “significant non-compliance”. This section (of this standard) should be redeveloped to better reflect the currently adopted texts of the IPPC and terms (and examples) that are currently in use.

ISPM 20 (section 5.1.6.1) gives examples of non-compliance which includes “the detection of a listed quarantine pest associated with consignments for which it is regulated” Appendix 2 includes “detection of quarantine pests or regulated non-quarantine pests (in excess of tolerance limits) of concern to the exporting or importing country on plant material from the place of production” as a critical non-compliance.
	AUSTRALIA

	629
	3.2.2
Non-compliance with requirements for the place of production
	[79]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	630
	3.2.2
Non-compliance with requirements for the place of production
	[79]
	Title
	Substantive
	Move after section 4.6

3.2.2 4.7 Non-compliance with requirements for the place of production
	
	USA

	631
	3.2.2
Non-compliance with requirements for the place of production

	[80]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	632
	3.2.2
Non-compliance with requirements for the place of production
	[80]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	633
	3.2.2
Non-compliance with requirements for the place of production
	[80]
	Raw3
	editorial
	Add: (external audits)

....Audits conducted or administered by the NPPO (external audits), or….
	Compared with internal audits
	CHINA

	634
	3.2.2
Non-compliance with requirements for the place of production
	[80 - 83]
	Revised section 3.2.2
	Substantive
	A non-compliance is any failure of products or procedures to adhere to meet the phytosanitary requirements of the importing country or the integrated risk management measures established by the NPPO of the exporting country.

There are two types of non compliance:

- Critical non-compliances are incidents that compromise the integrated measures at the place of production or increase the risk of infestation of the plants for planting.

-Non-critical non-compliances are incidents of non-compliance that do not immediately compromise the integrated measures at the place of production

If the NPPO finds a critical non-compliance, repeatedly identifies the same non-critical non-compliances, identifies multiple non-critical non-compliances, or if the place of production fails to carry out the required corrective actions within the specified time period, the place of production or relevant parts thereof should no longer be approved and exports should be suspended.

Reinstatement should occur only once corrective action has been put into place and an audit by the NPPO of the exporting country has confirmed that the non-compliances have been corrected.

The corrective actions may require a change to the integrated measures and should include measures to prevent recurrence of the failures identified.

A list of examples of critical and non-critical non-compliances can be found in Appendix 2.

	New text from the CPM Panel

Clearer wording with removal of unnecessary words

Introducing definitions of ‘critical non-compliance’ and ‘non-critical non-compliance) before they are referred to in the standard.
	EPPO

	635
	3.2.2
Non-compliance with requirements for the place of production
	[80-83]
	Revised section 3.2.2
	Substantive
	A non-compliance conformity is any failure of products or procedures to adhere to meet the phytosanitary requirements of the importing country or the integrated risk management measures established by the exporting NPPO of the exporting country.

There are two types of non- conformity:

- Non-conformities are critical if they compromise the integrated measures at the place of production or increase the risk of infestation of the plants for planting,

- Non-conformities are non-critical if they do not immediately compromise the integrated measures at the place of production.
If the NPPO finds a critical non-compliance conformity, repeatedly identifies the same non-critical non-compliance conformity, identifies multiple non-critical non-compliance conformities, or if the place of production fails to carry out the required corrective actions within the specified time period, the place of production or relevant parts thereof should no longer be approved and exports should be suspended promptly from participation in the integrated measures approach.

Reinstatement should occur only once corrective action has been put into place and an audit by the NPPO of the exporting country has confirmed that the non-compliance conformities have been corrected.

The corrective actions may require a change to the integrated measures and should include measures to prevent recurrence of the failures identified.

A list of examples of critical and non-critical non-compliance conformities can be found in Appendix 2.

	'Non-conformity' – see general comment 3.

Clearer wording with removal of unnecessary words

Introducing definitions of ‘critical non-compliance’ and ‘non-critical non-compliance before they are referred to in the standard.
	EU

	636
	3.2.2
Non-compliance with requirements for the place of production

	[80]
	Sentence 2
	Editorial
	Non-compliances can be detected during internal audits, audits conducted or administered by the exporting NPPO, or as a result of examinations of plant material.
	To emphasize that it is the exporting country that conducts audits, and for consistent use of the term, refer to paragraph 80 sentence 1
	SOUTH AFRICA

	637
	3.2.2
Non-compliance with requirements for the place of production

	[80]
	Para
	Substantive
	Move under section 4.7
	
	USA

	638
	3.2.2
Non-compliance with requirements for the place of production

	[81]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	639
	3.2.2
Non-compliance with requirements for the place of production
	[81]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	640
	3.2.2
Non-compliance with requirements for the place of production

	[81]
	Sentence 1
	substantive
	Any failure of products or procedures to adhere to the requirements for authorization (non-compliance) should result in the suspension of authorization of the place of production until corrective actions have been successfully completed. If the NPPO finds a critical non-compliance, or repeatedly identifies non-critical non-compliances, identifies multiple non-critical non-compliances, or if the place of production fails to carry out the required corrective actions within the specified time period, the place of production should be suspended promptly from participation in the integrated measures approach.
	Insert text from 52 as more succinct
	AUSTRALIA

	641
	3.2.2
Non-compliance with requirements for the place of production

	[81]
	Last sentence
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	642
	3.2.2
Non-compliance with requirements for the place of production

	[81]
	Sentence 1
	Substantive
	[112] If the NPPO finds a critical non-compliance, or repeatedly identifies non-critical non-compliances, identifies multiple non-critical non-compliances, or if the place of production fails to carry out the required corrective actions within the specified time period, the place of production should be suspended promptly from participation in the integrated measures systems approach.
	Same comment as under para. 17, sentence 2 and for consistency throughout the text.
	CANADA

	643
	3.2.2
Non-compliance with requirements for the place of production
	[81]
	Sentence 1
	Editorial
	If the exporting NPPO finds a critical non-compliance, or repeatedly identifies non-critical non-compliances, identifies multiple non-critical non-compliances,
	For consistency, refer to paragraph 80 sentence 1
	SEYCHELLES

	644
	3.2.2
Non-compliance with requirements for the place of production
	[81]
	Sentence 1
	Editorial
	If the exporting NPPO finds a critical non-compliance, or repeatedly identifies non-critical non-compliances, identifies multiple....
	For consistency, refer to paragraph 80 sentence 1
	SOUTH AFRICA

	645
	3.2.2
Non-compliance with requirements for the place of production
	[81]
	Para
	Substantive
	Move under section 4.7, after para (80)
	
	USA

	646
	3.2.2
Non-compliance with requirements for the place of production

	[82]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	647
	3.2.2
Non-compliance with requirements for the place of production
	[82]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	648
	3.2.2
Non-compliance with requirements for the place of production
	[82]
	Sentence 1
	Editorial
	Reinstatement should occur only once corrective action has been put into place and an audit by the exporting NPPO has confirmed that the non-compliances have been corrected.
	For consistency, refer to paragraph 80 sentence 1
	SEYCHELLES

	649
	3.2.2
Non-compliance with requirements for the place of production
	[82]
	Sentence 1
	Editorial
	Reinstatement should occur only once corrective action has been put into place and an audit by the exporting NPPO has confirmed that the non-compliance have been corrected.
	For consistency, refer to paragraph 80 sentence 1
	SOUTH AFRICA

	650
	3.2.2
Non-compliance with requirements for the place of production
	[82]
	Para
	Substantive
	Move under section 4.7, after para (81)
	
	USA

	651
	3.2.2
Non-compliance with requirements for the place of production

	[83]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	652
	3.2.2
Non-compliance with requirements for the place of production
	[83]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	653
	3.2.2
Non-compliance with requirements for the place of production
	[83]
	Para
	Substantive
	Move under section 4.7, after para (82)
	
	USA

	654
	3.2.2
Non-compliance with requirements for the place of production

	[84]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	655
	3.2.2
Non-compliance with requirements for the place of production
	[84]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	656
	3.2.2.1
Critical non-compliance
	[84]
	Heading
	Substantive
	Delete
	Combining with 3.2.2 makes the standard easier to comprehend and more concise
	EPPO, EU

	657
	3.2.2
Non-compliance with requirements for the place of production
	[84]
	Title
	Substantive
	Move after section 4.7

3.2.2.1 4.7.1 Critical non-compliance
	
	USA

	658
	3.2.2.1
Critical non-compliance

	[85]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	659
	3.2.2.1
Critical non-compliance
	[85]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	660
	3.2.2.1
Critical non-compliance

	[85]
	Sentence 2 & 3
	Substantive
	[113] On discovering these critical non-compliances, the NPPO should immediately suspend the authorization for the place of production to export. Reinstatement should occur only once corrective action has been put into place and an audit by the NPPO of the exporting country has confirmed that the critical non-compliances have been corrected.
	Delete as already stated in para 81
	AUSTRALIA

	661
	3.2.2.1
Critical non-compliance

	[85]
	Sentence 3
	Substantive
	Reinstatement should occur only once corrective action has been put into place and an audit by the NPPO of the exporting country has confirmed that the critical non-compliances have been corrected. The NPPO of the exporting country may be required to notify the NPPO of the importing country of the reinstatement of the authorisation of the place of production.
	If it is a non-compliance the importing NPPO may require that they are notified as well.

	AUSTRALIA

	662
	3.2.2.1
Critical non-compliance
	[85]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	663
	3.2.2.1
Critical non-compliance

	[85]
	Sentence 1
	Substantive
	Critical non-compliances are incidents that compromise the integrated measures systems approach at the place of production or increase the risk of pest infestation of the plants for planting.
	Same comment as under para. 17, sentence 2 and for consistency throughout the text.
	CANADA

	664
	3.2.2.1
Critical non-compliance
	[85]
	Whole paragraph
	Substantive
	Delete
	Combining with 3.2.2 makes the standard easier to comprehend and more concise
	EPPO, EU

	665
	3.2.2.1
Critical non-compliance

	[85]
	End of Sentence 2
	Substantive
	Add: “and the NPPO of the exporting country should inform the NPPO of the importing country appropriately.”
	Necessary input
	KOREA

	666
	3.2.2.1
Critical non-compliance

	[85]
	Sentence 1
	Editorial
	, the exporting NPPO should immediately suspend the authorization for the place of production to export.
	For consistency, refer to paragraph 80 sentence 1
	SEYCHELLES

	667
	3.2.2.1
Critical non-compliance

	[85]
	Sentence 2
	Editorial
	On discovering these critical non-compliances, the exporting NPPO should immediately suspend the authorization for the place of production to export.
	For consistency, refer to paragraph 80 sentence 1
	SOUTH AFRICA

	668
	3.2.2.1
Critical non-compliance

	[85]
	End of Sentence 2
	
	Add: “and the NPPO of the exporting country should immediately inform the NPPO of the importing country..”
	
	TH

	669
	3.2.2.1
Critical non-compliance

	[85]
	Para

Para
	Substantive

substantive
	Move under section 4.7.1

Critical non-compliances are incidents that compromise the efficacy of the integrated measures approach utilized at the place of production or increase their risk of infestation of the plants for planting. On discovering these critical non-compliances, the NPPO should immediately suspend the authorization for the place of production to export under the use of integrated measures program. (Exports might continue under conditions of inspection and issuance of phytosanitary certificate, if the importing country accepts this). Reinstatement in the integrated measures program should occur only once corrective action has been put into place and an audit by the NPPO of the exporting country had cvonfirmed that the critical non-compliaces have been corrected. The corrective actions may require a change to the integrated measures and should include measures to prevent a recurrence.
	If the importing country is willing, it may continue to accept plants from a place of production that has been suspended from the integrated measures program under other mechanisms, such as issuance of a phytosanitary certificate after inspection of the outgoing product.

New wording helps ensure that places of production and exporting country NPPO determine underlying causes of the critical non-compliance and rectify them.
	USA

	670
	3.2.2.1
Critical non-compliance

	[86]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	671
	3.2.2.1
Critical non-compliance
	[86]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	672
	3.2.2.2
Non-critical non-compliance
	[86]
	Heading
	Substantive
	Delete
	Combining with 3.2.2 makes the standard easier to comprehend and more concise
	EPPO, EU

	673
	3.2.2.1
Critical non-compliance
	[86]
	Title
	Substantive
	Move after section 4.7.1

3.2.2.2. 4.7.2 Non-critical non-compliance
	
	USA

	674
	3.2.2.1
Critical non-compliance

	[87]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	675
	3.2.2.1
Critical non-compliance
	[87]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	676
	3.2.2.1
Critical non-compliance
	[87]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	677
	3.2.2.1
Critical non-compliance

	[87]
	Sentence 1
	Substantive
	Non-critical non-compliances are incidents of non-compliance that do not immediately compromise the integrated measures systems approach at the place of production.
	Same comment as under para. 17, sentence 2 and for consistency throughout the text.
	CANADA

	678
	3.2.2.2

Incumplimiento no crítico
	[87]
	Oración 1
	Editorial
	Los incumplimientos no críticos son incidentes de incumplimiento que no comprometen de forma inmediata el enfoque de medidas integradas en el lugar de producción
	Redacción redundante
	EL SALVADOR

	679
	3.2.2.2
Non-critical non-compliance
	[87]
	Whole paragraph
	Substantive
	Delete
	Combining with 3.2.2 makes the standard easier to comprehend and more concise

The last sentence needs to be moved as the last sentence of [82]
	EPPO

	680
	3.2.2.1
Critical non-compliance
	[87]
	Whole paragraph
	Substantive
	Delete
	Combining with 3.2.2 makes the standard easier to comprehend and more concise

	EU

	681
	3.2.2.1
Critical non-compliance
	[87]
	Sentence 1
	Editorial
	Corrective actions should be carried out to the satisfaction of the exporting NPPO,
	For consistency, refer to paragraph 80 sentence 1
	SEYCHELLES

	682
	3.2.2.1
Critical non-compliance

	[87]
	Sentence 2
	Editorial
	Corrective actions should be carried out to the satisfaction of the exporting NPPO, within a specified period of time.
	For consistency, refer to paragraph 80 sentence 1
	SOUTH AFRICA

	683
	3.2.2.1
Critical non-compliance

	[87]
	Para

1st sentence
	Substantive

substantive
	Move under section 4.7.2

Non-critical non-compliance are incidents of non-compliance that do not immediately compromise the integrated measures approach integrity of the plants for planting at the place of production.
	Reworded for clarity.
	USA

	684
	3.2.2.1
Critical non-compliance

	[88]
	
	
	
	See general comment no. 2 and 3
	ANTIGUA AND BARBUDA

BARBADOS

TRINIDAD AND TOBAGO

SVG

DOMINICA

	685
	3.2.2.1
Critical non-compliance
	[88]
	para
	Substantive
	See comment at 79
	
	AUSTRALIA

	686
	3.2.2.2
Non-critical non-compliance
	[88]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	687
	3.2.2.2
Non-critical non-compliance

	[88]
	Para
	substantive
	[114] The exporting NPPO should suspend the place of production or relevant parts thereof from participating in the integrated measures approach if several non-critical non-compliances are identified during an audit, if the same non-compliance is identified repeatedly, or if the place of production fails to carry out the required corrective actions within the specified time period. Exports should be suspended until such time as corrective action is successfully implemented and an audit by the NPPO of the exporting country has confirmed the non-critical non-compliances have been corrected.
	Delete as already stated in para 81
	AUSTRALIA

	688
	3.2.2.2
Non-critical non-compliance

	[88]
	Sentence 1
	Substantive
	The exporting NPPO of the exporting country should suspend the place of production or relevant parts thereof from participating in the integrated measures systems approach if several non-critical non-compliances are identified during an audit, if the same non-compliance is identified repeatedly, or if the place of production fails to carry out the required corrective actions within the specified time period.
	Same comment as under para. 17, sentence 1 and under para. 17, sentence 2 and for consistency throughout the text.
	CANADA

	689
	3.2.2.2
Non-critical non-compliance
	[88]
	Whole paragraph
	Substantive
	Delete
	Combining with 3.2.2 makes the standard easier to comprehend and more concise.
	EPPO, EU

	690
	3.2.2.2
Non-critical non-compliance
	[88]
	Sentence
	Substantive

	NPPO of the exporting country

	NPPO is not an exporter.
	JAMAICA

	691
	3.2.2.2
Non-critical non-compliance

	[88]
	Para

Add new section
	Substantive

substantive
	Move under section 4.7.2, after para (87)

4. Administrative Measures

[115]
	This section will cover the manual, crop protection specialist, training, traceability, audits, records, etc.
	USA

	692
	4. Responsibilities of the NPPO of the Exporting Country
	[89]
	Title
	Substantive
	Move after section 4

[116] 4 5. Responsibilities of the NPPO of the Exporting Country
	Exporting and importing countries responsibilities should be in the same area instead of listed far apart. This aligns with other IPPC.
	USA

	693
	4. Responsibilities of the NPPO of the Exporting Country

	[90]
	
	editorial
	[117] The NPPO of the exporting country is responsible for:

· establishing the implementation of the integrated measures systems approaches
· authorizing places of production seeking participation in an integrated measures systems approach
	For clarity, bullet no. 1 is divided into two
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	694
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	Dash point 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	695
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	1st bullet
	Editorial
	- Establishing the implementation of the integrated measures approaches, and authorizing place of production seeking participation in an integrated measures systems approach
	- To clarify that implementation of the measures is the responsibility of the place of production.
	CANADA

	696
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	After Row 9
	substantive
	Add one indent (at the bottom):

- assisting the NPPO of the importing countries to carry out on-site inspections in the place of production.
	This is one of the important responsibility of NPPO of the exporting country in practice
	CHINA

	697
	4. Responsibilities of the NPPO of the Exporting Country

	[90]
	Indent 1
	Substantive
	establishing the implementation of the integrated measures approaches requirements authorizing approval of places of production seeking participation in an integrated measures approach.
	The current wording is not easily understood, and the use of plural (‘approaches’) is too subtle to provide the guidance which is now suggested for a new explicit sentence.
	EPPO, EU

	698
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	Indent 4
	Substantive
	Carrying out or authorizing export inspections...
	Consistency all ISPMs: Although the possibility exists for authorizing various activities, ISPMs do not bother with delegation of responsibilities (except, if relevant, from CP to NPPO)
	EPPO, EU

	699
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	New indent
	Substantive
	· provide adequate information on pest outbreaks to the NPPO of the importing country in accordance with ISPM 17.
	Important responsibility that should be mentioned here.
	EU, EPPO

	700
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	New indent
	Substantive
	To add new indent after last indent;

-considering assitance to the on-site inspection carried out by NPPO of the importing countries when requested
	This is one of the important responsibility of NPPO of the exporting countries practically.
	JAPAN

	701
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	Indent 1

Add a new indent (2)
	Substantive
	· establishing the implementation of the integrated measures approaches

· authorizing places of production seeking participation in an integrated measures approach
	Clarity

Clarity
	SEYCHELLES

	702
	4. Responsabilités de l'ONPV du pays exportateur
	[90]
	4éme tiret

Dernier tiret
	Edit

Edit
	Substituer le terme “sortant” par le terme “provenant”

Il s’agit plutôt du pays importateur et non pas du pays exportateur “fournir……………..à l’ONPV du pays importateur”
	Plus précis

Pour une meilleure concordance
	TUNISIE

	703
	4. Responsibilities of the NPPO of the Exporting Country
	[90]
	Para

Last indent

Add new indent
	Substantive

Substantive

substantive
	Move under section 5, after para (89)

· providing adequate information to the NPPO of importing countries upon request.

· approve plant brokers
	A statement becomes ambiguous when “adequate” is added because it gives and opportunity to set an artificial threshold. This can have trade implications.

Those purchasing plants for planting intended for export without growing the plants (referred to as plant brokers), should be approved by the NPPO or its designee.
	USA

	704
	4.1
Establishing integrated measures approaches
	[91]
	Title
	Substantive
	4.1
Establishing integrated measures approaches for the risk management of plants for planting
	Same comment as under para. 17, sentence 2 and use of consistent wording.
	CANADA

	705
	4.1
Establishing integrated measures approaches

	[91]
	Title
	Substantive
	Move under section 5

4.1 5.1 Establishing integrated measures
	Exporting and importing countries responsibilities should be in the same area instead of listed far apart. The exporting country’s responsibilities should not be at the end. This aligns with other IPPC standards and makes the responsibilities of importing countries clear at the beginning.

Change consistent with the rest of the standard
	USA

	706
	4.1
Establishing integrated measures approaches

	[92]
	1st sentence
	Substantive
	In establishing its integrated measures approaches, the NPPO of the exporting country should specify its requirements to be met by places of production based on the risk factors described in section 1 and the import requirements of the importing country for the plants for planting.
	The NPPO of the exporting country would determine the minimum requirements (knowing the import requirements)
	AUSTRALIA

	707
	4.1
Establishing integrated measures approaches
	[92]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	708
	4.1
Establishing integrated measures approaches

	[92]
	1st sentence
	Substantive and editorial
	In establishing its integrated measures approaches, the NPPO should specify its the requirements to be met by places of production based on the pest risk factors described in section 1 and the import phytosanitary requirements for the plants for planting in the importing country.
	Same comment as under para. 17, sentence 1 related to NPPO and also under para. 17 sentence 2. Use of consistent and more appropriate wording for clarity throughout the text.
	CANADA

	709
	4.1
Establishing integrated measures approaches

	[92]
	Whole paragraph
	Editorial
	In establishing its integrated measures approaches, the NPPO should specify its the requirements to be met by places of production based on the risk factors described in section 1 and the import requirements of the importing country or countries. for the plants for planting. Furthermore, the documentation and communication requirements for the place of production should be specified.
	Clearer wording

The standard is for plants for planting only so including this phrase is not necessary.
	EPPO

	710
	4.1
Establishing integrated measures approaches

	[92]
	A new paragraph
	Substantive
	The importing NPPO should agree to the use of the proposed integrated measures approach for plants for planting by the exporting NPPO in accordance with the requirements in ISPM 14: 2002
	To highlight that acceptance by the importing NPPO is necessary before integrated measures approaches can be implemented
	SEYCHELLES

	711
	4.1
Establishing integrated measures approaches

	[92]
	As new paragraph
	Substantive
	The importing NPPO should agree to the use of the proposed integrated measures approach for plants for planting by the exporting NPPO in accordance with the requirements in ISPM 14: 2002
	To highlight that acceptance by the importing NPPO is necessary before integrated measures approaches can be implemented
	SOUTH AFRICA

	712
	4.1
Establishing integrated measures approaches
	[92]
	Para
	Substantive
	Move under section 5.1, after para (91)
	
	USA

	713
	.2
Authorization of places of production
	[93]
	Title
	substantive
	.2 5.4 Approving of places of production
	Same title as in 3.1.1
	USA

	714
	4.2
Authorization of places of production
	[94]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	715
	4.2
Authorization of places of production

	[94]
	Sentence 1
	Substantive
	[118] The general requirements for the authorization of places of production that require only the general integrated measures approach are described in section 3.1.
	To be consistent with changes made in section 3.1.
	CANADA

	716
	4.2
Authorization of places of production

	[94]
	Sentence 1
	Editorial
	The general rRequirements for the authorization approval of places of production that comply with require only the general integrated measures approach are described in section 3.1.
	Simplification of the sentence

	EPPO, EU

	717
	4.2
Authorization of places of production
	[94]
	
	
	Move under new section 5.4
	
	USA

	718
	4.2 Authorization of places of production
	[95]
	
	editorial
	[119] The authorization of places of production seeking to participate in the integrated measures approach for high-risk situations described in section 3.2 should be based upon:

· A documentation audit and a review of the phytosanitary manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the risk factors of its production

· an implementation audit whose objectives are to verify that:

· the place of production complies with the protocols, procedures and standards specified in its phytosanitary manual

· required supporting documentation...
	
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	719
	4.2 Authorization of places of production
	[95]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	720
	4.2
Authorization of places of production
	[95]
	Dash point 1
	Editorial
	Phytosanitary manual
	Is the Place of production manual, a procedural manual or is it the phytosanitary manual as mentioned in sections 3.2.1.3, 3.2.1.7, 4.2
	AUSTRALIA

	721
	4.2
Authorization of places of production

	[95]
	Dash point 1
	Editorial/substantive
	· a review of the place of production phytosanitary manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the risk factors of its production
	Assuming this is supposed to refer to the “Place of production manual” (3.2.1.1) as the term “Phytosanitary manual” has not been used previously in the standard
	AUSTRALIA

	722
	4.2
Authorization of places of production
	[95]
	Dash point 2 dot point 1
	Editorial
	Phytosanitary manual
	Is the Place of production manual, a procedural manual or is it the phytosanitary manual as mentioned in sections 3.2.1.3, 3.2.1.7, 4.2
	AUSTRALIA

	723
	4.2
Authorization of places of production
	[95]
	Dash point 1
	Editorial/substantive
	· the place of production complies with the protocols, procedures and standards specified in its place of production phytosanitary manual
	Assuming this is supposed to refer to the “Place of production manual” (3.2.1.1) as the term “Phytosanitary manual” has not been used previously in the standard.
	AUSTRALIA

	724
	4.2
Authorization of places of production
	[95]
	Sentence 1

1st indent

5th indent

6th indent
	Substantive

Editorial

Editorial

Substantive
	[120] The specific requirements for the authorization of places of production seeking to participate in the integrated measures approach for high-risk situations are described in section 3.2 and should be based upon:

· a review of the phytosanitary manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the pest risk factors of its production

· procedures in place are adequate to ensure that any pest problems are quickly identified and appropriate actions are taken to ensure that plants for planting that do not meet the phytosanitary requirements of the importing country are not exported

-either plant material within the place of production has remained free of all regulated pests and practically free of all other pests or, if the material has been infested by regulated pests, the NPPO was informed and appropriate measures were taken to ensure that the risk of further spread has been mitigated.
	To be consistent with changes made in section 3.2

Add wording for clarity and consistency.

Add wording for clarity and consistency

Remove the entire indent as it is a repetition of the previous indent point which discusses procedures to ensure that pest problems are quickly identified and appropriate actions are taken.
	CANADA

	725
	4.2 Authorization of places of production

	[95]
	First sentence

Bullet 1

Bullet 2, indent 1
	Editorial

Editorial

Editorial
	The approval authorization of places of production seeking to participate in the use integrated measures approach for high-risk situations described in section 3.2 should be based upon:

a review of the phytosanitary manual…

the place of production complies with the protocols, procedures and standards specified in its phytosanitary manual
	Deleting the word ‘approach’ for consistency (see comments on the title) and rewording as appropriate.

For consistency within the standard ‘manual’ should be used (see 66)

	EPPO, EU

	726
	4.2 Authorization of places of production
	[95]
	Indent 2
	Editorial
	...audit whose objectives are to verify...
	Superfluous
	EPPO, EU

	727
	4.2 Authorization of places of production
	[95]
	Indent 2, subindent 5
	Editorial
	... actions are taken to ensure that plants for planting that do not..
	Superfluous
	EPPO, EU

	728
	4.2 Authorization of places of production

	[95]
	Indent 2, subindent 6
	Substantive
	NPPO was informed and appropriate measures were taken to ensure that the risk of further spread pest has been eradicated mitigated.
	The pest really must have been eradicated, not only prevented from spreading ¡
	EPPO

	729
	4.2
Authorization of places of production
	[95]
	Indent 2, subindent 6
	Substantive
	Change "regulated" to "relevant"

Delete: "and practically free of all other pests"

… NPPO was informed and appropriate measures were taken to ensure that the risk of further spread pest has been mitigated eradicated.

Add new last sentence: "It is noted that in case of RNQPs tolerances may be permitted."
	More appropriate (see proposed new last sentence below).

Too stringent requirement without technical justification.

The pest really must have been eradicated, not only prevented from spreading

Important addition.
	EU

	730
	4.2
Authorization of places of production
	[95]
	Various places
	editorial
	[121] The authorization of places of production seeking to participate in the integrated measures approach for high-risk situations described in section 3.2 should be based upon:

· a review of the place of production phytosanitary manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the risk factors of its production

· an implementation audit whose objectives are to verify that:

· the place of production complies with the protocols, procedures and standards specified in its place of production phytosanitary manual

· required supporting documentation is sufficient, current and readily available to staff

· adequate records and documents are maintained

· internal audits are performed and corrective actions completed

· procedures in place are adequate to ensure that any pest problems are quickly identified and appropriate actions are taken to ensure that plants for planting that do not meet the requirements of the importing country are not exported

· either plant material within the place of production has remained free of all regulated pests and practically free of all other pests or, if the material has been infested by regulated pests, the NPPO was informed and appropriate measures were taken to ensure that the risk of further spread has been mitigated.
	
	NEW ZEALAND

	731
	4.2
Authorization of places of production
	[95]
	Indent 1

Indent 1

	Substantive

Editorial
	· a review of the place of production manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the risk factors of its production

· the place of production complies with the protocols, procedures and standards specified in the place of production manual

	For consistency

For consistency
	SEYCHELLES

	732
	4.2
Authorization of places of production
	[95]
	Indent 1
	Editorial
	[122] The authorization of places of production seeking to participate in the integrated measures approach for high-risk situations described in section 3.2 should be based upon:

· A documentation audit and a review of the phytosanitary manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the risk factors of its production

· an implementation audit whose objectives are to verify that:

	A better sentence structure and consistency in the language of the two indents. Also consistency with the language of paragraph 96.
	TRINIDAD AND TOBAGO

	733
	4.2 Autorisation des lieux de production
	[95]
	2éme tiret-5éme point-3éme ligne
	Edit
	Reformuler cette phrase ”destinés à la plantation qui ne remplissent pas les exigences du pays importateur…” comme suit :

“destinés à la plantation qui ne sont pas conformes aux exigences phytosanitaires du pays importateur…”
	clarification
	TUNISIE

	734
	4.2
Authorization of places of production
	[95]
	Various places
	editorial
	[123] The authorization of places of production seeking to participate in the integrated measures approach for high-risk situations described in section 3.2 should be based upon:

· a review of the place of production phytosanitary manual and an initial documentation audit at the place of production to verify that it is complying with the requirements established according to the risk factors of its production

· an implementation audit whose objectives are to verify that:

· the place of production complies with the protocols, procedures and standards specified in its place of production phytosanitary manual

· required supporting documentation is sufficient, current and readily available to staff

· adequate records and documents are maintained

· internal audits are performed and corrective actions completed

· procedures in place are adequate to ensure that any pest problems are quickly identified and appropriate actions are taken to ensure that plants for planting that do not meet the requirements of the importing country are not exported

· either plant material within the place of production has remained free of all regulated pests and practically free of all other pests or, if the material has been infested by regulated pests, the NPPO was informed and appropriate measures were taken to ensure that the risk of further spread has been mitigated.
	The term “phytosanitary” should be deleted as indicated on the slides provided by the steward. Have included “place of production manual” as it appears that this is the same manual described in section 3.2.1.1
	SI

TUVALU

	735
	4.2
Authorization of places of production
	[95]
	1st para
	Substantive
	Move under new section 5.4

The authorization of places of production seeking to participate in the integrated measures approach for high-risk situations risk-based integrated measures described in section 3.2 should be based upon:
	The two-tier approach of “General integrated measures” (3.1) and “Integrated measures in high risk situations” (3.2) does not appear realistic. The PRA-based process proposed in the standard will likely result in a range of estimated pest risks in different situations, with a corresponding range in the stringency and complexity of the risk management measures required. In practice, it would be exceedingly difficult to separate the level of risk into “general” or “high” only, and even “high” risks will vary in different situations, and may require varying combinations of integrated measures. It would therefore be more useful to consider the “general integrated approach in Section 3.1 as the minimum requirement for approaches covered in the standard, whereas varying combinations of “risk-based integrated approaches” in Section 3.2 may additionally be required to address specific pest risks.
	USA

	736
	4.2
Authorization of places of production
	[96]
	New sentence at end
	Substantive
	If required by the importing country, the NPPO of the exporting country can provide relevant details to the importing country’s NPPO for accreditation.
	To clarify that some importing NPPOs require production facilities to be registered with them, in addition to registration with the exporting NPPO.
	AUSTRALIA

	737
	4.2
Authorization of places of production
	[96]
	Whole paragraph
	Editorial
	Upon successful completion of the documentation audit and the implementation audits, the place of production may be authorized approved by the NPPO of the exporting country to export specific plants for planting to specific countries
	Clearer wording
	EPPO, EU

	738
	4.2
Authorization of places of production
	[96]
	
	
	Move under new section 5.4
	
	USA

	739
	4.3
Oversight of authorized places of production
	[97]
	
	Substantive
	4.3
Oversight of approved authorized places of production

	See general comment
	EPPO

	740
	4.3
Oversight of authorized places of production
	[97]
	
	
	3.1.3 Oversight of authorized places of production
	
	USA

	741
	4.3
Oversight of authorized places of production
	[98]
	1st sentence
	Substantive
	After authorization, the exporting NPPO should oversee the place of production, in particular through monitoring or auditing of the production system.
	Clarifying which NPPO
	AUSTRALIA

	742
	4.3
Oversight of authorized places of production
	[98]
	1st sentence
	Substantive
	…monitoring or auditing of the production and operational systems.
	To include operational systems which are important to support the integrated measures.
	AUSTRALIA

	743
	4.3
Oversight of authorized places of production
	[98]
	Sentence 2
	substantive
	The frequency and timing of monitoring or auditing should be determined according to the pest risks and on the place of production’s record of compliance and may consider the requirements of the importing NPPO
	The importing NPPO may have some requirements that will influence the frequency of the audits.
	AUSTRALIA

	744
	4.3
Oversight of authorized places of production
	[98]
	Sentence 3
	Editorial and substantive
	Monitoring or auditing should include inspection and where applicable, testing of plants for planting, and verification of the documentation and management practices as they relate to the appropriate integrated measures approach.
	New wording for clarity and removal of the word “approach” to be consistent with comment made under para. 17, sentence 2.
	CANADA

	745
	4.3
Oversight of authorized places of production
	[98]
	1st sentece
	Substantive
	After approval authorization, the NPPO should oversee the place of production, in particular through monitoring or auditing of the production system.
	See general comment
	EPPO

	746
	4.3
Oversight of authorized places of production
	[98]
	1st sentence
	Substantive
	Add new sentence after 1 st sentence:

In high risk situations the NPPO should audit the place of production.
	The text indicates that overseeing the place of production can either be done by monitoring or auditing.

This is not fully consistent with section 3.2.1 (58) which requires the NPPO to audit the place of production in high-risk situations.

	NORWAY

	747
	4.3
Oversight of authorized places of production
	[98]
	Sentence 1
	Editorial
	After authorization, the exporting NPPO should oversee the place of production, in particular through monitoring or auditing of the production system
	For consistency
	SEYCHELLES

	748
	4.3
Oversight of authorized places of production
	[98]
	Sentence 1
	Editorial
	After authorization, the exporting NPPO should oversee.....
	For consistency, refer to paragraph 80 sentence 1
	SOUTH AFRICA

	749
	4.3
Oversight of authorized places of production
	[98]
	
	
	Move under new section 3.1.3
	
	USA

	750
	4.4
Export inspections and issuance of phytosanitary certificates
	[99]
	Title
	Substantive
	Move after section 5.1

4.4 5.2 Export inspections and issuance of phytosanitary certificates
	Exporting and importing countries responsibilities should be in the same area instead of listed far apart. The exporting country’s responsibilities should not be at the end. This aligns with other IPPC standards and makes the responsibilities of importing countries clear at the beginning.
	USA

	751
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	
	editorial
	The integrated risk management measures may reduce the need for growing season inspections and intensive export inspections of every individual consignment (if agreed to by the importing NPPO of the importing country).
	redundant
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	752
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence 1
	Editorial
	(if agreed to by the importing NPPO of the importing country).
	Repeated word.
	AUSTRALIA

	753
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence 1 and 2
	Editorial
	The integrated risk management measures may reduce the need for growing season inspections and intensive export inspections of every individual consignment (if agreed to by the importing NPPO of the importing country). Phytosanitary certificates are issued in accordance with ISPM 12:2001. If required by the importing country an additional declaration may be added to the phytosanitary certificates that refers referring to the application of this ISPM and specific parts thereof being in compliance with ISPM 12:2001.
	Remove the word “importing” as it is not needed. Modifying wording in sentence 2 for clarity.
	CANADA

	754
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence 3
	Substantive
	If required by the importing country an additional declaration may should be added to
	Technical accuracy
	EPPO, EU

	755
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sent 1
	Subst
	...inspections of every individual ...consignment (if agreed to by the importing NPPO of the importing country).
	The deleted text is confusing and inapprorpiate here. Section 4 should be about responsibilities of the exporting NPPO. Responsibilities (e.g., the establishing of import requirements) is a matter of Section 5.
	EPPO, EU

	756
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence 1
	Editorial
	Modify sentence: The integrated risk management measures may generally reduce the need for growing season inspections and intensive export inspections of every individual consignment, (if agreed to by the importing NPPO of the importing country) unless the NPPO of the importing has evidence to substantiate the need for inspections of every individual consignment.
	
	ISF

	757
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence
	[124] editorial
	The integrated risk management measures may reduce the need for growing season inspections and intensive export inspections of every individual consignment (if agreed to by the importing NPPO of the importing country).
	redundant
	JAMAICA

	758
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Last sentence
	Editorial
	[125] If required by the importing country an additional declaration may be added to phytosanitary certificates that refers to the application of this ISPM and specific parts thereof. Such additional declarations should be in compliance with ISPM 12:2001.
	The present text of this sentence is not clear.
	NORWAY

	759
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence 1
	Editorial
	if agreed to by the NPPO of the importing country .
	Brackets should be removed because agreement by the importing NPPO is conditional, and therefore should be part of the main sentence

Unnecessary repetition of “importing country”
	SEYCHELLES

	760
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Sentence 1
	Editorial

Editorial
	The integrated risk management measures may reduce the need for growing season inspections and intensive export inspections of every individual consignment (if agreed to by the importing NPPO) of the importing country)
	Brackets should be removed because agreement by the importing NPPO is conditional, and therefore should be part of the main sentence

Unnecessary repetition of “importing country”

	SOUTH AFRICA

	761
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	[126] Sentence 1
	[127] Editorial
	The integrated risk management measures may reduce the need for growing season inspections and intensive export inspections of every individual consignment (if agreed to by the importing NPPO of the importing country).
	Redundant.
	TRINIDAD AND TOBAGO

	762
	4.4 Inspections à l'exportation et délivrance de certificats phytosanitaires
	[100]
	6éme ligne
	Edit
	Barrer la phrase suivante : “et les éléments spécifiques conformes à la NIMP 12”
	Redondance avec ce qui a été rapporté en lignes 3 et 4.
	TUNISIE

	763
	4.4
Export inspections and issuance of phytosanitary certificates
	[100]
	Para

First sentence
	Substantive

substantive
	Move under section 5.2, after para (99)

The integrated risk management measures may reduce the need for growing season inspections and intensive export inspections of every individual consignment (if agreed to by the importing NPPO of the importing country).
	From this sentence and para (105) it would seem that plants could conceivably not have an inspection at export as well as import. While it is noted that waiver of these inspections are at the discretion of the importing country, there is a concen that without inspection, any discovery of non-compliance (i.e. pest detection at the importer’s facility or a further point of sale) would be hard to trace back to a specific shipment, especially in those cases of large nurseries accepting and transplanting stock from numerous countries. We are concerned that traceability may be more the rule than the exception, and that some countries may use this to justify less inpections for budgetary reasons rather than based on pest risk.
	USA

	764
	4.5
Providing adequate information
	[101]
	Title
	Substantive
	Move after section 5.2

4.5 5.3 Providing adequate information
	A statement becomes ambiguous when “adequate” is added bacause it gives and opportunity to set an artificial threshold. This can have trade implications.
	USA

	765
	4.5
Providing adequate information
	[102]
	
	editorial
	Upon request, the NPPO of the exporting country should provide adequate information to the NPPO of the importing country to support the evaluation and acceptance of the integrated measures approach.
	Proper punctuation
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	766
	4.5
Providing adequate information
	[102]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	767
	4.5
Providing adequate information
	[102]
	Sentence 1
	Substantive
	[128] Upon request the NPPO of the exporting country should provide adequate information to the NPPO of the importing country to support the evaluation and acceptance of the integrated measures approach.
	To be consistent throughout the text and in line with comment made under para. 17, sentence 2.
	CANADA

	768
	4.5
Providing adequate information
	[102]
	At the end of Para.
	Substantive
	Add new subsection

“4.6 Assistance with on-site inspection by NPPO of importing country”

“Where agreed the NPPO of the exporting country should assist the NPPO of the importing country to undertake an on-site inspection of the place of production as part of the risk analysis, audit or non-compliance inspection.
	More completed both in content and structure.
	CHINA

	769
	4.5
Providing adequate information
	[102]
	2nd row
	Substantive
	[129] Upon request the NPPO of the exporting country should provide adequate information on the integrated measures being used to the NPPO of the importing country. to support the evaluation and acceptance of the integrated measures approach
	A system that has been provided for in an adopted ISPM does not require acceptance.
	EPPO, EU

	770
	4.5
Providing adequate information
	[102]
	
	Substantive
	Add “Where agreed the NPPO of the exporting country should assist the NPPO of the importing country to undertake an on-site inspection of the place of production as part of the risk analysis, audit or non-compliance inspection.
	
	KOREA

	771
	4.5
Providing adequate information
	[102]
	[130] Sentence 1
	[131] Editorial
	[132] Upon request, the NPPO of the exporting country ….. should provide adequate.
	Insert comma after ‘request’ for proper punctuation.
	TRINIDAD AND TOBAGO

	772
	4.5 Communication des informations
	[102]
	2éme ligne
	Edit
	Ajouter le mot “et validées” aprés “appropriées”
	Vue l’importance des informations communiquées
	TUNISIE

	773
	4.5
Providing adequate information
	[102]
	Para
	Substantive
	Move under section 5.3, after para (101)

Upon request the NPPO of the exporting country should provide adequate information to the NPPO of the importing country to support the evaluation and acceptance of the use of integrated measures approach.
	A statement becomes ambiguous when “adequate” is added bacause it gives and opportunity to set an artificial threshold. This can have trade implications.

Change consistent with the rest of the text.
	USA

	774
	5. Responsibilities of the NPPO of the Importing Country
	[103]
	Title
	Substantive
	Move after section 5

5 6 Responsibilities of the NPPO of the Importing Country
	Exporting and importing countries responsibilities should be in the same area instead of listed far apart. The exporting country’s responsibilities should not be at the end. This aligns with other IPPC standards and makes the responsibilities of importing countries clear at the beginning.
	USA

	775
	5. Responsibilities of the NPPO of the Importing Country
	[104]
	Sentence 1
	Substantive
	The NPPO for the importing country is responsible for setting (through a Pest Risk Analysis process) and communicating technically justified phytosanitary import requirements.
	Reinforces need for PRA
	AUSTRALIA

	776
	5. Responsibilities of the NPPO of the Importing Country
	[104]
	
	
	
	
	USA

	777
	5. Responsibilities of the NPPO of the Importing Country
	[105]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	778
	5. Responsibilities of the NPPO of the importing country
	[105]
	Sentence 2
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	779
	5. Responsibilities of the NPPO of the importing country
	[105]
	Last sentence
	Substantive
	The NPPO of the importing country may decide to only monitor imported plants produced under a an integrated measures systems approach, including testing samples for the presence of regulated pests, and verifying that agreed procedures are followed.
	Add the word “regulated” as Article VI.2 of the IPPC states that “Contracting parties shall not require phytosanitary measures for non-regulated pests”.
	CANADA

	780
	5. Responsibilities of the NPPO of the Importing Country

	[105]
	Sentence 1
	Editorial
	Plants for planting produced under an using integrated measures approach may not require intensive import inspection of every consignment.
	The standard is for plants for planting. Delete ‘approach’ for consistency (see comments on the title)
	EPPO, EU

	781
	5. Responsibilities of the NPPO of the importing country
	[105]
	1st sentence
	Substantive

	Delete 1st sentence
	It depends on a case that the NPPO of the importing country decides whether inspeciton of every consignment is necessary or not.
	JAPAN

	782
	5 Responsabilités de l'ONPV du pays importateur
	[105]
	Reformulation des 2 premiéres lignes
	
	Pour les végétaux destinés à la plantation produits dans le cadre d’une approche fondée sur en appliquant des mesures intégrées ne nécessite pas une inspection intensive de chaque envoi à l’importation.
	Cette norme concerne les végétaux destinés à la plantation . suppression du terme ‘approche” conformément à des commentaires antérieures.
	TUNISIE

	783
	5. Responsibilities of the NPPO of the importing country
	[105]
	Para

1st sentence
	Substantive

substantive
	Move under section 6, after para (104)

Plants produced using under an integrated measures approach may not require intensive import inspection of every consignment.
	From this sentence and para (100) it would seem that plants could conceivably not have an inspection at export as well as import. While it is noted that waiver of these inspections are at the discretion of the importing country, there is a concen that without inspection, any discovery of non-compliance (i.e. pest detection at the importer’s facility or a further point of sale) would be hard to trace back to a specific shipment, especially in those cases of large nurseries accepting and transplanting stock from numerous countries. We are concerned that traceability may be more the rule than the exception, and that some countries may use this to justify less inpections for budgetary reasons rather than based on pest risk.

Changes consistent with the rest of the text.
	USA

	784
	5. Responsibilities of the NPPO of the Importing Country

	[106]
	
	editorial
	……. The NPPO of the importing country should notify the NPPO of the exporting country of any non-compliances (see ISPM 13:2001).

	For clarity
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	785
	5. Responsibilities of the NPPO of the Importing Country

	[106]
	Indent 2

Sentence 2

	Substantive

	Add two indents after indent 2:

· establish traceability procedures

· conduct audits

Delete: “-Review the authorization…”and Add: Indent 1:

· Review the authorization of the place of production presented by the NPPO of the exporting country.

Add:

the NPPO of the importing should notify the NPPO of the exporting country …
	To be more sound and reasonable in structure

, linking with the following para.

This is a more clear interpretation of the authorization programme.
	CHINA

	786
	5 Responsabilidades de la ONPF del país importador
	[106]
	Oración 2
	Editorial
	La ONPF del país importador debería notificar a la ONPF del país exportador cualquier incumplimiento (véase la NIMF 13:2001).
	Mejor comprensión del texto
	EL SALVADOR

	787
	5. Responsibilities of the NPPO of the Importing Country

	[106]
	1st bullet
	Substantive
	- review the authorization programme presented information provided by the NPPO of the exporting country on the integrated measures
	An “authorization programme” is not mentioned elsewhere in the text. The only relevant responsibility of the NPPO of the exporting country is provide information on the integrated measures on request
	EPPO

	788
	5. Responsibilities of the NPPO of the Importing Country
	[106]
	1st indent
	Substantive
	- review the authorization the system of approval of places of production programme presented by the NPPO of the exporting country
	An “authorization programme” is not mentioned elsewhere in the text.
	EU

	789
	5. Responsibilities of the NPPO of the Importing Country
	[106]
	Sentence
	editorial
	……. The NPPO of the importing country should notify the NPPO of the exporting country of any non-compliances (see ISPM 13:2001).
	For clarity
	JAMAICA

	790
	5. Responsibilities of the NPPO of the Importing Country
	[106]
	1st indent
	Substantive
	-review the authorization programme of the place of production presented by the NPPO of the exporting countyr

	This is a more clear interpretation of the authorization programme.
	JAPAN

	791
	5. Responsibilities of the NPPO of the Importing Country

	[106]
	Indent 2

Indent 1

	Substantive

Substantive

	Add two indents after indent 2:

· establish traceability procedures

· conduct audits

· Review the authorization of the place of production presented by the NPPO of the exporting country.

	To be more sound and reasonable in structure

, linking with the following para.

This is a more clear interpretation of the ‘authorization programme’ which has not been mentioned before.
	KOREA

KOREA

	792
	5. Responsibilities of the NPPO of the Importing Country

	[106]
	Sentence 2
	Editorial
	The NPPO of the importing country should notify the NPPO of the exporting country of any non-compliances (ISPM 13:2001).

	For clarity and consistency of reference
	SEYCHELLES

	793
	5. Responsibilities of the NPPO of the Importing Country
	[106]
	Sentence 2
	Editorial
	The importing NPPO should notify the NPPO of the exporting country of any non-compliances (see ISPM13:2001)
	For consistency of referncing and clarity
	SOUTH AFRICA

	794
	5. Responsibilities of the NPPO of the Importing Country

	[106]
	Sentence 2

	Substantive

	Delete “Reviw the authorization...” and add Indent 1

“Review the authorization of the place of production presented by the NPPO of the exporting country.”
Add:

the NPPO of the importing should notify the NPPO of the exporting country …
	This is a more clear interpretation of the authorization programme.
	TH

	795
	5. Responsibilities of the NPPO of the Importing Country
	[106]
	Para
	Substantive
	Move under section 6, after para (105)
	
	USA

	796
	5. Responsibilities of the NPPO of the Importing Country
	[106]
	Sentence 2
	Editorial
	The NPPO of the importing country should notify the NPPO of the exporting country of any non-compliances (see ISPM 13:2001).
	For clarity.
	TRINIDAD AND TOBAGO

	797
	5.1
Traceability procedures
	[107]
	Title
	Substantive
	Move after section 4.3

5.1 4.4 Traceability procedures
	
	USA

	798
	5.1
Traceability procedures

	[108]
	
	editorial
	The NPPO of the importing country is encouraged to establish procedures that ensure the traceability of that plants imported under an integrated measures a systems approach can be traced back and forward from the importer and that the importer notifies the NPPO of the occurrence of regulated pests and other pests not normally present in the area. This may be accomplished through a registration/authorization process for importers.
	Better sentence structure & for clarity
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	799
	5.1
Traceability procedures
	[108]
	Sentence 1
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	800
	5.1
Traceability procedures

	[108]
	1st sentence
	Editorial
	The NPPO of the importing country is encouraged to establish procedures that ensure that plants imported under an integrated measures systems approach can be traced back and forward from the importer and the importer notifies the its NPPO of the occurrence of regulated pests and other pests not normally present in the area and new pests which may be of concern to the importing country.
	For consistency and for clarity.
	CANADA

	801
	5.1
Traceability procedures
	[108]
	Line 3
	Editorial
	add:

the NPPO of the importing country
	To be clear
	CHINA

	802
	5.1 Procedimientos de rastreabilidad
	[108]
	Oración 1
	Sustancial
	Se exhorta a la ONPF del país importador a establecer procedimientos que aseguren que las plantas importadas bajo el enfoque de medidas integradas puedan rastrearse y darle seguimiento en todos los eslabones de la cadena del importador y que se el importador notifique a la ONPF la presencia de plagas reglamentadas y otras plagas que generalmente no están presentes en el área.
	No solamente el importador debe notificar la presencia de plagas, ya que la rastreabilidad debe hacerse en toda la cadena productiva.
	EL SALVADOR

	803
	5.1
Traceability procedures

	[108]
	Sentence 1
	Substantive
	[133] The NPPO of the importing country is encouraged to establish procedures that ensure that plants imported under an integrated measures approach can be traced back and forward from the importer. and that the importer notifies the NPPO of the occurrence of regulated pests and other pests not normally present in the area. This may be accomplished through a registration/authorization process for importers.
	It may be assumed that the importer traceability is secured due to the accompanying PC. It should be made clear that after release by NPPO, the importer is encouraged to maintain traceability while distributing plants for planting to customers.
	EPPO

	804
	5.1
Traceability procedures

	[108]
	Sentence 1
	Substantive
	[134] The NPPO of the importing country is encouraged to establish procedures that ensure that imported plants which have been produced using imported under an integrated measures approach can be traced back and forward from the importer and that the importer notifies …
	It may be assumed that the importer traceability is secured due to the accompanying PC.
	EU

	805
	5.1
Traceability procedures
	[108]
	Line 3
	Editorial
	add:

the NPPO of the importing country
	To be clear
	KOREA

	806
	5.1
Traceability procedures

	[108]
	Sentence 1

	Substantive
	The NPPO of the importing country is encouraged to establish procedures that ensure that plants for planting imported under an integrated measures approach can be traced back and forward from the importer and that the importer notifies the NPPO of the occurrence of regulated pests and other pests not normally present in the area.

DO THE SAME IN THE SPANISH VERSION

Se exhorta a la ONPF del país importador a establecer procedimientos que aseguren que las plantas para plantar importadas bajo el enfoque de medidas integradas puedan rastrearse y darle seguimiento del importador y que el importador notifique a la ONPF la presencia de plagas reglamentadas y otras plagas que generalmente no están presentes en el área.
	According with the topic of the draft
	MEXICO

	807
	5.1
Traceability procedures

	[108]
	Sentence 1

Add a new sentence
	Substantive

Substantive
	The NPPO of the importing country is encouraged to establish procedures that ensure that plants imported under an integrated measures approach can be traced back and forward from the importer.

[135] This may be accomplished through a registration/authorization process for importers. The notification of any non-compliance should be in accordance to ISPM 13:2001
	More clarity
	SEYCHELLES

	808
	5.1
Traceability procedures
	[108]
	Line 3
	Editorial
	add:

the NPPO of the importing country
	clarity
	TH

	809
	5.1
Traceability procedures

	[108]
	[136] Sentence 1
	Editorial
	[137] The NPPO of the importing country is encouraged to establish procedures that ensure the traceability of that plants imported under an integrated measures a systems approach can be traced back and forward from the importer and that the importer notifies the NPPO of the occurrence of regulated pests and other pests not normally present in the area.
	Better sentence structure & for clarity.
	TRINIDAD AND TOBAGO

	810
	5.1 Procédures de traçabilité
	[108]
	3éme ligne
	Edit
	L’importateur n’est pas habilité à faire la reconnaissance des ONR sur les végétaux importés
	clarification
	TUNISIE

	811
	5.1
Traceability procedures

	[108]
	Para

Para

New para
	Substantive

Substantive

substantive
	Move under section 4.4

The NPPO of the importing country is encouraged to establish procedures that ensure that plants imported under an the use of integrated measures approach can be traced back and forward from the importer to the first comercial production site (or first entity who will offer such plants for sale) and that the importer notifies the NPPO of the occurrence of regulated pests and other pests not normally present in the area. This may be accomplished through a registration/authorization process for importers.

The NPPO of the importing country also is encouraged to consider requiring from importers to notify them of the occurrence of regulated pests and other pests not normally present in the area that appear to be associated with recently imported plant material.
	It is realistic to expect such traceability only to the beginning of the supply chain in the importing country.

Detection and reporting of quarantine or “unusual” pests is a desirable component for early detection, but it is separate from traceability.
	USA

	812
	5.2
Auditing by the importing NPPO
	[109]
	Title
	Editorial
	5.2
Auditing by the importing NPPO of the importing country
	Same comment as under para. 17 sentence 1.
	CANADA

	813
	5.2
Auditing by the importing NPPO
	[109]
	Title
	Substantive
	Move after section 6

5.2 6.1 Auditing by the importing NPPO
	
	USA

	814
	5.2
Auditing by the importing NPPO
	[110]
	Sentence 2
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	815
	5.2 Auditing by the importing NPPO
	[110]
	Sentence 3
	substantive
	integrated measures systems approach
	In line with comments that this is systems approach
	AUSTRALIA

	816
	5.2 Auditing by the importing NPPO
	[110]
	Sentence 2 and 3
	Substantive
	The NPPO of the importing country may request the NPPO of the exporting country to audit the integrated measures approaches as established by the exporting country. This audit may consist of documentation review, inspection and testing of plants produced under the integrated measures systems approach, and, where appropriate, site visits provided that there is justification, e.g. in high-risk situations or in cases of non-compliance (see ISPM 20:2004, section 5.1.5 and ISPM 13:2001).
	To be consistent throughout the text and in line with comment made under para. 17, sentence 2.
	CANADA

	817
	5.2
Auditing by the importing NPPO

	[110]
	Sentence 1

Sentence 2
	Editorial

Editorial
	The NPPO of the importing country may request the NPPO of the exporting country to provide the reports on audits undertaken by the place of production and by the NPPO of the exporting country.

This audit may consist of documentation review, inspection and testing of plants produced under the using integrated measures approach, and,
	Unnecessary word

Deleting the word ‘approach’ for consistency (see comments on the title) and rewording as appropriate.
	EPPO

	818
	5.2
Auditing by the importing NPPO

	[110]
	Last sentence
	Substantive
	[138] This audit may consist of documentation review, inspection and testing of plants produced under the using integrated measures approach, and, where appropriate, site visits as a demonstration of the integrated measures used (see ISPM 20:2004, section 5.1.5) or provided that there is specific justification e.g., in high risk situations or in cases of non-compliance (see as referred to in ISPM 13:2001 ISPM 20:2004, section 5.1.5 and ISPM 13:2001).
	Site visits should be used to get a better picture of the application of integrated measures.

Site visits may also be carried out in cases of critical non compliances.

Improved placement of references.
	EPPO

	819
	5.2 Auditing by the importing NPPO
	[110]
	Sentence 1

	Editorial

	The NPPO of the importing country may request the NPPO of the exporting country to provide the reports on audits undertaken by the place of production and by the NPPO of the exporting country.
	Unnecessary word

	EU

	820
	5.2 Auditing by the importing NPPO
	[110]
	Last sentence
	Substantive
	[139] This audit may consist of documentation review, inspection and testing of plants produced under the using integrated measures approach, and, where appropriate, site visits as a demonstration of the integrated measures used (see ISPM 20:2004, section 5.1.5) or provided that there is specific justification, e.g. in high risk situations or in cases of non-compliance (see as referred to in ISPM 20:2004, section 5.1.5 and ISPM 13:2001).
	Deleting the word ‘approach’ for consistency (see general comment 4) and rewording as appropriate.

Site visits should be used to get a better picture of the application of integrated measures.

Site visits may also be carried out in cases of critical non compliances.

Improved placement of references.
	EU

	821
	5.2
Auditing by the importing NPPO

	[110]
	Sentences 1 and 2
	Substantive
	Add after sentence 2: The NPPO in the importing country should explain why an audit is being requested. The frequency of an audit should be limited to one every two years and the cost involved shared by the NPPOs in the importing and exporting countries, unless otherwise agreed.
	In the interest of transparency and fairness, the NPPO of the exporting country should be provided with some justification for an audit. Audits can be expensive and therefore costs should be shared.
	ISF

	822
	5.2
Auditing by the importing NPPO

	[110]
	Sentence 2

	Editorial
	The NPPO of the importing country may request the NPPO of the exporting country to audit the integrated measures approaches as established by the exporting country.

With the agreement of the NPPO of the exporting country the NPPO of the importing country may carry out auditing of the established integrated measures
	The present text is ambiguous in terms of which NPPO will perform the auditing.
	NORWAY

	823
	5.2
Auditing by the importing NPPO
	[110]
	Last sentence
	Editorial
	(ISPM 20:2004, section 5.1.5 and ISPM 13:2001).
	
	SEYCHELLES

	824
	5.2 Audit par l'ONPV du pays importateur
	[110]
	1ére – 4éme ligne
	Edit
	Reformuler le paragraphe comme suit :

L’ONPV du pays importateur peut demander à l’ONPV du pays exportateur :

· De lui fournir les rapports des audits internes effectués au lieu de production et ceux conduits par cette ONPV.

· D’effectuer une vérification des aproches fondées sur des mesures intégrées établies par le pays exportateur.

L’audit faite par l’ONPV du pays importateur peut prévoir…………………………..NIMP 13.2001).
	simplification
	TUNISIE

	825
	5.2
Auditing by the importing NPPO

	[110]
	Para

Last sentence

Add new section
	Substantive

Substantive

substantive
	Move under section 6.1, after para (109)

This audit may consist of documentation review, inspection and testing of plants produced under the integrated measures approach, and, where appropriate, site visits as mutually agreed by the importing and exporting NPPOs provided that there is justification, e.g. in high-risk situation or in cases of non-compliance (see ISPM 20:2004, section 5.1.5 and ISPM 13:2001).

7. Plant brokers responsibilities

Those purchasing plants for planting intended for export without growing the plants (referred to as plant brokers), should be approved by the NPPO or its designee. Approval is conferred by the NPPO or its designee after the participant meets the conditions. Approval may be withdrawn if the participant fails to meet the conditions at any time. Plant brokers must ensure the traceability of export consignments to an approved place of production. The broker must maintain the phytosanitary status of the plants in a manner equivalent to an approved place of production from purchase, storage and transportation to the export destination. Plant brokers must document these processes for verifying status and maintaining traceability.
	Periodical audits and/or site visits by the importing NPPO may be included in bi-lateral agreements between the importing and exporting NPPOs.

Plants that are pest-free when they leave a place of production operating under one of the programs defined by this standard, can become infested while in the custody of a 3rd party – a broker who handles shipments of plants but does not grow plants and so is not covered by the standard as written. To prevent such infestation, maintain the integrity of the program, and ensure rapid determination of the location and source of any problem, brokers should also be subject to the standard.

	USA

	826
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[111]
	Entire appendix
	substantive
	See comments above
	The information included in the appendix outlines integrated measures that may be used to manage pests. It should be included in the text of the standard or at a the very least should be an annex to the standard as this appendix provides some of the most useful information to NPPOs.
	AUSTRALIA

	827
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[111]
	
	Editorial
	This appendix is for reference purposes only and is not a prescriptive part of the this standard.
	Consistency with the rest of the standard
	EPPO, EU

	828
	APPENDICE 1
	[111]
	
	Traduction
	APPENDICE 1 ANNEXE 1
	
	TUNISIE

	829
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[112]
	
	Editorial
	...the phytosanitary pest risk...
	Consistency: Glossary term
	EPPO, EU

	830
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[112]
	
	Editorial
	Add:

Appendix 1: Examples of pest mgt measures to reduse the phyto risk of Plants for planting “in the place of production”
	Table 1 only contains mitigation measures in the place of production (but not measures after harvest and in importing country)
	KOREA

	831
	APPENDICE 1
	[112]
	
	Traduction
	APPENDICE 1 ANNEXE 1
	
	TUNISIE

	832
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[112]
	
	
	Delete
	This section is too relevant to the document to keep it separated as an Appendix. If moved to the main text, it will give the document more clarity and meaning.
	USA

	833
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[113]
	
	
	[140] Table 1. Measures to reduce the phytosanitary risk of plants for planting categorized by pest group category

	More clearly describes the content of the table and less cumbersome
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	834
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[113]
	New 2nd sentence
	Substantive
	(Pest groups may be overlapping and a variety of available measures required to adequately address pest risk.)
	To clarify pest groups and the application of measures across pest groups.
	AUSTRALIA

	835
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[113]
	Line 1
	Substantive
	Measures to reduce the phytosanitary risk of plants for planting categorized by pest group (NB – a given organism may belong to several groups (e.g. pest groups 1 and 3)
	Make clear that the different "groups" in Table 1 are not exclusive of each other
	EU, EPPO

	836
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[113]
	
	Editorial
	Examples of Measures to reduce the phytosanitary pest risk
	Consistency with table 2 heading.

Consistency: Glossary term
	EU, EPPO

	837
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[113]
	
	
	[141] Table 1. Measures to reduce the phytosanitary risk of plants for planting categorized by pest group category

	More clearly describes the content of the table and less cumbersome
	JAMAICA

	838
	Appendix 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting
	[113]
	
	
	delete
	This section is too relevant to the document to keep it separated as an Appendix. If moved to the main text, it will give the document more clarity and meaning.
	USA

	839
	Table 1
	[114]
	
	1. Editorial

2.technical

3. editorial

4. editorial

5. technical
	[142] 1. The following table provides examples for different measures.

2.Subject row of table, 1st column

Pest group category
3. Pest category 2

Pests having Visible visible stages of pests and pests causing visible symptoms during the growing season
4. Pest Category 3, Available measures bullet 4

Planning of activities to work with high-health healthy plants first

9. Pest category 8 under available measures

Add bullet: post-entry quarantine
	1. redundant

2. same reason as for change in paragraph 113

3. clarity and consistency with wording of other pest categories

4. better English

5. added to cover life stage of pests that are unaffected by chemical treatments
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

JAMAICA

	840
	Table 1
	[114]
	table
	Editorial
	Ttable 1
	Reference to Table 1 - capitalise ‘T’
	AUSTRALIA

	841
	Table 1
	[114]
	Row 1 column 3 dot point 2
	Substantive
	Derivation from mother plants that have been tested and found free from the relevant regulated pest
	Use IPPC terms so it is clear what is meant
	AUSTRALIA

	842
	Table 1
	[114]
	Row 1 column 3 new dot point
	Substantive
	. Use of indicator plants
	Additional available measure
	AUSTRALIA

	843
	Table 1
	[114]
	Row 1 column 3 new dot point
	Substantive
	- Production of tissue cultures (including meristem tip cultures) which may eliminate pathogens.
	Additional available measure
	AUSTRALIA

	844
	Table 1
	[114]
	Row 2 column 3 new dot point
	Substantive
	. Ensuring appropriate environmental conditions for symptom expression.
	Additional available measure
	AUSTRALIA

	845
	Table 1
	[114]
	Row 7 column 3 dot point 3
	Substantive
	Derivation from mother plants that have been tested and found free from the relevant regulated pest
	Use IPPC terms so it is clear what is meant
	AUSTRALIA

	846
	Table 1
	[114]
	Row No 8

Column 3
	Substantive
	Roots washed free from growing media (and repotted in sterile growing medium in a sterile container)
	Completeness
	AUSTRALIA

	847
	Table 1
	[114]
	Row No 9

Column 3
	Substantive
	Roots washed free from growing media (and repotted in sterile growing medium in a sterile container)
	Completeness
	AUSTRALIA

	848
	Table 1
	[114]
	Section 1 3rd bullet

Section 2

Section 3

Section 4

Section 6
	Substantive

Substantive

Substantive

Substantive

Editorial
	Isolation from sources of infection infestation (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel, temporal isolation)
Add a new bullet:

· Production within a specified certification scheme or clean stock program that takes into consideration the pests of concern to the importing country.

Add a new bullet:

· Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel, temporal isolation)
•
Pre-planting soil testing for freedom from or to meet a tolerance for soil-borne viruses or their nematode vectors
Delete 2nd bullet:

Use of uncontaminated water sources.
	Replace “infection” by “infestation” as infestation is more appropriate and includes infection. A global change should be made within Table 1 as appropriate.

To be consistent with other sections.

To be consistent with other sections.

Some soil-borne viruses are transmitted by fungi.

Duplication of following bullet.
	CANADA

	849
	Tabla 1
	[114]
	Oración 5 Sangría 4
	Editorial
	Prueba de suelo antes de la plantación para confirmar la ausencia de virus transmitidos por organismos presentes el suelo o (por ej.: sus nemaátodos vectores) o para cumplir con su nivel de tolerancia
	Mejor comprensión del texto
	EL SALVADOR

	850
	Tabla 1
	[114]
	Oración 8
	Sustancial
	Plagas transmitidas diseminadas por el suelo capaces de colonizar la planta
	El suelo no transmite una plaga, es solamente un vehículo
	EL SALVADOR

	851
	Tabla 1
	[114]
	Oración 8 sangría 6
	Editorial
	Prueba de suelo antes de la siembra para confirmar la ausencia de plagas tales como hongos, nemaátodos, virus transmisible por nemaátodos
	Faltaban las tildes
	EL SALVADOR

	852
	Tabla 1
	[114]
	Oración 9
	Sustancial
	Plagas transmitidas diseminadas por el suelo en medio de crecimiento adherido a las plantas
	El suelo no transmite una plaga, es solamente un vehículo
	EL SALVADOR

	853
	Tabla 1
	[114]
	Oración 10
	Sustancial
	Plagas transmitidas diseminadas por el suelo en suelo natural adherido a las plantas
	El suelo no transmite una plaga, es solamente un vehículo
	EL SALVADOR

	854
	Table 1
	[114]
	Heading
	Editorial
	The following table….
	Superfluous, Consistency with table 2
	EPPO

	855
	Table 1
	[114]
	Right hand column, several bullets
	Editorial
	...or at a pest free place...
	Superfluous
	EPPO, EU

	856
	Table 1
	[114]
	Group 1, Right hand column, last bullet
	Subst

Editorial
	... programme that controls takes into consideration the relevant pests of concern to the importing country
	‘Control’ is more appropriate than just ‘consider’.

Simpler and consistent with other bullets
	EPPO, EU

	857
	Table 1
	[114]
	Group 2, Right hand column, bullet 1
	Editorial
	...stages, if appropriate)
	Superfluous, already part of an example only
	EPPO, EU

	858
	Table 1
	[114]
	Group 4, Right hand column, bullet 1
	Editorial
	Production in an area/place of...
	More precise
	EPPO, EU

	859
	Table 1
	[114]
	Right hand column, several bullets
	Editorial
	[confirmed by monitoring or measures specified below]

	Seems to be a nonsense remainder from former versions
	EPPO, EU

	860
	Table 1
	[114]
	Row 2 colomn 2
	Substantive
	Routine pesticide applications
	ISPMs should not promote routine application of pesticides but only application in cases when needed.
	EPPO, EU

	861
	Table 1
	[114]
	Row 3 colomn 2
	Substantive
	Routine pesticide applications
	ISPMs should not promote routine application of pesticides but only application in cases when needed.
	EPPO, EU

	862
	Table 1
	[114]
	Row 5 colomn 2
	Substantive
	Routine pesticide applications
	IPPC should not promote routine application of pesticides but only application in cases when needed.
	EPPO, EU

	863
	Table 1
	[114]
	Row 5 colomn 2
	Substantive
	Routine pesticide applications
	IPPC should not promote routine application of pesticides but only application in cases when needed.
	EPPO, EU

	864
	Table 1
	[114]
	New indent in row 3
	Substantive
	· A water supply free of plant pests (either treated water or deep-well spring water), together with regular testing for plant for planting pests if required.
	To include one more indent in the table as another different measure because the pest group spread by contact and water represents a potential risk for pest dispersion.
	MEXICO

	865
	Table 1
	[114]
	Table 1

Sentence 1
	Substantive
	Pests causing latent infections/infestation and those that are likely to be transmitted by plants for planting without signs or symptoms
	To include the term infestation as appear ISPM 5:2009
	MEXICO

	866
	Table 1
	[114]
	Table 1

Sentence 1

Third indent
	Substantive
	Pests causing latent infections/ infestation
	To include the term infestation as appear ISPM 5:2009
	MEXICO

	867
	Table 1
	[114]
	Table 1

Sentence 4

Third indent
	Substantive
	Pests causing latent infections/ infestation
	To include the term infestation as appear ISPM 5:2009
	MEXICO

	868
	Table 1
	[114]
	row
	substantive
	· Physical eradication of non-native plants or plant pests from irrigation cannel or other relevant wáter flows
	CBD decision IX/4 A invites the International Plant Protection Convention to continue its efforts to expand, within its mandate, its actual coverage of invasive alien species which impact on biodiversity, including in aquatic environments
	SCBD

	869
	Table 1
	[114]
	Indent 4

Row 3 indent 4

Row 7, indent 6

Row 9, indent 3
	Substantive

Substantive

Substantive

Substantive

	· Testing of samples of the plants for freedom from pests. Samples should be drawn in such a way to ensure a confidence level of 99%

· Planning of activities to work with visibly high-health plants first

· Pre-planting soil treatment and/or testing for freedom from pests such as fungi, nematodes, viruses transmittable by nematodes
· Pre-planting soil treatment and/or testing for freedom from pests (especially nematodes, fungi)
	Indent 4 is not equivalent with the other available measures for this pest group, and therefore a confidence level is suggested that will be applicable for the plants for planting

Meaning of current text using “high health” is not clear. Request for further elaboration on this available measures

To include available effective treatment of soil against soil-borne pests before planting commences and to ensure the soil is free from pest.

To include available effective treatment of soil against soil-borne pests before planting commences and to ensure the soil is free from pest.
	SEYCHELLES

	870
	Table 1
	[114]
	Row 1, Indent 4

	Substantive

	- Testing of samples of the plants for freedom from pests. Samples should be drawn in such a way to ensure a confidence level of 99%
	Indent 4 is not equivalent with the other available measures for this pest group, and therefore a confidence level is suggested that will be applicable for plants for planting
	SOUTH AFRICA

	871
	Table 1
	[114]
	Row 3, indent 4
	Substantive

	- Planning of activities to work with visibly high-health plants first
	Meaning of current text using “high-health” is not clear. Request for further elaboration on this available measure.
	SOUTH AFRICA

	872
	Table 1
	[114]
	Row 7, Indent 6

	Substantive

	- Pre-planting soil treatment and/or testing for freedom from pests such as fungi, nematodes, viruses transmittable by nematodes
	To include available effective treatment of soil against soil-borne pests before planting commences and to ensure the soil is free from pests

	SOUTH AFRICA

	873
	Table 1
	[114]
	Row 9, indent 3
	Substantive

	- Pre-planting soil treatment and/or testing for freedom from pests (especially nematodes, fungi)
	To include available effective treatment of soil against soil-borne pests before planting commences and to ensure the soil is free from pests
	SOUTH AFRICA

	874
	Table 1
	[114]
	Sentence 1
	Substantive
	 The following table provides examples for different measures.
	Redundant.

	TRINIDAD AND TOBAGO

	875
	Table 1
	[114]
	Row 3 (pest group 2)
	Substantive
	Pests having Visible visible stages of pests and pests causing visible symptoms during the growing season
	Clarity and consistency with wording of other pest categories.

	TRINIDAD AND TOBAGO

	876
	Table 1
	[114]
	Row 4 (pest group 3), indent 4
	Editorial
	Planning of activities to work with high-health healthy plants first
	Better English.

	TRINIDAD AND TOBAGO

	877
	Table 1
	[114]
	Row 9 (pest group 8). Add new indent after last indent
	Substantive
	· Roots washed free from growing medium (and repotted in sterile growing medium)

Add indent:

· post-entry quarantine
	Added to cover life stage of pests that are unaffected by chemical treatments.
	TRINIDAD AND TOBAGO

	878
	Tableau 1
	[114]
	Ligne 1

Point 2
	Edit

Edit
	Ajouter le mot “réglementés” aprés “organismos nuisibles”

Reformuler la phrase comme suit :

“ organismes nuisibles réglementés dont les stades et symptômes sont visibles pendant la période de végétation”.
	Se référer au résumé de référence [17]

Meilleure compréhension
	TUNISIE

	879
	Table 1
	[114]
	Table

Pest group 1,

5th bullet

Pest group 6, 3rd bullet
	Substantive

substantive

substantive
	Move under new section 2.1

· Production within a specified certification scheme or clean stock program that takes into consideration mitigates the pests of concern ot the importing country

· Irrigation water to be disinfected or sterilized before initial use and again disinfected or sterilized before any re-use.
	This section is too relevant to the document to keep it separated as an Appendix. If moved to the main text, it will give the document more clarity and meaning.

Better wording

If water is recycled/re-used, it should be re-treated before each use in order to prevent pathogens taken up when water ran through containers from being spread to additional containers during the subsequent waterings.
	USA

	880
	Table 2
	[115]
	
	editorial
	Table 2. Examples for measures to reduce the phytosanitary risk of plants for planting based on the type of plant material
	Remove all references to group 10 since it does not exist in Table 1
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	881
	Table 2
	[115]
	Row 1, column 3, new 4th point
	Substantive
	- Production of tissue cultures (including meristem tip cultures) which may eliminate pathogens.
	Additional available measure for inclusion.
	AUSTRALIA

	882
	Table 2
	[115]
	Insert new 2nd row (after meristem)
	substantive
	Column 1 (type of plant):

Pollen

Column 2 (examples of pest types ranked according to importance):

Viruses and virus-like diseases and fungi

Column 3 (available measures):

See groups 1 to 7
	New table entry for propagation type not included.
	AUSTRALIA

	883
	Table 2
	[115]
	Insert new 4th row (after budwood)
	Substantive
	Column 1 (type of plant):

Root fragments, root cuttings, rootlets or rhizomes

Column 2 (examples of pest types ranked according to importance):

Viruses and virus-like diseases, bacteria, fungi, nematodes, insects and other pests

Column 3 (available measures):

See groups 1 to 9

. Hot water treatment
	New table entry for propagation type not included.
	AUSTRALIA

	884
	Table 2
	[115]
	Row 5 and 6 (bulbs and bare root plants)
	Editorial
	See groups 1 to 8 and 10 in table 1
	Only 9 groups listed in table 1
	AUSTRALIA

	885
	Table 2
	[115]
	Rows 7 & 8

Plants in growing medium

Plants in soil
	substantive
	Nematodes and all other possible pests of the aerial part of plant part possible
	Meaning is unclear. Should ‘possible’ be deleted? If so, what have aerial plant parts got to do with borne pests?
	AUSTRALIA

	886
	Table 2
	[115]
	Row 1 Column 3
	editorial
	. Derivation from mother plants, that have been tested and found free from the relevant pest
	Delete comma
	AUSTRALIA

	887
	Table 2
	[115]
	Row 1 column 3 dot point 1
	Substantive
	Derivation from mother plants that have been tested and found free from the relevant regulated pest
	Use IPPC terms so it is clear what is meant
	AUSTRALIA

	888
	Table 2
	[115]
	Row 2 Column 3 unrooted cutting
	Substantive
	. Hot water treatment at xxo for yy minutes
	Need to give some indication of temperature or duration or indicate that it varies with species and where additional information can be found
	AUSTRALIA

	889
	Table 2
	[115]
	Rows 5

Bare root plants
	Example column
	Nematodes and all other possible pests of the aerial part of plant part possible
	Meaning is unclear. Should ‘possible’ be deleted or sentence reorganise as suggested? What have aerial plant parts got to do with soil borne pests?
	AUSTRALIA

	890
	Table 2
	[115]
	Rows 7 & 8

Plants in growing medium

Plants in soil
	Example column
	Nematodes and all other possible pests of the aerial part of plant part possible
	Meaning is unclear. Should ‘possible’ be deleted? If so, what have aerial plant parts got to do with soil borne pests?

Shouldn’t the pests types be spelt out
	AUSTRALIA

	891
	Tabla 2
	[115]
	Columna 2, fila 5
	Traducción
	Nematodos y todas las otras posibles plagas de la posible parte aérea de la planta
	Estaba cambiado el sentido de la oración
	EL SALVADOR

	892
	Tabla 2
	[115]
	Columna 2, fila 7
	Traducción
	Nematodos y todas las otras posibles plagas de la posible parte aérea de la planta
	Estaba cambiado el sentido de la oración
	EL SALVADOR

	893
	Tabla 2
	[115]
	Columna 2, fila 8
	Traducción
	Nematodos y todas las otras posibles plagas de la posible parte aérea de la planta
	Estaba cambiado el sentido de la oración
	EL SALVADOR

	894
	Table 2
	[115]
	Row 5 in table

Row 4, 5, 7, 8
	Substantive

Substantive
	Add: Bulbs and tubers
Mistake:

See groups 1 to 8 and 10 in table 1
See groups 1 to 8 and 9 in table 1
	There is no number 9 and 10 in table 1
	CHINA

	895
	Table 2
	[115]
	Throughout table
	Substantive
	Incorrect numbering under column 3.
	The numbering in table 2 should be corrected as table 1 contrins contains only 9 pest groups, not 10.
	EPPO, EU

	896
	Table 2
	[115]
	
	Editorial
	Examples for of measures to reduce the phytosanitary pest risk of ...
	Consistency: Glossary term
	EPPO, EU

	897
	Table 2
	[115]
	Row 4 and 5
	Editorial
	
	Reference is made in column 3 to no. 10 of table 1. No. 10 does not exist.
	ISF

	898
	Table 2
	[115]
	Table

Table
	Editorial

Editorial
	See groups 1 to 8 and …. in table 1

See groups 1 to 10 in table 1
	There is no group 10 in Table 1

There is no group 10 in Table 1
	JAMAICA

	899
	Table 2
	[115]
	New indent in row no. 1
	Substantive
	· The growing medium, water supply and fertilizer or plant additives used in the facility should be pest free.
	It should be also available as another measure to decontaminate the growing medium, water supply and fertilizer or plant additives.
	MEXICO

	900
	Table 2
	[115]
	Heading of second column of the table
	Substantive
	Examples of pest types ranked according to importance
	It is not clear what is meant by ”importance” in this context and it is not relevant as the table lists measures related to different types of plant material.
	NORWAY

	901
	Table 2
	[115]
	row
	substantive
	Plants in aquatic environment

See groups 1 to 6 in Table 1
	CBD decision IX/4 A invites the International Plant Protection Convention to continue its efforts to expand, within its mandate, its actual coverage of invasive alien species which impact on biodiversity, including in aquatic environments
	SCBD

	902
	Table 2
	[115]
	Row 2, column 3

	Substantive
	See groups 1 to 8 7 in table 1

	Table 1 ends with group 9.

Also Soil-borne pests in growing medium attached to plants and soil-borne pests in natural soil do not apply to unrooted cuttings
	SOUTH AFRICA

	903
	Table 2
	[115]
	Row 3, column 3

	Substantive
	See groups 1 to 8 7 in table 1

	Table 1 ends with group 9.

Also Soil-borne pests in growing medium attached to plants and soil-borne pests in natural soil do not apply to budwood/ graftwood
	SOUTH AFRICA

	904
	Table 2
	[115]
	Row 4, column 3

	Substantive
	See groups 1 to 8 7 and 10 9 in table 1

	To delete 10 as it does not exist in table 1.

Also Soil-borne pests in growing medium attached to plants does not apply to bulbs
	SOUTH AFRICA

	905
	Table 2
	[115]
	Row 5, column 3

	Substantive
	See groups 1 to 8 7 and 10 9 in table 1

	To delete 10 as it does not exist in table 1.

Also Soil-borne pests in growing medium attached to plants does not apply to bare root plants
	SOUTH AFRICA

	906
	Table 2
	[115]
	Row 6, column 3

	Substantive
	See groups 1 to 8 7 in table 1

	Table 1 ends with group 9.

Also Soil-borne pests in growing medium attached to plants and soil-borne pests in natural soil do not apply to rooted cuttings
	SOUTH AFRICA

	907
	Table 2
	[115]
	Row 7, column 3

	Substantive
	See groups 1 to 9 8 in table 1

	Table 1 ends with group 9.

Also soil-borne pests in natural soil do not apply to plants in growing medium
	SOUTH AFRICA

	908
	Table 2
	[115]
	Row 8, column 3
	Substantive
	See groups 1 to 10 9 in table 1
	Table 1 ends with group 9.
	SOUTH AFRICA

	909
	Table 2
	[115]
	numbers
	editorial
	
	Check and correct numbering in bulbs and bare root cutting sections as the numbers in table 1 do not go up to 10.
	SI

NEW ZEALAND TUVALU

	910
	Table 2
	[115]
	Fourth row
	substantive
	Bulbs and tubers
	To indicate that the standard also covers tubers.
	SI

TUVALU

	911
	Table 2
	[115]
	4th, 5th, 8th row
	Substantive
	Column 3, see group 1 to 9 and 10
	missing group 10 in table 1
	TH

	912
	Table 2
	[115]
	Rows 5, 6, 9
	Editorial
	[143]
	Remove all references to group 10 since it does not exist in Table 1.
	TRINIDAD AND TOBAGO

	913
	Tableau 2
	[115]
	Toute la table
	substantiel
	Des non-conformités au niveau des nombres de la 3éme colonne.
	Se référer aux nombres figurant sur la table 1 qui contient 9 groupes et non pas 10.
	TUNISIE

	914
	Table 2
	[115]
	Table

Table

Budwood/

graftwood
	Substantive

editorial

substantive

	Move under new section 2.2

Change numbering on this table.
Bacteria and viruses, fungi, insects and other pests.
	This section is too relevant to the document to keep it separated as an Appendix. If moved to the main text, it will give the document more clarity and meaning.

Number 3 did not exist on previous version so all numbers on Table 2 are misnumbered and should go down one. (i.e. 8 is 7)

Fungi are important pests of this group.

	USA

	915
	Appendix 2: Examples of non-compliance
	[116]
	Whole appendix
	substantive
	See comments above
	
	AUSTRALIA

	916
	Appendix 2: Examples of non-compliance
	[117]
	
	
	
	See general comment no. 2. Comments can not be provided on this appendix until further clarification on general comment no. 2.
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	917
	Appendix 2: Examples of non-compliance
	[117]
	Whole appendix
	Substantive
	Combine both lists
	suggest that all non-compliance examples be listed as non-compliances with no judgement as to critical or non-critical
	AUSTRALIA

	918
	Appendix 2: Examples of non-compliance
	[117]
	Whole appendix
	editorial
	
	Delete “phytosanitary” wherever “phytosanitary manual” appears and change the text to indicate what type of manual (eg “place of production manual”).

However, it would be preferred if the appendix was deleted. It too detailed and prescriptive for this document
	NEW ZEALAND

	919
	Appendix 2: Examples of non-compliance
	[117]
	Whole appendix
	substantive
	APPENDIX 2: Examples of non-compliance

Critical non-compliance

Examples of critical non-compliance with the place of production include the following:

detection of quarantine pests or regulated non-quarantine pests (in excess of tolerance limits) of concern to the exporting or importing country on plant material from the place of production

failure to undertake required laboratory tests or analyses or correctly follow procedures to identify pests

failure to carry out control measures at the place of production for regulated pests

failure to notify the NPPO of the presence of regulated pests at the place of production

export of ineligible plant taxa, plants from non-authorized origins, or plants not meeting other phytosanitary import requirements

failure to correctly list the botanical names of all the plants on documents accompanying shipments

failure to keep consistent, accurate pest management records

failure to keep consistent accurate records of country of origin of plant material

failure to undertake ordered corrective action(s)

failure to perform internal audits as required

operating without a duly qualified programme manager or crop protection specialist

modification of the phytosanitary manual or pest management practices without prior authorization from the NPPO

failure to examine incoming or outgoing plant material

lack of sufficient or adequately trained staff

failure to keep plants for planting that have been examined for export separate from other plant material that has not been examined.

Non-critical non-compliance

Examples of non-critical non-compliance include the following:

failure to notify the NPPO when the programme manager or crop protection specialist changes

failure to record the identity of a substitute programme manager or crop protection specialist

failure to undertake corrective actions ordered by the programme manager in a timely manner

failure to prevent the buildup of pest populations

failure to maintain sanitation management practices at the place of production

failure to maintain records as specified in the phytosanitary manual

failure to periodically provide staff with relevant training

failure to maintain training records for staff involved in implementing the phytosanitary manual

failure to maintain an up-to-date list of all employees involved in implementing the phytosanitary manual

failure to consistently sign and date reports or records

failure to record relevant changes to the lists of plant taxa produced, their location in the place of production and the plant material to be exported

failure to detect and record low-level populations of pests

failure to inform the NPPO of any changes to business practices as outlined in the phytosanitary manual.
	
	NEW ZEALAND

	920
	Appendix 2: Examples of non-compliance
	[117]
	Whole appendix
	editorial
	
	Delete “phytosanitary” wherever “phytosanitary manual” appears and change the text to indicate what type of manual (eg “place of production manual”).
	SI

TUVALU

	921
	Appendix 2: Examples of non-compliance
	[117]
	Whole appendix
	substantive
	[144] APPENDIX 2: Examples of non-compliance

[145] Critical non-compliance

[146] Examples of critical non-compliance with the place of production include the following:

· detection of quarantine pests or regulated non-quarantine pests (in excess of tolerance limits) of concern to the exporting or importing country on plant material from the place of production

· failure to undertake required laboratory tests or analyses or correctly follow procedures to identify pests

· failure to carry out control measures at the place of production for regulated pests

· failure to notify the NPPO of the presence of regulated pests at the place of production

· export of ineligible plant taxa, plants from non-authorized origins, or plants not meeting other phytosanitary import requirements

· failure to correctly list the botanical names of all the plants on documents accompanying shipments

· failure to keep consistent, accurate pest management records

· failure to keep consistent accurate records of country of origin of plant material

· failure to undertake ordered corrective action(s)

· failure to perform internal audits as required

· operating without a duly qualified programme manager or crop protection specialist

· modification of the phytosanitary manual or pest management practices without prior authorization from the NPPO

· failure to examine incoming or outgoing plant material

· lack of sufficient or adequately trained staff

failure to keep plants for planting that have been examined for export separate from other plant material that has not been examined.

[147] Non-critical non-compliance

[148] Examples of non-critical non-compliance include the following:

· failure to notify the NPPO when the programme manager or crop protection specialist changes

· failure to record the identity of a substitute programme manager or crop protection specialist

· failure to undertake corrective actions ordered by the programme manager in a timely manner

· failure to prevent the buildup of pest populations

· failure to maintain sanitation management practices at the place of production

· failure to maintain records as specified in the phytosanitary manual

· failure to periodically provide staff with relevant training

· failure to maintain training records for staff involved in implementing the phytosanitary manual

· failure to maintain an up-to-date list of all employees involved in implementing the phytosanitary manual

· failure to consistently sign and date reports or records

· failure to record relevant changes to the lists of plant taxa produced, their location in the place of production and the plant material to be exported

· failure to detect and record low-level populations of pests

failure to inform the NPPO of any changes to business practices as outlined in the phytosanitary manual.
	Delete the entire appendix as it is too detailed.
	SI

TUVALU

	922
	Appendix 2: Examples of non-compliance
	[117]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	923
	Appendix 2: Examples of non-compliance
	[117]
	Title
	Substantive
	APPENDIX 2 1: Examples of non-compliance
	Appendix 1 moved into the text.
	USA

	924
	Critical non-compliance

	[118]
	
	
	
	See general comment no. 2
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	925
	Critical non-compliance
	[118]
	Bullet 10
	Substantive (Add new bullet)
	Failure to consistently sign and date reports and records
	
	GRENADA

	926
	Critical non-compliance

	[118]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	927
	Critical non-compliance

	[119]
	
	
	
	See general comment no. 2
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	928
	Critical non-compliance

	[119]
	Dash point 4
	Editorial
	Failure to notify the exporting country NPPO of the presence of regulated pests at the place of production
	Clarify which NPPO
	AUSTRALIA

	929
	Critical non-compliance

	[119]
	Dash point 10
	Editorial
	…without prior authorization from the exporting country NPPO
	Clarify which NPPO
	AUSTRALIA

	930
	Critical non-compliance

	[119]
	Insert dash points 3, 4, 5. 11 and 13 from para 121
	substantive
	· failure to undertake corrective actions ordered by the programme manager in a timely manner

· failure to prevent the buildup of pest populations

· failure to maintain sanitation management practices at the place of production

· failure to record relevant changes to the lists of plant taxa produced, their location in the place of production and the plant material to be exported

· failure to inform the NPPO of any changes to business practices as outlined in the phytosanitary manual.
	Move from para 121 as these points could cause substantive failures in the system with organisms of quarantine concern reaching the importing country
	AUSTRALIA

	931
	Critical non-compliance

	[119]
	New 16th indent
	Substantive
	- failure to keep plants for planting that have been examined for export in conditions which will maintain their plant health status.
	This represents a critical non-compliance.
	AUSTRALIA

	932
	Critical non-compliance

	[119]
	New 17th indent
	Substantive
	- failure to detect and record low-level populations of pathogens
	This represents a critical non-compliance.
	AUSTRALIA

	933
	Critical non-compliance

	[119]
	8th bullet

13th bullet

	Substantive

Substantive
	Failure to keep consistent accurate records of country of origin of plant material as defined by the importing country.

Move ‘failure to examine incoming or outgoing plant material’ to non-critical non-compliance.
	The definition of ‘country of origin’ could be interpreted differently by different countries/regions.

Integrated measures implies the use of multiple measures to mitigate risk. Failure to examine incoming or outgoing plant material alone may not jeopardize the system if other measures are in place.
	CANADA

	934
	Critical non-compliance

	[119]
	Indent 1
	Technical
	...on plants material in or from the place...
	Important addition
	EPPO

	935
	Critical non-compliance
	[119]
	Indent 9
	Editorial
	...action(s) actions
	Consistency all ISPMs. Either singular or plural should be used, as appropriate
	EPPO, EU

	936
	Critical non-compliance
	[119]
	Indent 10
	Technical
	...the phytosanitary production manual...
	Correct name, consistent with earlier sections.
	EPPO

	937
	Critical non-compliance

	[119]
	1st indent
	Substantive
	detection of quarantine pests or regulated non-quarantine pests (in excess of above set tolerance limits) of concern to the exporting or importing country on plant material from the place of production
	Not any detection should immediately lead to a critical non compliance
	EPPO

	938
	Critical non-compliance

	[119]
	6th indent
	Substantive
	failure to correctly list the botanical names of all the plants on documents accompanying shipments

	Is this really a critical non compliance? Suggest deletion
	EPPO

	939
	Critical non-compliance

	[119]
	Indent 8
	Editorial
	Indent 8 (failure to keep consistent accurate records of country of origin of plant material) could be moved after indent 6 (failure to correctly list the botanical names of all the plants on documents accompanying shipments)
	To improve the logic of the sequence
	EPPO, EU

	940
	Critical non-compliance

	[119]
	12th indent
	Substantive
	significant modification of the phytosanitary manual or pest management practices without prior authorization from the NPPO
	Not every single modification is critical.
	EPPO

	941
	Critical non-compliance

	[119]
	
	
	Examples of critical non-compliance conformity with the place of production include the following:
	
	EU

	942
	Critical non-compliance

	[119]
	Indent 1
	Editorial

Technical
	detection of quarantine pests or regulated non-quarantine pests (in excess of above set tolerance limits levels) of concern to the exporting or importing country on plants material in or from the place of production
	Glossary term

Important addition
	EU

	943
	Critical non-compliance

	[119]
	6th indent
	Substantive
	failure to correctly list the botanical names of all the plants on documents accompanying shipments
	Is this really a critical non compliance? Suggested deletion and move under non-critical to [121].
	EU

	944
	Critical non-compliance

	[119]
	11th indent
	
	…qualified programme manager or crop plant protection specialist
	
	EU

	945
	Critical non-compliance

	[119]
	12th indent
	Substantive,

Technical
	significant modification of the phytosanitary manual or pest management practices without prior authorization approval from the NPPO
	Not every modification will be critical.

Consistent with earlier sections.
	EU

	946
	Critical non-compliance

	[119]
	Modify indent no. 11
	Substantive
	- operating without a duly qualified programme manager or plant health crop protection specialist
	The scope is larger in a plant health specialist than a crop protection specialist that maybe only has experience in a specific crop. The plant health specialist has more complete knowledge such as quarantine treatments, field inspection, taxonomy, phytosanitary measures, and so on.
	MEXICO

	947
	Critical non-compliance

	[119]
	Indent 7

New indent, 16

New indent 17
	Substantive

Substantive

Substantive
	· failure to keep consistent accurate records as required by place of production manual and pest management planl

· failure to prevent the build up of pest populations

· failure to maintain sanaitation management practices at the place of production
	Records required by place of production manual is also considered to be critical

Move from paragraph 121, as it considered to be critical

Move from paragraph 121, as it considered to be critical
	SEYCHELLES

	948
	Critical non-compliance
	[119]
	Indent 7
	Substantive

	Failure to keep consistent, accurate records as required by place of production manual and pest management plan
	Records required by place of production manual is also considered to be critical
	SOUTH AFRICA

	949
	Critical non-compliance

	[119]
	New Indent, 16

	Substantive

	Failure to prevent the build up of pest populations

	Move from paragraph 121, as it considered to be critical
	SOUTH AFRICA

	950
	Critical non-compliance

	[119]
	New indent 17
	Substantive
	Failure to maintain sanitation management practices at the place of production
	Move from paragraph 121, as it considered to be critical

	SOUTH AFRICA

	951
	Critical non-compliance

	[119]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	952
	Critical non-compliance

	[119]
	6th indent

7th indent

8th indent

9th indent

Add new indent

Add new inden
	Substantive

Substantive

Substantive

Substantive

Substantive

substantive
	Move to non-critical non-compliance

Move to non-critical non-compliance

Move to non-critical non-compliance

· Failure to undertake ordered corrective action(s) within the specified time period
· Failure to maintain sanitation management practices at the place of production
· Failure that plants exported under the program do not meet the standards
	One mistake on this requirement should not result in supension. A pattern of failing to comply, “repeated” non-compliances, should result in suspension.

One mistake on this requirement should not result in suspension. A pattern of failing to comply, “repeated” non-compliances, should result in suspension.

One mistake on this requirement should not result in suspension. A pattern of failing to comply, “repeated” non-compliances, should result in suspension.

Correcting problems must be done in a timely manner. Any non-compliance should be completed within specific timeframes after an inspection to allow the place of production to retain its authorization to export.

Moved from “non-critical” to “critical”. Should result in suspension from the program.

This should be a critical non-compliance when identified by either the exporting or importing NPPO, based on inspection and testing.
	USA

	953
	Non-critical non-compliance

	[120]
	
	
	
	See general comment no. 2
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	954
	Non-critical non-compliance
	[120]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	955
	Non-critical non-compliance

	[121]
	
	
	
	See general comment no. 2
	ANTIGUA AND BARBUDA

BARBADOS

SVG

DOMINICA

	956
	Non-critical non-compliance
	[121]
	Dash point 1
	editorial
	Failure to notify the exporting country NPPO
	Clarify which NPPO
	AUSTRALIA

	957
	Non-critical non-compliance
	[121]
	Dash point 13
	Editorial
	Failure to inform the exporting country NPPO of any changes to business practices as outlined in the phytosanitary manual.
	Clarify which NPPO

Delete ‘as’ as unnecessary
	AUSTRALIA

	958
	Non-critical non-compliance

	[121]
	Dash points 3,4,5, 11, 13
	Substantive
	· failure to undertake corrective actions ordered by the programme manager in a timely manner

· failure to prevent the buildup of pest populations

· failure to maintain sanitation management practices at the place of production

· ….

· failure to record relevant changes to the lists of plant taxa produced, their location in the place of production and the plant material to be exported

· …

failure to inform the NPPO of any changes to business practices as outlined in the phytosanitary manual.
	These dash points need to be moved up to the critical non-compliance. Each of these points could cause substantive failures in the system with organisms of quarantine concern reaching the importing country.
	AUSTRALIA

	959
	Non-critical non-compliance
	[121]
	dash point 12
	Substantive
	- failure to detect and record low-level populations of pests arthropod pests
	Failure to detect arthropod pests is an example of a non-critical non-compliance.
	AUSTRALIA

	960
	Non-critical non-compliance
	[121]
	para
	editorial
	Phytosanitary manual
	Is the Place of production manual, a procedural manual or is it the phytosanitary manual as mentioned in sections 3.2.1.3, 3.2.1.7, 4.2
	AUSTRALIA

	961
	Non-critical non-compliance
	[121]
	3rd bullet
	Substantive
	Move ‘failure to undertake corrective actions ordered by the programme manager in a timely manner’ to critical non-compliance.
	Failure to undertake corrective actions should be considered a critical non-compliance as it jeopardizes the entire system.
	CANADA

	962
	[149] Incumplimiento no crítico
	[121]
	Oración 1 sangría 2
	Traducción
	· no se registró la identidad del gerente suplente del programa o del especialista en protección de cultivos suplente

	Se ha cambiado el sentido de la oración
	EL SALVADOR

	963
	Non-critical non-compliance

	[121]
	new indent
	Substantive
	- failure to correctly list the botanical names of all the plants on documents accompanying shipments
	Moved from [119].
	EU

	964
	Non-critical non-compliance

	[121]
	Modify indent no. 1
	Substantive
	-
failure to notify the NPPO when the programme manager or plant health crop protection specialist changes
	Rewording of the indent for more clarity. The plant health specialist has more complete knowledge than a crop protection specialist.
	MEXICO

	965
	Non-critical non-compliance

	[121]
	Modify indent no. 2
	
	-
failure to record the identity of a substitute programme manager or plant health crop protection specialist
	Rewording of the indent for more clarity.
The plant health specialist has more complete knowledge than a crop protection specialist
	MEXICO

	966
	Non-critical non-compliance

	[121]
	Indent 6

Indent 4

indent 5
	Substantive

Substantive

Substantive
	
	Delete indent as it already occur in paragraph 119 indent 7

Move to paragraph 119, as it considered to be critical

Move to paragraph 119, as it considered to be critical
	SEYCHELLES

	967
	Non-critical non-compliance
	[121]
	Indent 6

	Substantive
	Failure to maintain records as specified in the phytosaniatry manual
	Delete indent as it already occur in paragraph 119 indent 7
	SOUTH AFRICA

	968
	Non-critical non-compliance
	[121]
	Indent 4

	Substantive

	Failure to prevent the build up of pest populations

	Move to paragraph 119, as it considered to be critical

	SOUTH AFRICA

	969
	Non-critical non-compliance
	[121]
	Indent 5

	Substantive
	Failure to maintain sanitation management practices at the place of production
	Move to paragraph 119, as it considered to be critical

	SOUTH AFRICA

	970
	Non-critical non-compliance
	[121]
	
	
	
	See general comments 2 and 3.
	TRINIDAD AND TOBAGO

	971
	Non-critical non-compliance

	[121]
	3th indent

4th indent

5th indent
	Substantive

Substantive

substantive
	delete

· Failure to prevent the buildup of pest populations maintain an effective pest-management program
Move to critical non-compliace
	Duplicated in critical non-compliance. Note our addition of “within the specified time period”.

Pest population build-ups are inevitable at certain times of year – especially if the place of production is relying on integrated pest mangement programs; what is important is that the place of production operate an effective program to restore low pest numbers in a reasonable time period; and take precautions during periods of high pest presence.

Should result in suspension from the program.
	USA

*Additional comments from Antigua & Barbuda, Barbados, SVG, [114]:
To be more clear, the text of Table 1: Examples of pest management measures to reduce the phytosanitary risk of plants for planting is included below, showing suggested changes.
	
	Pest group category
	Available measures

	1
	Pests causing latent infections and those that are likely to be transmitted by plants for planting without signs or symptoms

	•
Production in a pest free area or at a pest free place of production/production site

•
Derivation from mother plants that have been tested and found free from the relevant pest

•
Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel, temporal isolation)

•
Testing of samples of the plants for freedom from pests

•
Production within a specified certification scheme or clean stock programme that takes into consideration the pests of concern to the importing country

	2
	Pests having Visible visible stages of pests and pests causing visible symptoms during the growing season
	•
Growing season inspection for freedom from pests or symptoms (e.g. at timed intervals, for example monthly for the three months before export or at different growth stages, if appropriate)

•
Growing season inspection of the mother plants

•
Inspection after harvest to meet a specified tolerance for a pest (e.g. tolerance for bulb rots by fungi/bacteria)

•
Routine pesticide applications

	3
	Pests spread by contact
	•
Production in a pest free area or at a pest free place of production/production site

•
Prevention of contact with sources of infection (e.g. other plants)

•
Hygiene measures for handling pruning tools and equipment between different batches/lots

•
Planning of activities to work with high-health healthy plants first

•
Use of dedicated clothing and equipment in isolated places (e.g. screen houses)

•
Routine pesticide applications

	4
	Pests transmitted by vectors
	•
Production area/place of production free from vectors

•
Production in a pest free area or at a pest free place of production/production site [confirmed by monitoring or measures specified below]

•
Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel, temporal isolation)

•
Pre-planting soil testing for freedom from or to meet a tolerance for soil-borne viruses or their nematode vectors

•
Pesticide treatments for control of insect vectors of viruses (e.g. aphids)

	5
	Pests spread by wind
	•
Production in a pest free area or at a pest free place of production/production site [confirmed by monitoring or measures specified below]

•
Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel)

•
Routine pesticide applications

	6
	Pests spread by water
	•
Production in a pest free area or at a pest free place of production/production site [confirmed by monitoring or measures specified below]

•
Use of uncontaminated water sources

•
Irrigation water to be disinfected or sterilized before use

•
Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel, temporal isolation)

	7
	Soil-borne pests able to colonize the plant
	•
Production in a pest free area or at a pest free place of production/production site [confirmed by monitoring or measures specified below]

•
Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, physical isolation using a glasshouse or polytunnel, growth of plants on raised benches, temporal isolation)

•
Derivation from mother plants that have been tested and found free from the relevant pest

•
Production within a specified certification scheme or clean stock programme

•
Testing of samples of the plants for freedom from pests

•
Pre-planting soil testing for freedom from pests such as fungi, nematodes, viruses transmittable by nematodes

	8
	Soil-borne pests in growing medium attached to plants
	•
Growing medium to be sterilized before use

•
Use of inert growing media

•
Use of soil-less growing media

•
Isolation from sources of infection, maintenance of plants in such a way that contact with soil is prevented (e.g. on raised benches)

•
Pesticide treatment (e.g. drench or fumigation) prior to export

•
Roots washed free from growing medium (and repotted in sterile growing medium)

· Post-entry quarantine

	9
	Soil-borne pests in natural soil attached to plants
	•
Production in a pest free area or at a pest free place of production/production site [confirmed by monitoring or measures specified below]

•
Isolation from sources of infection (e.g. buffer zone or geographical distance from other host plants, temporal isolation)

•
Pre-planting soil testing for freedom from pests (especially nematodes, fungi)

•
Pesticide treatment (fumigation) prior to export

•
Roots washed free from soil (and repotted in sterile growing medium)

