
REPORT

	Hanoi, Vietnam 28th August- September 2nd 2011
	Twenty-third Technical Consultation among Regional Plant Protection Organizations

	
[image: image1.png]Q%

	Food and Agriculture Organization of the United Nations

23rd TC-RPPOs (2011) REPORT

REPORT OF THE

TWENTY-THIRD TECHNICAL CONSULTATION AMONG

REGIONAL PLANT PROTECTION ORGANIZATIONS
Hanoi, Vietnam, 28th August – September 2nd 2011
FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

2011

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the copyright owner. Applications for such permission, with a statement of the purpose and extent of the reproduction, should be addressed to the Director, Information Division, Food and Agriculture Organization of the United Nations, Viale delle Terme di Caracalla, 00153 Rome, Italy.

© FAO 2011
Table of Contents

Report of the Twenty-third Technical Consultation among Regional Plant Protection Organizations

List of Appendices

 I
Agenda

II
Review of RPPO activities
III
Status of the work programme of the Technical Consultation among RPPOs for 2010-12
IV
Tentative Agenda for the 24th Technical Consultation amongst RPPOs
V
List of Participants and Observers
VI
TC recommendation on recognition of NEPPO.
Note: The papers and Power Point presentations presented at the 23rd Technical Consultation among RPPOs are available at the IPPC Website
Report of the Twenty-Third Technical Consultation

among Regional Plant Protection Organizations
Hanoi, Vietnam, 28th August – September 2nd 2011
1. OPENING OF THE TWENTY-THIRD TECHNICAL CONSULTATION AMONG REGIONAL PLANT PROTECTION ORGANIZATIONS

On behalf of the Vietnamese NPPO, Mr. Nguyen Xuan Hong, Director General of the Plant Protection Department, Ministry of Agriculture and Rural Development, welcomed participants to the 23 rd Technical Consultation and highlighted in his speech that Plan Protection is a high priority area for Vietnam, since the country needs to ensure its food security. For this reason, the agricultural system involves multiple successive crops and four harvests a year, what increases the phytosanitary problems. The Vietnamese agriculture has experienced many changes and in the last 20 years food security has been ensured and currently Vietnam is an active exporter of rice, coffee and other agricultural commodities. The importance of the agricultural sector for the country is visible in the fact that the Ministry of Agriculture and Rural Development is the biggest one.

Increasing attention is provided to quarantine issues, to prevent incursions of injurious pests and to provide adequate certification to Vietnamese products,
He also mentioned that the Plant Protection Department is celebrating 50 years of existence in 2011.

Some of their major strategies to improve the services include reforming the national legislation on pesticides and plant protection consistently with related international standards .

He hoped that the 23rd session of the TC will be a good opportunity to share and learn with other countries and regions.

He also thanked to FAO, the APPPC and the IPPC, participating countries and RPPOs, for the support to the Vietnamese NPPO and wished the participants success in their efforts.
Ms Ha Thanh Huong, Head of the Quarantine Services, presented the plant protection system in Vietnam, through a detailed Power Point presentation that is available at the IPPC Website.
On behalf of the APPPC, Mr Yongfan Piao welcomed the participants, expressed that this meeting is an occasion to share and exchange experiences that benefits the hosting country and region. He also thanked Mrs. Kyu-Ock Yim for attending the meeting as the Bureau representative. Finally, he wished to the participants an enjoyable stay, sharing different cultures and memories, and invited all participants to actively share experiences.
The representative of the IPPC Secretariat transmitted the congratulations of the IPPC Secretary, Mr. Yukio Yokoi to the participants and organizers, thanked the APPPC, the Vietnamese NPPO and particularly to Drs. Hong and Dung for their efforts in the organization of the first TC in the Asian region, highlighted the importance to get more information and understanding of the Vietnamese production system, considering its population of 87 million citizens and the intensiveness necessary to get four annual harvests. She also referred to the financial situation of the IPPC and the need for more creative and active coordination with the RPPOs, highlighting the key role they have to help the IPPC to reach its objectives. Finally, she informed the meeting that next year the IPPC is going to celebrate its 60th anniversary and a new IPPC strategy is in the process to be presented to CPM for adoption.
Appendix V provides the attendance list for this meeting.
2. ELECTION OF CHAIRPERSON, VICECHAIRPERSON AND RAPPORTEUR

The meeting elected Mr. Yongfan Piao, Technical Secretary of the APPPC as Chairperson and Mr. Roy Masamdu of the PPPO, as Vice Chair. Mr. Hernan Funes from COSAVE, was elected rapporteur.

3. ADOPTION OF THE AGENDA

The agenda was as agreed during CPM-6, with the addition of item 12.1.The agenda was adopted with these additions as per Appendix I.

It was noted that the report would include the reports from each region in an appendix, while the presentations would be posted on the IPP in the Technical Consultation’s area.

4. ACTIONS ARISING FROM THE TWENTY-SECOND TECHNICAL CONSULTATION

Issues arising from the 22nd TC were considered under other agenda points.
5. REVIEW OF RPPO ACTIVITIES

Each RPPO presented their activities over the past year. Summaries of their presentations are given in Appendix II.
6.
STATUS OF CAHFSA AND CONSIDERATION OF NEPPOs REQUEST TO BECOME AN RPPO.
The IPPC Secretariat informed the meeting that the current situation regarding the creation of CAHFSA remains unchanged and it is not foreseen in the short term to establish a new RPPO in the Caribbean.
About the recognition of NEPPO as an RPPO under Art. IX of the IPPC, the TC considered the advice received from FAO-LEGA, that confirmed that NEPPO has an intergovernmental status and is therefore eligible for being recognized as an RPPO by the IPPC. The TC reviewed the NEPPO submission following the criteria set out in the ICPM Guidelines for the Recognition of Regional Plant Protection Organizations.

The TC agreed that NEPPO has as a minimum, the following functions:

· coordinates the activities among National Plant Protection Organizations (NPPOs) in the regions covered, in order to achieve the objectives of the IPPC;

· harmonizes phytosanitary measures;

· participates in activites to promote the objectives of the IPPC;

· gathers and disseminates information;
as stated in the Agreement for the Establishment of NEPPO adopted by a Conference of Plenipotentiaries in Rabat, Morocco from 16 to 18 February 1993 and in the Minutes of the First Conference of the Governing Council of the Near East Plant Protection Organization (NEPPO).

Therefore, the 23rd TC recommended to CPM the recognition of NEPPO as an RPPO, under Article IX of the IPPC.

 A separate document on this issue was signed by the RPPOs representatives during the meeting, to be presented to CPM-7 and is provided as Appendix VI.
7. IPPC SECRETARIAT UPDATE

Ms Peralta provided updates for each of the core activities of the IPPC Secretariat.

7.1
Standard setting
Detailed information on standard setting activities was provided in the document presented by the Secretariat that drew the attention of RPPOs to the operation of the new online system to prepare member comments and on the results of the Focus Group meeting performed to propose possible improvements to the standard setting process.

The TC expressed concern about some of the features of the new online comment system and on the need for additional mechanisms to support countries to raise their concerns and get comments of the modifications suggested by the Focus Group.
The TC requested the Secretariat to allocate resources to improve the OCS to allow countries to share comments without submitting them to the Secretariat and take into account limitations of the system in terms of software of access, and use of particular software that have firewall restrictions in countries servers.
7.2
Information exchange

The TC was informed about advances in this area and the document presented by the Secretariat contains an update of the IPPC website, recent activities on information exchange and capacity building, and the use of the IPP to communicate news items on the IPPC Secretariat activities.
In particular the APPPC provided more details on a recent workshop on information exchange performed in its region and on the launch of their new website in the IPP.

The PPPO asked for details on the update of their information in the IPP. The Secretariat explained that the IPP Editor of the PPPO was responsible for the updates
7.3
Reporting to the IPPC through RPPOs

The IPPC Secretariat informed that there was no news on this issue.

7.4
IRSS

The Secretariat provided a complete report on the advances of the IRSS and reminded the RPPOs of their key role in this respect. In particular the activities of the APPPC in compiling information on implementation from its member countries and a recent publication of these data was mentioned and RPPOs were advised of the availability of this document in the APPPC website.

The IPPC Secretariat also reported to have received the information that the EU is going to continue providing funds for two extra years, completing the first cycle of the IRSS.
7.5
Capacity building

The TC was informed on the developments of the 2nd IPPC EWG on phytosanitary capacity building and on the finalization of the work plan analysis, as well as the decission of the EWG to propose the creation of a specific structure on capacity building for the IPPC.

The Secretariat proposed also that RPPOs to act as partners in a project proposal that will be presented to a donor to hold a workshop in all regions for training of trainers in IPPC issues and facilitation of the PCE tool. The RPPOs accepted to be part of the initiative and are going to be involved in the process of presentation of the project.

7.6
Dispute settlement update

The Secretariat reported that on the formal request for assistance in resolving a phytosanitary trade dispute received last year, currently it is in the process of selecting the technical expertise to represent both parts.
8.
CPM-6 FOLLOW UP

The Secretariat indicated that most points from CPM-6 requiring follow-up have now been addressed. She pointed out recent actions and changes related to:

· The grains workshop activity

· The development by the IPPC of a comprehensive IPPC strategy

· The staff situation of the Secretariat

· The development of a document on resources mobilization for the IPPC.

· The FAO withdrawal of the proposal to send to countries a questionnaire on the IPPC as an Art. XIV body.
Items that are outstanding issues that may require particular attention from the RPPOs, have been included elsewhere in the agenda.
9. CPM BUSINESS PLAN – ROLE/ACTIVITIES OF RPPOS
9.1 CPM TOPICS FOR EXTERNAL PRESENTATION
On the suggestions for the CPM topics for the scientific session, the TC suggested addressing the issue of:
-Aquatic plants as pests and as crops to be protected from pests.

The TC also suggested doing an activity at CPM time to raise awareness on the impacts of the future sea containers standards. It could be a workshop into CPM, with presentations by stakeholders, RPPOs and NPPOs or a side-event. The TC considered that it should be advisable to begin to address this new standard since its impacts could be significant and more discussion is needed to check the possibilities and willingness of contracting parties to implement it.
10. TC AMONG RPPOs WORK PLAN FOR 2010-2012

The TC examined its previously approved 2010-2012 work plan (Appendix III) and decided to reconsider the work plan next year, after adoption of the IPPC strategy. It was agreed to state now some criteria for the treatment of the work plan next year.
The general criteria are going to be:

· maintain the structure of the strategic objectives adopted by CPM-6
· open sub activities related to the roles and functions of RPPOs as in the 2005 ICPM decision on the roles and functions of RPPOs

· establish for each sub activity the outcome, responsible body and timing for each sub activity.

A basic structure and introductory text should be provided by the Secretariat by July 2012 and should be sent to NAPPO, EPPO and OIRSA for comments.

The TC reviewed the draft IPPC Strategy and provided the following comments:
1) The participation of a key partner for the IPPC, as the RPPOs, is not adequately addressed in the document .Their multiple roles, as adopted by ICPM -7 (2005), are not visible in the text. This issue is particularly important in relation to ORs: A2, B1and B2, C1 and C3, D2, D3 y D4,

2) Related to OR A1 –
Pests are detected, reported and eradicated or controlled by means of improved inspection, monitoring, surveillance, diagnosis, pest reporting and pest response system, .the TC recommends to improve the reading of this OR, to make it fit as a real OR, e.g.: Application of ISPMs improve….
3) On OR D4 –
The establishment of an IPPC Resource component to the IPPC Knowledge Management system to improve access to appropriate technical information that will allow countries to improve national phytosanitary capacity, the TC recommends to use simplified terminology to reflect current usage and activities and make the OR understandable.
4) The role of the RPPOs as partners must be clear and the operational enforcement provided by the RPPOs raised, mainly for the core activities of the IPPC. For this purpose, some modifications have been suggested to the draft strategy.
5) In a resources constraints environment, RPPOs can help the IPPC and its contracting parties to make efficient use of resources and opportunities to fulfill the objectives of the Convention. This issue has been clarified in the modifications to the draft.
6) The TC is of the opinion that the increase in active and real participation of contracting parties should be the main focus for the next 8 years.
7) Implementation is a fundamental activity to ensure an adequate balance between adoption and enforcement of standards, and this issue is not adequately raised in the text.
8) The RPPOs could have a role in raising the importance to develop capacities and perform activities for the purposes of increasing the taxonomic capacities and access to scientific competence and information
9) Regional Plant Protection Organizations (RPPOs) have roles and functions to help the IPPC and its contracting parties to make efficient use of resources and opportunities to fulfill the objectives of the Convention and it should be necessary to integrate this concept to the draft.

The Bureau representative and the Secretariat should present the suggestions at the next Bureau meeting.
11. Developments for PRA, e.g. Climate change and pest introduction potential, PRATIQUE, invasive species, pathways risk analysis.

11.1 Current and emerging major pest issues
The TC agreed to analyze the cases of HLB, Tuta absoluta and Cassava pink mealybug in its next meeting, so as to share experiences and activities among the regions concerned by these pests.

The purpose of such discussion in the TC is to provide a platform for exchanging information between the regions and should identify possible joint initiatives to tackle these emerging pests.
NAPPO informed that:

a. a draft document on climate change and its implications for PRAs is currently under peer review and should be made available after the 2011 NAPPO Annual Meeting in October.

b. a discussion document and NAPPO position paper are available on Invasive Alien Species.

c. a draft standard on Guidelines for Pathway Risk Analysis (RSPM 31) is undergoing last reviews and translation before going to country consultation.

EPPO reported that the EU PRATIQUE project was finalized this year and was successful even if very resource demanding. The current decision is to not proceed to develop any more guidance but rather to focus on the performance of pest risk analysis as such, to test the results.

For these PRAs they are also using expertise from other regions.
Other related activities are:

· The performance of a study on plants for planting to create a prescreening systems scheme.

· The work program on invasive alien plants and its prioritization for PRAs will be more active in coming years.
APPPC mentioned the projects under implementation in their region and the follow up of PRATIQUE in the framework of a STDF project for five Asian countries.
COSAVE mentioned they are working in the standarization of procedures for national PRA and next year it is going to hold a regional workshop for PRA

OIRSA has no activity on these issues but IAS are of interest, especially those that possess potential environmental risks relating to ecosystem destabilization, because the others are treated only as a quarantine pests.
PPPO mentioned that PRA was of importance and additional training and support is being provided by PPPO to improve their capacity to conduct PRA’s.
11.2 Electronic certification

Rebecca Lee, from NAPPO, reported on this meeting which was held in Korea from June 7-10, 2011, in Seoul, Republic of Korea.

Electronic phytosanitary certification is now officially a part of the working program of IPPC. In March this year, the CPM adopted the revised version of ISPM 12, explicitly mentioning electronic certification and having a blank appendix on this issue. A Working Group meeting was also approved, with the Republic of Korea as host. Over the first few months of 2011, a steering committee gradually emerged consisting of representatives from IPPC, The Netherlands NPPO, New Zealand NPPO, Korea NPPO) and NAPPO. There were 43 participants from 23 countries and two regional organizations, and financial support was provided by New Zealand, Korea and the IPPC.

The general objective of the meeting was to determine what needs to be developed so that a standardized phytosanitary electronic certification system is defined for implementation between NPPOs.

The specific objectives were to:
· determine the standardized contents (data elements) of the electronic phytosanitary certificate

· determine the standardized way of secure and authentic transmission of the electronic phytosanitary certificate from an exporting NPPO to an importing NPPO

· determine how to get the standardized elements of electronic phytosanitary certification accepted and widely used

· determine how to make the standardized elements of electronic phytosanitary certification available to all NPPOs

· determine the elements needed to have a smooth transition from paper certificates to electronic certificates

· establish a work program and an international forum for 2011-2012 to further resolve challenges identified during the meeting, working towards the formulation of a draft appendix for ISPM 12.

Some highlights of the meeting include:

· Agreement to change the commonly used term “eCert” or “eCertification” to “ePhyto” in order to better reflect the electronic transfer of information contained on a phytosanitary certificate, rather than to give the erroneous idea of a certification process.

· Participants were brought up to date on progress with a summary of the results from the meeting two years previous in Ottawa.

· The group reiterated their agreement to use the SPS XML Schema for electronic certification developed by UN/CEFACT as a basis for the development of a XML data map for ePhyto. Some countries have already moved forward on this.

· To get an idea of the electronic systems in place at the moment in different countries, Korea, Kenya, Australia and Mexico shared their experiences regarding phytosanitary electronic certification and their future plans. All four countries are very active in setting up electronic certification and have an internal electronic system to facilitate the issuance of phytosanitary certificates. Some countries are also ready to start actually sending electronic certificates or have facilities that paper certificates can be verified through an electronic database by the NPPO of the importing country, thereby preventing fraud.

· Code lists were discussed, as well as how the Appendix to ISPM 12 should be presented.

· Discussion groups provided an opportunity for exchange of experiences and ideas on the following topics:

· Standardization required to facilitate worldwide exchange of ePhytos

· Development of an exchange mechanism

These in turn led to the establishment of three working groups, which began discussing their topics at the meeting, defining a work program which hopefully will lead to a draft Appendix to ISPM 12 by early 2012:

Working Group 1: IPPC XML Schema and ISPM 12 mapping

Working Group 2: Harmonization of ISPM 12 Code Lists.

Working Group 3: Harmonization of data exchange and security protocols.

Further detail on this event, including presentations, background documents and the meeting report, can be found at www.ippc.int.

EPPO informed about a meeting which should take place in October, and possibilities to use EPPO Codes for e-phyto for international harmonization.
More clarification from the Secretariat on the mechanisms for further participation in working groups 1, 2 and 3 needs to be urgently made available.
The Secretariat reported the interest of the SPS Agreement and OIE on the developments in this area.
11.3
Emergency response and contingency planning

APPPC reported on the developments for the contingency plan for SAB that continues to be under revision and needs to be complemented with more information, as well on related actions to get the due information.
COSAVE reported to be working on a regional plan for HLB, on specific surveillance activities for Lymantria dispar, Thaumastocoris peregrinus and on a regional control plan for Anthonomus grandis.

EPPO presented the information in their report and mentioned that in their workshop on eradication performed last year in Treviso, Italy, they trained the participants on how to manage eradication campaigns and make decisions analysis, through a component developed in PRATIQUE. They used as a model Anoplophora glabripenis and a prototype on cost-benefit analysis. The results were included in the PRATIQUE.

PPPO reported that they have assisted some NPPOs to develop contingency plans such as for the cocoa pod borer and coffee berry borer.

OIRSA continues the elaboration of contingency plans: Fusarium oxysporum f.sp. cubense, Tropical Race 4 and Banana Bunchy Top Virus (BBTV). In the case of the latter, with specialists from Hawaii and Australia. Once finalized, the documents are going to be posted in OIRSA’s Web Site.
It was suggested that sharing information on contingency plans could be an important area of activity of the TC, and the plans could be posted in the resources page of the IPPC.
11.4 RPPO input into the implementation review and support system : Systems approaches and pest reporting.
On systems approaches COSAVE requested to postpone the presentation of its document on identifying implementation difficulties for the next TC meeting.
On pest reporting and considering the advise received last year from the TC, on the possible inclusion at CPM meetings of a session to assess compliance with pest reporting obligations, the Secretariat informed to be working on preparing a paper for next CPM.
EPPO reported to be working in a new pest reporting form, to help countries to fill their obligations under the IPPC and improve the reporting records.

PPPO specifically pointed out the difficulties in getting the information from their member countries, being the only RPPO that is charged to report on behalf of its members countries.
11.5
Economic impact- cost of eradication

PPPO mentioned that NPPOs are often under pressure from industry to to make rapid decisions for eradication without adequately assessing the likelihood and costs of eradication. PPPO plans to organize a regional workshop on how to plan properly and respond to pest incursions.

OIRSA reported support actions to Panama to help to eradicate A. grandis. OIRSA is going to include this information in their Web Site and could provide a presentation for next TC.
11.6
OIRSA’s report on the possibility to charge levies for the issuance of phytosanitary certificates.

OIRSA asked to receive some terms of reference from the TC for the elaboration of this document.

OIRSA researched on this possibility in one of its member countries and they perceived that two organizations are able to issue phytosanitary certificates: OIRSA (through an agreement with the NPPO) and the NPPO. The exporters requesting the issuance of a PC make a bank transfer. The total amount of income was a little more than half a million dollars for issuance of PCs and covering about 75.000 PCs.

OIRSA pointed out that their agreement could be complemented by a memorandum of understanding to transfer funds to the IPPC. It also suggested using the number of PC to calculate the possible funding support to the IPPC.

The Secretariat requested information on the difficulties to get the information on number of PCs issued and on the real possibility to make the funds available for the IPPC.
EPPO pointed out that from their point of view the option to charge for the issuance of PC and from these fees to fund the IPPC, is not realistic in its region.

PPPO made similar remarks and added that the countries in their region have to follow national rules for contributions to International organizations, involving many units of the government.
The TC asked to OIRSA to provide the report in the next meeting of the TC.
11.7
Grains workshop.
NAPPO reported on the organizational issues related to the workshop in a document sent to the TC. The TC proceeded under the understanding and agreements reached at the meeting during CPM-6 and the following was agreed:

1) On the participation, the current expectations of the RPPOs and IPPC are:
APPPC: 2+7participants

PPPO: 1+ 2 participants

COSAVE: 6+ may be plus participants form industry

EPPO : to be determined

NEPPO: No information
OIRSA: 2 presenters + 3 participants form countries and 2 from OIRSA Secretariat:7

IAPSC: 1 candidate asked for financial support and no more information is available.
CAN: No information
CPPC: 1 candidate asked for financial support
NAPPO: 3 registered candidates including private sector and more coming
IPPC: 1 representative of the Secretariat
RPPOs shall urgently confirm to NAPPO the names of their participants.

2) On the program and suggestions of speakers
RPPOs and IPPC shall have 2 weeks to send comments to the program, as it is currently in the NAPPO website.

 On the speakers the situation could change after having the last program, and is currently as follows:
OIRSA: 2

PPPO: was not able to identify speaker(s)
APPPC: Shall identify speakers
COSAVE: Shall identify speakers

EPPO: Shall identify speakers

IAPSC: a participant shall be invited to address the issue of one of the items in the program , under the description performed of the activity
3) On the organizing committee

The TC agreed that the organizing committee shall be composed by : Mr. Ian McDonell, Mr. Brent Larson, Mr Robert Schwartz and a member of the Canadian NPPO.
12.
 OTHER BUSINESS

12.1
Brainstorming on the celebration of the 60th anniversary of the IPPC

The following suggestions were performed:

1) IPPC Secretariat should design a special logo for the 60th celebration, and put it in the IPP so that each RPPO can refer to it.

2) IPPC Secretariat prepares a list of highlights that picture the evolution during 60years.

3) Negotiate with the Italian post office to issue celebration products.

4) Make a big side event at CPM time.

5) Leading up to the CPM, try to sell what IPPC does, creating interest in the long term. Send news releases to RPPOs and NPPOs to be included in their Web Sites.
6) Information section to disseminate the information to partners and organizations,.

7) RPPOs and NPPOs mention it in any workshops or training could say: Celebrating 60th years of the IPPC, as a way to promote the Convention.

8) Model to be included on Sites and banners for the celebration.

9) Produce a DVD or film on the IPPC.

10) Press release which could be issued from the Secretariat to news agencies, but also addressed to all contracting parties to be released in all countries.

11) Create the Plant Quarantine day of the world.

12) Make a model banner and logos that every country can make.

13) Make mugs, cups and provide them to the IPPC.

14) Make an historical book.

13.
DATE AND LOCATION OF THE TWENTY-FOURTH TC-RPPOs

The TC-RPPOs agreed that the next TC-RPPOs would be held during the period of 27th – 31st August- 2012, in Fiji (or alternatively in Samoa or Cook Islands). The TC agreed to this proposal and thanked PPPO for hosting the meeting.

NAPPO, and EPPO shall co-organize the meeting.
For the future, the organization and issues to be covered in workshops back to back with the TC meeting, should be an option of the organizing RPPO .

The following rotation for TC organization was provisionally agreed:

2013 – COSAVE

2014 –OIRSA

2015- NAPPO
2016- NEPPO/IAPSC (under consultation)
14.
ADOPTION OF THE REPORT

The meeting adopted the report with the understanding that the Secretariat would circulate the document for RPPOs for final comments. The commenting period would be till the end of September.

15.
CLOSURE

The Chairman thanked the participants for their very positive inputs into all the discussions held during the week and the Vietnamese NPPO for the excellent arrangements made for this meeting .
Appendix I

TECHNICAL CONSULTATION AMONG REGIONAL PLANT PROTECTION ORGANIZATIONS

23rd Session

Hanoi, Vietnam, 29th August – 02nd September 2011.

Annotated Agenda

	AGENDA

ITEM
	
	DOCUMENT

	01.

	Opening of the Technical Consultation

Welcome address by Vietnam and introduction of Vietnam’s Plant Protection (PQ service).

Welcome adress by APPPC
	–

	02.

	Election of the Chairperson, Vice-chair and Rapporteur
	–

	03.

	Adoption of the agenda and related programme.
	TC-RPPO 11/02

TC-RPPO 11/07

	04.
	Matters arising from the 22nd TC-RPPOs
	TC-RPPO 11/01

	05.
	Review of RPPO activities (incl. organisation, regional standards, workshops) and this will also include specific feedback on RPPO activities to realize the goals of the CPM Business Plan as listed in:

1.2 Standard implementation; Current activities and standards under development by RPPOs

2.1 Implementation of information exchange as required under the IPPC

3.1 Encouragement of the use of dispute settlement systems

4.2 The work programme of the IPPC is supported by technical cooperation

5.1 The IPPC is supported by an effective and sustainable infrastructure

6.3 Efficient and effective communication between the RPPOs and the IPPC Secretariat

7.1 Current and emerging major pests issues.

7.1 Regular examination of the overall strategic direction and goals of the CPM with the adaptation of programmes to reflect/respond to new and emerging issues

Please note – RPPO presentations should be limited to 20 min, including time for Q&A and an electronic summary (max one page) should be provided to the Secretariat to be included in the report.
	

	05.1
	APPPC
	–

	05.2
	CA
	–

	05.3
	COSAVE
	–

	05.4
	CPPC
	–

	05.5
	EPPO
	–

	05.6
	IAPSC
	-

	05.6
	NAPPO
	–

	05.8
	OIRSA
	–

	05.9
	PPPO
	–

	06.
	Status of CAFHSA and consideration of NEPPO’s request to become an RPPO
	TC-RPPO 11/03

TC-RPPO 11/04

TC-RPPO 11/05

TC-RPPO 11/06

	07.

	Secretariat update
	

	07.1
	Secretariat report on Standard setting
	

	07.2
	Secretariar report on Information exchange
	

	07.3
	Reporting through RPPOs
	

	07.4
	Secretariat report on IRSS including exchange of information from the RPPO’s on :

- RPPO’s experiences on their parties implementation actions.

- current or planned activities related to training for implementation of the IPPC and its standards.

- implementation activities for the new versions of ISPMs 7 & 12.

-
	

	07.5
	Secretariat report on Capacity development, including exchange of information from the RPPO’s on:

- the analysis of the techncial resources of RPPOs in the IPPC resources page.

- current CD projects managed by RPPO’s.

- possibilities to present joint CD projects.

	

	07.6
	Secretariat report on Dispute settlement
	

	08.

	CPM-6: Follow-up
	

	09.

	CPM Business Plan – role/activities of RPPOs
	

	09. 1
	IPPC strategic framework 2012-2019
	

	11.
	TC among RPPOs Work plan for 2010 - 2012, including:
	

	11.1
	Developments for PRA, e.g. Climate change and pest introduction potential, PRATIQUE, invasive species, pathway risk analysis
	

	11.2
	Electronic certification
	

	11.3
	Emergency response and contingency planning – exchange
	

	11.4
	RPPO input into the implementation review and support system
	

	11.5
	Economic impact – cost of eradication
	

	11.6
	OIRSA’s report on the possibility to charge levies for the issuance of phytosanitary certificates.
	

	11.7
	Grains workshop
	

	12.

	Other Business
	

	12.1
	Brainstorming on the celebration of the 60th anniversary of the IPPC
	

	13.

	Date and location of next TC
	

	14.

	Adoption of the Report of the 23rd TC-RPPOs
	

	15.

	Closure
	

Appendix II

ITEM 5. REVIEW OF RPPO ACTIVITIES
5.1Asia and Pacific Plant Protection Commission (APPPC)

An APPPC working group on SALB, led by Malaysia with participation of China, India, Indonesia, Philippines, Thailand and Viet Nam, prepared a work programme and convened a regional workshop on the Prevention of Introduction of South American Leaf Blight (SALB), which was held in Malaysia, from 13-17 December 2010, in order to develop detailed guidelines to support the APPPC SALB standard. The model work plan for the importation of budded stumps or budwood of Hevea spp is one of significant outputs of the workshop. This Work Plan describes the mandatory operational requirements and the phytosanitary procedures, for the importation of budded stumps or budwood of Hevea spp from an exporting country into an importing country in the region in order to address the risk of South American Leaf Blight and other regulated pests.
APPPC facilitated a pre-CPM6 meeting on 13 March in Rome. Twenty-three (23) participants from the region participated in the meeting. This enabled the participating countries to exchange their views and concerns on certain issues or agenda of the CPM-6, and to discuss the suggestions made by some participants.

The 11th APPPC Regional Review of Draft ISPMs was held from 6-10 September 2010 in Rep. of Korea with the participation of 23 participants from 17 countries, and the 12th APPPC Regional Review of Draft ISPMs which will be held from 19-23 September 2011 in Rep. of Korea too. Approximately 19 - 20 countries will participate in the consultation.

With the preparation of an APPPC working group, led by Australia with the participation of China, India, Indonesia, Republic of Korea and New Zealand, a regional workshop on pest incursion and eradication was conducted from 30 August to 3 September 2010 in Seoul, Republic of Korea. A number of experts in pest incursion management facilitated the discussion on pest incursion planning and response, selected case studies and the experience of member countries. It was intended to help participants have a better understanding on the key principle of ISPM No.9 and to be familiar with the processes of dealing with pest incursions in their countries and have the skills to prepare incursion response plans for possible pest incursions. As a result a contingency plan for the SALB was developed.

In collaboration with Imperial College London (IC), Queensland University of Technology (QUT) and CABI-SE Asia, Five countries’ NPPOs from South East countries started to implement a STDF project (STDF/PG/329)-Beyond compliance: on an integrated systems approach for pest risk management. It may provide a new decision support tools and apply them to case studies of trade opportunities selected by partner countries. The project will implement an innovative Control Point - Bayesian Network (CP-BN) modeling approach to develop the Systems Approach for a set of case studies in the participating SE Asian countries. This tool will clarify proposed independent and dependent control measures, include essential verification processes and ease comparisons of similar pest risks.

In order to enhance information exchange among APPPC member countries, an APPPC website has been developed and launched on July 2011 followed by a training workshop on the use of IPP and APPPC website has been organized in collaboration with IPPC Secretariat. NPPO focal points and editors from 16 countries were trained and uploaded the update information to the IPP and APPPC website. The 3rd edition of plant protection profiles were published at the same time.

Several regional/sub-regional workshops including trainings on PRA, inspection and sampling, as well as diagnostics were conducted for Great-Mekong sub-regional countries through implementation of a project.

In order to strengthen regional networking on matters pertaining to preventing further spread and management of cassava pink mealybug among nationals and partner international research institutions, an FAO TCP project “Capacity Building for Spread Prevention and Management of Cassava Pink Mealybug (Phenacocus manihoti) in the Greater Mekong Sub-region” start to implement from 2011. It is expected to improve the capacity in invasive species management through collaborations in promoting releases of the imported parasitoid (Anagyrus lopezi) in cassava crops as well as strengthening participatory training of IPM in participating countries.

The 27th Session of APPPC was held from 15-19 August 2011 in Philippines. The Session reviewed country update development of plant protection and CPM-IPPC as well as implementation of the work plan (2010-2011); The new APPPC strategic plan (2012-2019) and work plan for 2012-2013 were adopted. The Session decided to send two participants from Philippines and Pakistan respectively to the international workshop on potential pest risk by grain movement by using the APPPC trust fund and encouraged member countries to actively participate in the workshop with their own costs. Seven (7) countries committed their participation. The working group on SALB will closely collaborate with Brazil for diagnostics of SALB and training programme in the next biennium.

Issues discussed on this presentation were related to:
- Pathways for introduction of cassava mealybug
- Establishment of mandatory nature for Annexes /appendices

- Brazil’s participation in the workshop on SALB

- Endorsement of changes related to the regional standard on SALB and communication to FAO.
5.2 Andean Community (CA)

No representative was present from CA.

5.3 Southern Cone Plant Health Committee (COSAVE)
Council of Ministers, Directive Committee and Secretary Coordination of COSAVE

Argentina presides COSAVE´s Directive Committee and Council of Ministers for second year.

Since May 2010, there is a new composition of the Coordination Secretariat of COSAVE. The new Secretary is Mr. Ezequiel Ferro. COSAVE’s Secretariat is also integrated by Hernán Funes, as Technical Assistant, and Emilia Ibarra as administrative assistant. Nowadays, COSAVE is analyzing the possibility to fix headquarter in one of its member countries.

Strategic guidelines and work plan of COSAVE

As presented in 22nd TC among RPPO, Council of Ministers approved the strategic guidelines for 2010-2011, which can be summarized as follows:

1. To consolidate and expanded a regional phytosanitary strategy supporting sustainable development of agricultural and forestry production.

2. Support the region and its member countries in international phytosanitary negotiations.

3. Implement coordinated actions intended to protect and improve the regional phytosanitary status of agricultural and forestry production, as well as native flora of the region, emphasizing the equivalence of measures.

4. Promote, as RPPO and through its NPPO’s, a greater interaction and participation with the private sector.

5. Carry out training activities in COSAVE countries, intended to strengthen regional phytosanitary capacity.

6. Strengthen relationships with other RPPO’s and NPPO’s. Conduct information exchange activities among NPPOs and with the IPPC.

7. Make available regional capacities to deal with critical phytosanitary situations.

Each of these guidelines has its own objectives, activities and products.

The work Plan of COSAVE 2011 includes performing: eleven (11) Technical Group meetings, three (3) Directive Committee meetings, two (2) Council of Ministers meetings, and two (2) Regional Workshops. It is also started to participate in international events, such as Technical Panels, Workshops, Working groups, Technical Consultations, Standard Committee and Commission on Phytosanitary Measures meetings.

In addition, an Annual Operational Programme for Technical Cooperation in conjunction with IICA has been approved on 2010, and this year (2011) was performed a workshop on electronic certification and another for control of Lobesia botrana.

During 2011 Technical Groups (TG) meetings will take place, which are detailed below. The most important issues are included in each of them.

1. TG on Phytosanitary surveillance

· Regional Plan for HLB

· Evaluation of regional application maps of risk areas and advances of emerging pests: HLB, Lobesia botrana, Mycosphaerella fijiensis
· Harmonize a Regional Dossier (information necessary for initiating PRA)
2. TG on Plant Quarantine

· Harmonization of phytosanitary requirements for propagation material

· Actualization of regional Pest List

· Actualization of Regional Standards of Phytosanitary Protection 3.15 with emphasis on risk categories

· Pest prioritization to conduct regional PRA, contingency plans, monitoring, etc.

3. TG on Sampling, Inspection and Certification

· Harmonization of inspection and certification procedures by risk category (import, export and transit level).

4. TG on Commission on Phytosanitary Measures affairs

· Analysis of CPM related issues

· Analysis of seven (7) draft ISPMs

5. TG on Forest health

· Information actualization of National Phytosanitary status in Pinus and Eucalyptus

· Analyze and share available technologies for forest pest management

· Design of specific surveillance activities for Lymantria dispar

· Regional Control Plan of Thaumastocoris peregrinus
6. TG on PRA

· Standarization of a procedure for a National PRA

· Harmonization a Regional Dossier (information necessary for initiating a PRA)

· Designing a Regional Workshop for application of PRA

7. TG on Pesticides

· Labeling of pesticides

· Actualization of Regional Standards of Phytosanitary Protection 6.7

Other COSAVE activities.
COSAVE has started to work in the development of a new website. At the end of 2011 the renovated portal will probably be operative.

In addition, carry out a workshop on PRA is considered.

Finally, COSAVE is participating in the Spanish review group and will collaborate again in 2011 with IPPC Secretariat, in comments compilation of draft ISPM’s.

Issues discussed on this presentation were related to:

· Management of different status and concerns of the countries in developing regional actions against a pest .
· Difficulties on manging the issue of Pesticides at a regional level, taking into account that each country has its own legislation and they are different in requirements

· Feedback on the use of the OCS

5.4 Caribbean Plant Protection Commission (CPPC)

No representative was present from CPPC.

5.5 European and Mediterranean Plant Protection Organization (EPPO)

The Director-General of EPPO, Mr. Arnitis, highlighted the activities in EPPO which are of most importance for IPPC.

In May and June 2011, the Working Parties on Plant Protection Products (WP PPP) and on Phytosanitary Regulations (WP PR) approved 15 Standards on plant protection products and 13 on phytosanitary measures. These Standards will be presented to the EPPO Council for approval in September, 2011.

Most of the Standards on plant protection products provide specific guidance for efficacy evaluation of plant protection products. One of these Standards, the new general Standard Guidance on Comparative Assessment, provides guidance to determine whether the substitution of a plant protection product is appropriate in view of agronomic considerations.

The EPPO phytosanitary measures Standards cover a variety of different topics. The WP PR approved the revision of the EPPO A1/A2 List of pests recommended for regulation including several new pests in A1/A2 Lists. During past year a survey to identify pests on the A1/A2 List which could be removed from this list was carried out by the EPPO Secretariat. However our members chose to keep all the pests on the A1/A2 Lists EPPO has an Alert list to warn Members about possible risks and which is also used to identify pests for PRA. The list of pests (including invasive alien plants) added to and deleted from the Alert List during last year was:
•
Additions: Chrysphtarara bimaculata, Keiferia lycopersicella, Oemona hirta, Strauzia longipennis, Meloidogyne ethiopica, Parthenium hysterophorus, Miscanthus sinensis

•
Deletions: Iris yellow spot virus, Diaphania perspectalis, Diocalandra frumenti
EPPO is continuing its programme on diagnostics and eight Diagnostic Protocols were approved. Collaboration between EPPO and European Cooperation for Accreditation has been established. Issues such as quality assurance and accreditation of tests for the diagnostics of quarantine pests are important issues for the region. Four Standards on National Regulatory Control Systems (Bursaphelenchus xylophilus, Clavibacter michiganensis subsp. sepedonicus, Ralstonia solanacearum and Potato spindle tuber viroid on potato) were approved. One Standard on Treatment of plants for planting (cuttings) of Euphorbia pulcherrima for eradication of Bemisia tabaci has been approved.
One Standard on Pest reporting was also approved in order to harmonize the pest reporting procedure in the region and create a basis for a possible transfer of the data to the IPPC automatically.

EPPO has been a partner in an EU funded research project (PRATIQUE) which aimed to provide data sets as basis for PRA in Europe, to enhance PRA techniques and to improve further the decision-support scheme for PRA. The project was finalized in May 2011 and EPPO developed a new computer based PRA scheme called CAPRA (now available at http://capra.eppo.org/)

EPPO strategy and work program foresees 5 PRAs being carried out every year for which one is for invasive alien plant. The WP PR agreed with the following priorities:
· Thaumatotibia leucotreta

· Keiferia lycopersicella
· Apriona species (A. japonica, A. germari, and A. cinerea)

· Pseudomonas syringae pv. actinidiae (PRA and certification scheme)
· Baccharis halimifolia

EPPO maintains a Russian translation programme and after FAO take over translation of ISPMs EPPO will continue to play an active role in the Russian Language Review Group.

In collaboration with IPPC and FAO’s regional offices a Workshop regarding draft ISPMs, currently in country consultation process, was recently held near Moscow (July, 2011). This was a very useful Workshop which engaged countries with Russian-speaking experts both in the process of developing and approving ISPMs. The comments from this workshop have been very important for all EPPO members to establish their view on the draft ISPMs and help to formulate a common view from the region. Following requests from participants of the Workshop special session has been held on implementation of the IPM’s 7 and 12.

As a follow up to EPPO’s Council Colloquium (held in 2009), addressing concern about the increasing risks of introduction of new pests with the increase of trade, a study to address those risks began in 2011. Results from the first part of study have been presented to the WP PR. The WP PR was satisfied with the progress of the EPPO Study on plants for planting and future activities to test the pre-screening process will be carried out.

The EPPO Secretariat prepared the new version of PQR (Plant Quarantine data Retrieval system). The computer system was restructured completely to make it more user-friendly. The EPPO Secretariat started to create the EPPO Global database which contrary to PQR which is downloaded by users, is an online database. It will provide all the information from PQR as well as pest-specific Standards on specific pests, and links to other EPPO databases (e.g. Diagnostic expertise, PP1 Standards for efficacy evaluation of plant protection products). It is planned that it will be made available to the public in 2012.
Issues discussed on this presentation were related to:

· Recommended measures for Drosophila suzuki and availability of approved treatments,
· Accreditation of diagnostic labs by an European body and development of diagnostic protocols under ISO rules and impacts in trade restrictions.
· Right of IPPC contracting parties to issue phytosanitary certificates after dispatch of a consignemt.

· EPPO A1 and A2 definitions

· Establishment of phytosanitary measures for pests present

· Possibility of non-EPPO countries to object information included in the new version of PQR or performance of an open consultation before release.

· Interpretation of the term Open policy
5.6
Inter-African Phytosanitary Council (IAPSC)

No representative was present from IAPSC.
5.7
North American Plant Protection Organization (NAPPO)

Rebecca Lee, NAPPO Technical Director, reported on the organization’s activities for 2011. After first reviewing NAPPO’s mission and giving the basics on how it works for the benefit of any new attendees, she provided information on workshops and other events NAPPO is involved in this year: the 2nd International Workshop on Citrus Quarantine Pests (August, Manzanillo, Mexico), Workshop on the Import and Export of Christmas Trees (September, Oregon, USA), NAPPO Annual Meeting and Symposium on International Movement of Seed (October, Merida, Mexico) and the Workshop on the International Movement of Grain (December, Vancouver, Canada).

Other current activities include the preparation of documents on the implications of climate change on the PRA process and on the role of NAPPO in addressing invasive alien species, as well as participating in the international development of electronic phytosanitary certification and conducting an audit to measure adherence to NAPPO procedures for authorization of laboratories for phytosanitary testing.

Rebecca Lee then reported on new standards expected to be approved this year, including:

- Development of Phytosanitary Treatment Protocols for Arthropod Pests of Fresh Fruits or Vegetables

- Movement of Seed into a NAPPO Member Country

- Importation of certain wooden and bamboo commodities into NAPPO member countries

- Packaging guidelines for the international shipment of live invertebrates used as biological control agents

There are two standards currently under development: Guidelines for Pathway Risk Analysis and Guidelines for the Import of Christmas Trees into NAPPO Member Countries. A new set of specifications was recently approved for Pest Risk Management.

On the topic of information exchange, Rebecca Lee reported that a survey was done on the Phytosanitary Alert System, showing a high level of user satisfaction. With regards to dispute settlement, NAPPO is currently facilitating a mediation process using an external panel and is preparing a list of bilateral irritants to establish positive actions that would prevent future disputes. In the area of technical cooperation, NAPPO has been working on a Memorandum of Understanding with OIRSA to strengthen collaborative activities between the two regional organizations. The first project is to develop a survey protocol for early detection of Tuta absoluta.

Current and emerging pest issues facing the NAPPO region are: Tuta absoluta, Lobesia botrana, Drosophila suzukii, various citrus diseases including HLB and risks associated with importation of bee pollen and royal jelly diverted to hives from its intended use as a health food product.

Issues discussed on this presentation were related to:
- Doubts on the phytosanitary nature of issues related to beepollen and royal jelly when their use is diverted.
- Identification of irritating factors before disputes are raised.
5.8
Regional International Organization for Agricultural Health (OIRSA)

OIRSA informed that:

1. Continued support to Panama for surveillance and control of Anastrepha grandis at the Southeast end of the country.

2. Regional emergency funds have been assigned to control an outbreak of Tuta absoluta at the Northwest of Panama. Because of this outbreak, all the other Central American countries have been supplied with traps and pheromones for detection surveys. In addition, a protocol was prepared and made available to the countries for identification of the pest (available at: http://www.oirsa.org/portal/documents/tuta/Protocolo-de-Identificacion-de-Tuta-Absoluta.pdf).

3. The countries are continually supported in surveillance and control of Huanglongbing (HLB) and its vector insect (evaluation of national phytosanitary programs, trainings in control techniques, procurement of citrus germplasm of high genetic value, nursery handling, and diagnostic).

4. The second regional workshop on Pink Hibiscus Mealybug (Maconellicoccus hirsutus) was held to discuss the condition of the pest in Belize and its consequence in the rest of the Central American countries still free of the pest.

5. Sources of technical and scientific information on pests and crops are kept at the countries disposition.

6. Honduras was assisted to make a better implementation of ISPM 15.

7. A regional workshop to review ISPM projects for consultation 2011 was held with the participation of delegates from OIRSA Member Countries, where a demo of the IPPC’s OCS (Online comment system) was presented.

Other OIRSA activities 2010-2011 can be consulted at:

https://www.ippc.int/file_uploaded/1300037699_CPM_2011_INF_18_OIRSA_Report.pdf

https://www.ippc.int/file_uploaded/1300037750_CPM_2011_INF_18_OIRSA_Report_Es.pdf

1

Issues discussed on this presentation were related to:

· the occurrence of two new pests in the region.
· OIRSA’s activities on HLB

5.9
Pacific Plant Protection Organization (PPPO)

The PPPO informed on its activities as follows:
Standard implementation: current activities and standards under development

The PPPO assist NPPO’s to implement various standards through training and technical asistance. PPPO assisted in conducting pest surveys, pest diagnostics and maintain a regional plant pest list database. In 2011 plant pest surveys have been conducted in Fiji, Tonga and Papua New Guinea. PPPO in collaboration with New Zealand MAF is providing training for the diagnostics of quarantine pests intercepted at border for six countries; Fiji, Samoa, Solomon Islands, Tonga, Tuvalu and Vanuatu. PPPO jointly with USDA APHIS, University of Guam and the Guam Department of Agriculture provided annual quarantine training for Quarantine and Customs Officers for countries and Territories in the Micronesia region; Palau, Federated States of Micronesia, Marshall Islands, Guam and the Northern Mariana Islands. PPPO jointly with the AusAID funded PHAMA project is providing assistance is develop regional capacity and strengthen market access to countries in the region. PPPO has not agreed and drafted any new regional standard in 2010 and 2011.

Implementation of information exchange as required under the IPPC

The PPPO is assisting countries to establish a biosecurity information facility where all information relating to import and export permits and certifications, pest risk analysis, incursion response plans, biosecurity legislations and regulations, key quarantine pests, import conditions are to be maintained in electronic formats for ease in updating and exchange of information. Previously funded under the EU PACREIP project, the support is continuing. PPPO continues to encourage NPPO’s to exchange relevant information as required under the IPPC.

Encouragement of dispute settlement schemes systems

PPPO has facilitated discussions where disagreements arose among PPPO members.
The work program of the IPPC supported by Technical Cooperation

AusAID through the PHAMA project is funding the PPPO Secretariat to conduct the regional draft ISPM workshop from 5-9 September and other IPPC related meetings including the RPPPO TC meetings until 2012.PPPO in collaboration with the Australian Department of Agriculture has conducted one workshop in April and another to be conducted in September to identify priority areas for capacity strengthening in the region as a follow up of the Phytosanitary Capacity Evaluation that was completed in 2009 using the IPPC PCE tool.

Efficient and effective communication between RPPO’s and the IPPC

The PPPO has had effective communication with the IPPC, however our country IPP editors list need to be updated due to changes in staff movement within the NPPO’s. This is expected to be addressed in the coming months with training of country editors.

Current and emerging major pest issues

The PPPO has recognized that the following pests the current and emerging pests in the region; cocoa pod borer, Coconut Rhinoceros beetle Oryctes rhinoceros, Bogia coconut syndrome a phytoplasma disease of coconuts, the Asian subterranean termite, coffee berry borer, citrus greening disease, small fire ant Wasmania auropuntata, taro leaf blight and various fruit fly species. There are however many other pests threats including invasive species to the region where the small island states have fragile environments.

Regular examination of the overall strategic direction and goals of the CPM with the adaptation of programmes to reflect/respond to new and emerging issues

PPPO is continuing to assist member countries with the updating of biosecurity legislation to be compliant with WTO SPS measures to enable member countries to participate in the global trading environment.
Appendix III
WORK PROGRAMME of the TECHNICAL CONSULTATION
AMONG RPPOS FOR 2010 – 2012
	
	Activity / Topic
	Responsible body

	1
	Include RPPOs databases as an active avenue for reporting under the IPPC
	Secretariat

	2
	Should NEPPO and CAHFSA enter into force, then they should be made aware of the requirements for recognition as RPPOs.
	Secretariat

	3
	Increased involvement by RPPOs in regional workshops on draft ISPMs available for country consultation
	All RPPOs

	4
	Possible increased involvement by RPPOs in the training of IPP editors if appropriate
	All RPPOs

	5
	Emergency response and contingency planning – exchange
	All RPPOs

	6
	Electronic certification
	All RPPOs

	7
	RPPO input into the implementation review and support system in regard to ISPMs on pest reporting (EPPO) and the systems approach (NAPPO, COSAVE)
	EPPO,
NAPPO
COSAVE

	8
	Developments for PRA, e.g. Climate change and pest introduction potential, PRATIQUE, invasive species, pathway risk analysis
	COSAVE, EPPO, NAPPO

	9
	Management of preparations for TC-22 – periodic email communication to provide updates and reminders
	APPPC/Vietnam

	10
	Update regarding regional pest lists, provided that new information is available
	All RPPOs

	11
	Provide NAPPO with a contact point for the E-certification steering committee by the end of 2010.
	All RPPOs

Appendix IV
24th Technical Consultation among Regional Plant Protection Organizations

2012
Tentative Agenda

1.
Opening of the Technical Consultation

2.
Election of the Chairperson, Vice-chair and Rapporteur

3.
Adoption of the agenda

4.
Matters arising from the 23rd TC-RPPOs

5.
Review of RPPO activities (incl. organization, regional standards, workshops) and this will also include specific feedback on RPPO activities to realize the goals of the CPM Business Plan as listed in:

· 1.2 Standard implementation

· 2.1 Implementation of information exchange as required under the IPPC

· 3.1 Encouragement of the use of dispute settlement systems

· 4.2 The work programme of the IPPC is supported by technical cooperation

· 5.1 The IPPC is supported by an effective and sustainable infrastructure

· 6.3 Efficient and effective communication between the RPPOs and the IPPC Secretariat

· 7.1 Regular examination of the overall strategic direction and goals of the CPM with the adaptation of programmes to reflect/respond to new and emerging issues

5.1
APPPC

5.2
CA

5.3
COSAVE

5.4
CPPC/CAFHSA

5.5
EPPO

5.6
IAPSC

5.7
NAPPO

5.8
OIRSA

5.9
PPPO

5.10
NEPPO

6.1 Status of CAFHSA

7.0 Secretariat update
7.1 Standard setting

7.2 Information exchange

7.3 Reporting through RPPOs

7.4 IRSS

7.5 Capacity building

7.6 Dispute settlement
8. Follow-up from CPM-6
9. CPM-7: Topics for an External presentation

10. CPM Business Plan – role/activities of RPPOs

11. TC among RPPOs Work plan for 2010 - 2012, including:

11.1
Current and emerging major pest issues (HLB, Tuta absoluta, Cassava pink mealybug)
11.2
Developments for PRA, e.g. Climate change and pest introduction potential, invasive species, pathway risk analysis

11.3
Electronic certification

11.4
Emergency response and contingency planning – exchange

11.5
RPPO input into the implementation review and support system in regard to ISPMs on pest reporting (EPPO) and the systems approach (COSAVE)

12. Other Business
13.
Date and location of next TC
14.
Adoption of the Report of the 24th TC-RPPOs

15.
Closure

Appendix V
LIST OF PARTICIPANTS AND OBSERVERS
	Participants

	Asia and Pacific Plant Protection Commission (APPPC)

Mr. Yongfan Piao
Executive Secretary

Asia and Pacific Plant Protection Commission

c/o FAO Regional Office for Asia and the Pacific Maliwan Mansion 39 Phra Atit Road

Bangkok 10200

Thailand

Tel: +66 2 697 4268 - Direct line
Fax: +66 2 697 4445
E-mail: Yongfan.Piao@fao.org

	Comité de Sanidad Vegetal del Cono Sur (COSAVE)

Mr Hernan Funes
Technical Assistant

Coordination Secretariat
Av. Paseo Colon 315, 4º. Piso, Oficina 12.

C1063ACD

C.A. de Buenos Aires, Argentina.
Tel. and Fax: : +54 11 4121 5350
Email: cosave@cosave,org and hfunes @cosave.org

	Comité de Sanidad Vegetal del Cono Sur (COSAVE)

Mr Cósam de Carvalho Coutinho
Director

Plant Health Department
Secretariat of Animal and Plant Health and Inspection

Ministry of Agriculture, Livestock and Food Supply

Esplanada dos Ministerios, Bloco D, Anexo B, Sala 303

70043-900-Brasilia-Brasil

Tel.: +55 61 3322- 3250/3218- 2172
Fax.: +55 61 3224- 3874
Email: cosam.coutinho@agricultura.gov.br

	European and Mediterranean Plant Protection Organization (EPPO)

Mr. Ringolds Arnitis
Director-General

European and Mediterranean Plant Protection Organization

21, Boulevard Richard Lenoir

75011 Paris, France

Tel.: +33-1 4520 7794

Fax.: +33-1 7076 6547
Email: ringolds.arnitis@eppo.int

	North American Plant Protection Organization (NAPPO)
Ms. Rebecca Lee

NAPPO – Technical Director

1431 Merivale Rd., 3rd Floor, Room 140
Ottawa, ON KIA 0Y9

Canada

Tel.: +1-613 221 5147
Fax.: +1-613 228 2540

Email: rebecca.lee@nappo.org

	Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA)

Mr. Plutarco Elías Echegoyén Ramos
Especialista en Sanidad Vegetal

Organismo Internacional Regional de Sanidad Agropecuaria (OIRSA) Calle Ramón Belloso y Final Pasaje Isolde, Colonia Escalón, San Salvador, El Salvador, Centro América

Tel.: +503-2263-1123; +503-2209-9222 (direct)

Fax.: +503-2263-1128;
Email: pechegoyen@oirsa.org or svegetal@oirsa.org

	Pacific Plant Protection Organisation (PPPO)
Mr.RoyTimothy Mairavi Masamdu

Acting PPPO Executive Secretary

Biosecurity and Trade Support Land Resource Division | Secretariat of Pacific Community (SPC)
Private Mail Bag | Suva Office | FIJI
(+ 679 3379258| (FAX + 679 3370 021|)

 Email: roym@spc.int

	CPM Bureau
Ms Kyu-Ock YIM

Animal, Plant and Fisheries Quarantine and Inspection Agency
Department of Plant Quarantine
Export Management Division
433-1 Anyang-b dong, Manan-gu,

Anyang City (430-016), Gyunggido

REPUBLIC OF KOREA

Tel: 82-31-420-7605 / 82-10-8752-

3132

Fax: 82-31-420-7605

Email: koyim@korea.kr

	IPPC Secretariat

	Ms. Ana Maria Peralta

IPPC Secretariat

Plant Production and Protection Division

FAO

00153 Rome

Italy

Tel.: +39-06 5705 5322

Fax.: +39-06 5705 4819

Email: ana.peralta@fao.org

	

Appendix V

TECHNICAL CONSULTATION AMONG REGIONAL PLANT PROTECTION ORGANIZATIONS

23rd Session

Hanoi, Vietnam, 29th August – 02nd September 2011.

RECOMMENDATION OF THE 23RD TC CPM-7.
Answering to the request received from the IPPC Secretariat, to assess whether the Near East Plan Protection Organization (NEPPO) meets the ICPM Guidelines for the Recognition of Regional Plant Protection Organizations and submit a recommendation to CPM on the possible recognition of NEPPO as an RPPO, under Article IX of the IPPC, the Technical Consultation among Regional Plant Protection Organizations met in Vietnam, Hanoi , for its 23rd session considered:

· The advice received from FAOLEGA, that after review of the existing background documentation, in particular, the Agreement for the Establishment of NEPPO adopted by a Conference of Plenipotentiaries in Rabat, Morocco from 16 to 18 February 1993 and in light of such Agreement, confirmed that NEPPO has an intergovernmental status and is therefore eligible for being recognized as a Regional Plant Protection Organization by the IPPC.
· The criteria set out in the ICPM Guidelines for the Recognition of Regional Plant Protection Organizations

and agreed that NEPPO has as a minimum, the following functions:

· coordinate the activities among National Plant Protection Organizations (NPPOs) in the regions covered, in order to achieve the objectives of the IPPC;

· harmonize phytosanitary measures;

· participate in activites to promote the objectives of the IPPC;

· gather and disseminate information

as stated in the Agreement for the Establishment of NEPPO adopted by a Conference of Plenipotentiaries in Rabat, Morocco from 16 to 18 February 1993 and in the Minutes of the First Conference of the Governing Council of the Near East Plant Protection Organization «NEPPO».

Therefore, the 23rd TC recommends to CPM the recognition of NEPPO as an RPPO under Article IX of the IPPC.
On behalf of the 23rd TC:

	Rebecca Lee

NAPPO
	Yongfan Piao

APPPC

	Cosam Coutinho

COSAVE
	Ringolds Arnitis

EPPO

	Plutarco Elias Echegoyen

OIRSA

	Roy T.M. Masamdu

PPPO

[image: image2.png]

36
1

_935474542

