NATIONAL STANDARD FOR PYTOSANITORY MEASURES

NSPM

GLOSSARY OF PHYTOSANITARY TERMS

Submitted to: NPQP, Hariharbhawan, Lalitpur

Submitted by: DEPROSC, Nepal

TABLE OF CONTENTS

1. INTRODUCTION	1
1.1.0	1
1.1. Scope	1
1.2. REFERENCES	1
1.3 Outline of Reference	4
2. PHYTOSANITARY TERMS AND DEFINITIONS	

1. INTRODUCTION

1.1. Scope

This standard consists of terms and definitions with specific meaning for phytosanitary systems. It has been developed to provide a harmonized nationally agreed vocabulary associated with the implementation of the International Plant Protection Convention (IPPC) and International Standards for Phytosanitary Measures (ISPMs). The standard is adoption of ISPM 5 with minor modification and addition of some terms and definitions considering national requirements. Within the context of the IPPC and its ISPMs, all references to plants should be understood to continue to include algae and fungi, consistent with the International Code of Nomenclature for algae, fungi, and plants. CBD

1.2. REFERENCES

- **CBD.** 2000. Cartagena Protocol on Biosafety to the Convention on Biological Diversity. Montreal,
- CBD.CEPM. 1996. Report of the Third Meeting of the FAO Committee of Experts on Phytosanitary
- Measures, Rome, 13–17 May 1996. Rome, IPPC, FAO.—— 1999. Report of the Sixth Meeting of the Committee of Experts on Phytosanitary Measures,
- Rome, Italy: 17–21 May 1999. Rome, IPPC, FAO **CPM.** 2007. Report of the Second Session of the Commission on Phytosanitary Measures, Rome, 26–
- 30 March 2007. Rome, IPPC, FAO.—— 2008. Report of the Third Session of the Commission on Phytosanitary Measures, Rome, 7–11
- April 2008. Rome, IPPC, FAO.—— 2009. Report of the Fourth Session of the Commission on Phytosanitary Measures, Rome, 30
- March-3 April 2009. Rome, IPPC, FAO.—— 2010. Report of the Fifth Session of the Commission on Phytosanitary Measures, Rome, 22–26
- March 2010. Rome, IPPC, FAO.—— 2012. Report of the Seventh Session of the Commission on Phytosanitary Measures, Rome, 19–
- 23 March 2012. Rome, IPPC, FAO. FAO. 1990. FAO Glossary of phytosanitary terms. *FAO Plant Protection Bulletin*, 38(1): 5–23.

[Current equivalent: ISPM 5]

- **ICPM.** 1998. Report of the Interim Commission on Phytosanitary Measures, Rome, 3–6 November 1998. Rome, IPPC, FAO.
- —— 2001. Report of the Third Interim Commission on Phytosanitary Measures, Rome, 2–6 April 2001. Rome, IPPC, FAO.
- —— 2002. Report of the Fourth Interim Commission on Phytosanitary Measures, Rome, 11–15 March 2002. Rome, IPPC, FAO.
- —— 2003. Report of the Fifth Interim Commission on Phytosanitary Measures, Rome, 07–11 April 2003. Rome, IPPC, FAO.
- —— 2004. Report of the Sixth Interim Commission on Phytosanitary Measures, Rome, 29 March–02 April 2004. Rome, IPPC, FAO.
- —— 2005. Report of the Seventh Interim Commission on Phytosanitary Measures, Rome, 4–7 April 2005. Rome, IPPC, FAO.
- IPPC. 1997. International Plant Protection Convention. Rome, IPPC, FAO.
- **ISO/IEC.** 1991. *ISO/IEC Guide* 2:1991, General terms and their definitions concerning standardization and related activities. Geneva, International Organization for Standardization, International Electrotechnical Commission.
- **ISPM 2.** 1995. *Guidelines for pest risk analysis*. Rome, IPPC, FAO. [published 1996] [revised; now ISPM 2: 2007]
- **ISPM 2.** 2007. Framework for pest risk analysis. Rome, IPPC,
- **ISPM 3.** 2005. Guidelines for the export, shipment, import and release of biological control agents and other beneficial organisms. Rome, IPPC, FAO.
- **ISPM 4.** 1995. Requirements for the establishment of pest free areas. Rome, IPPC, FAO.
- **ISPM 5.** 1995. Glossary of phytosanitary terms. Rome, IPPC, FAO.
- **ISPM 6.** 1997. Guidelines for surveillance. Rome, IPPC, FAO.
- **ISPM 7.** 1997. Export certification system. Rome, IPPC, FAO.
- **ISPM 8.** 1998. Determination of pest status in an area. Rome, IPPC, FAO.
- **ISPM 9.** 1998. Guidelines for pest eradication programmes. Rome, IPPC, FAO.
- **ISPM 10.** 1999. Requirements for the establishment of pest free places of production and pest free production sites. Rome, IPPC, FAO.
- **ISPM11.** 2001. Pest risk analysis for quarantine pests. Rome, IPPC, FAO. [revised; now ISPM 11:2004]

- **ISPM 11.** 2004. Pest risk analysis for quarantine pests including analysis of environmental risks and living modified organisms. Rome, IPPC, FAO.
- **ISPM 12.** 2001. Guidelines for phytosanitary certificates. Rome, IPPC, FAO. **ISPM 13.** 2001. Guidelines for the notification of non-compliance and emergency action. Rome,
- IPPC, FAO.
- **ISPM 14.** 2002. The use of integrated measures in a systems approach for pest risk management. Rome, IPPC, FAO.
- **ISPM 15.** 2002. Guidelines for regulating wood packaging material in international trade. Rome, IPPC, FAO. [revised; now ISPM 15:2009]
- **ISPM 16.** 2002. Regulated non-quarantine pests: concept and application. Rome, IPPC, FAO.
- **ISPM 18.** 2003. Guidelines for the use of irradiation as a phytosanitary measure. Rome, IPPC, FAO.
- **ISPM 20.** 2004. *Guidelines for a phytosanitary import regulatory system.* Rome, IPPC, FAO.
- **ISPM 22.** 2005. Requirements for the establishment of areas of low pest prevalence. Rome, IPPC, FAO.
- **ISPM 23.** 2005. Guidelines for inspection. Rome, IPPC, FAO. **ISPM 24.** 2005. Guidelines for the determination and recognition of equivalence of phytosanitary
- measures. Rome, IPPC, FAO.
- **ISPM 25.** 2006. Consignments in transit. Rome, IPPC, FAO.
- **ISPM 27.** 2006. Diagnostic protocols for regulated pests. Rome, IPPC, FAO.
- ISPM 28. 2007. Phytosanitary treatments for regulated pests. Rome, IPPC, FAO.
- **Plant Protection Act 2007**. Government of Nepal. An Act Made to Provide for Protection of Plants.
- Plant Protection Regulation 2010. Government of Nepal. ????
- **WTO.** 1994. Agreement on the Application of Sanitary and Phytosanitary Measures. Geneva, World Trade Organization.

1.3 Outline of Reference

The purpose of this standard is to assist national plant protection organizations (NPPOs) and others in information exchange and the harmonization of vocabulary used in official communications and legislation pertaining to phytosanitary measures. This NSPM contains terms and definitions of ISPM 5 with minor modification in some of the terms and addition of some terms as national requirement. References in square brackets refer to the approval of the term and definition, .

2. PHYTOSANITARY TERMS AND DEFINITIONS

absorbed dose Quantity of radiating energy absorbed per unit of mass of

a specified target[ISPM 18:2003, revised CPM, 2012]

additional declaration A statement that is required by an importing country to

be entered on a phytosanitary certificate and which provides specific additional information on a consignment in relation to regulated pests <u>or regulated</u>

articles.

agro-ecology a scientific discipline that uses ecological theory to study,

design, manage and evaluate agricultural systems that are

not only productive but also resource conserving.

agro-ecosystem a conceptual model of an agricultural system (crop, farm

or whole economy), relating its functions to its inputs,

outputs and environment.

area An officially defined country, part of a country or all or

parts of several countries [FAO, 1990; revised FAO, 1995; CEPM, 1999; based on the World Trade Organization Agreement on the Application of Sanitary

and Phytosanitary Measures (WTO, 1994)]

area endangered See endangered area

area of low pest prevalence: An area, whether all of a country, part of a country, or

all or parts of several countries, as identified by the competent authorities, in which a specific **pest occurs** at low levels and which is subject to effective **surveillance**,

control or eradication measures [IPPC, 1997]

bark The layer of a woody trunk, branch or root outside the

cambium [CPM, 2008]

bark (as commodity) Bark separated from wood

bark-free wood Wood from which all bark, except ingrown bark around

knots and bark pockets between rings of annual growth, has been removed [ISPM 15:2002; revised CPM, 2008]

Beneficial insect Any insect such as bee, silkworm, lac insect, trichogama

or others which are directly beneficial to people or use as

bio-control agent.

Biological control agent Any agent such as parasite, parasitoid, predator,

pathogen or competitor which may be used to control pests through biological method; and this term includes

viruses, bacteria, fungi and others.

buffer zone An area surrounding or adjacent to an area officially

delimited for phytosanitary purposes in order to minimize the probability of **spread** of the target **pest** into or out of the delimited **area**, and subject to phytosanitary or other **control** measures, if appropriate [ISPM 10:1999;

revised ISPM 22:2005; CPM, 2007]

bulbs and tubers A commodity class for dormant underground parts of

plants intended for planting (includes corms and

rhizomes) [FAO, 1990; revised ICPM, 2001]

chemical pressure

Treatment of **wood** with a chemical preservative

through a process of pressure in accordance with an **official** technical specification [ISPM 15:2002; revised

ICPM, 2005]

clearance

(of a consignment) Verification of compliance with phytosanitary

regulations [FAO, 1995]

commodity A type of **plant, plant product,** or other article being

moved for trade or other purpose [FAO, 1990; revised

ICPM, 2001]

commodity class A category of similar commodities that can be

considered together in phytosanitary regulations

[FAO, 1990]

commodity pest list A list of **pests** present in an **area** which may be

associated with a specific **commodity** [CEPM, 1996]

compliance procedure

(for a **consignment**) **Official** procedure used to verify that a **consignment**

complies with phytosanitary import requirements or

phytosanitary measures related to transit [CEPM,

1999; revised CPM, 2009]

confinement (of a

regulated article) Application of phytosanitary measures to a regulated

article to prevent the escape of pests [CPM, 2012] (???)

consignment A quantity of **plants, plant products** or other articles

when required, by a single **phytosanitary certificate** (a **consignment** may be composed of one or more

commodities or lots) [FAO, 1990; revised ICPM, 2001]

consignment in transit A **consignment** which passes through a country without

being imported, and that may be subject to **phytosanitary measures** [FAO, 1990; revised CEPM, 1996; CEPM 1999; ICPM, 2002; ISPM 25:2006;

formerly country of transit]

Container A box, bag or similar other good used to transport plants,

plant products or other articles.

containment Application of phytosanitary measures in and around

an infested **area** to prevent **spread** of a **pest** [FAO, 1995]

Contaminating pest A **pest** that is carried by a **commodity** and, in the case of

plants and **plant products**, does not infest those **plants** or **plant products** [CEPM, 1996; revised CEPM, 1999]

contamination Presence in a **commodity**, storage place, conveyance or

container, of **pests** or other **regulated articles**, not constituting an **infestation** (see **infestation**) [CEPM,

1997; revised CEPM, 1999]

control (of a pest) Suppression, containment or eradication of a pest

population [FAO, 1995]

conveyance Any transportation means such as an aircraft, rail, truck,

cart, horse, donkey and other means used to transport

plants, plant products or other articles.

corrective action plan

(in an area) Documented plan of phytosanitary actions to be

implemented in an area officially delimited for

phytosanitary purposes if a **pest** is detected or a tolerance level is exceeded or in the case of faulty implementation of officially established procedures [CPM, 2009]

country of origin

(of a **consignment** of

plant products) Country where the plants from which the plant

products are derived were grown [FAO, 1990; revised

CEPM, 1996; CEPM, 1999]

country of origin

(of a consignment of

plants) Country where the plants were grown [FAO, 1990;

revised CEPM, 1996; CEPM, 1999] (???)

country of origin

(of regulated articles

other than plants and

plant products) Country where the regulated articles were first exposed

to **contamination** by **pests** [FAO, 1990; revised CEPM,

1996; CEPM, 1999]

cut flowers and branches A commodity class for fresh parts of plants intended for

decorative use and not for regeneration

Ecosystem: A community of living organisms (plants, animals and

microbes) in conjunction with the nonliving components of their environment (things like air, water and mineral

soil), interacting as a system.

endangered area Any area where ecological factors favor the

establishment of pests whose presence in the area results

in economic loss to plants or plant products.

establishment (of a **pest**) Perpetuation, for the foreseeable future, of a **pest** within

an area after entry [FAO, 1990; revised FAO, 1995;

IPPC, 1997; formerly established]

field A plot of land with defined boundaries within a **place of**

production on which a commodity is grown [FAO,

1990]

find free To inspect a consignment, field or place of production

and consider it to be free from a specific pest [FAO,

1990]

free from (of a

consignment, field or place

of production) pest Without pests (or a specific pest) that can be detected by

the application of phytosanitary procedures [FAO,

1990; revised FAO, 1995; CEPM, 1999]

fresh Living; not dried, deep-frozen or otherwise conserved

[FAO, 1990]

fruits and vegetables A commodity class for fresh parts of plants intended for

consumption or processing and not for regeneration

fumigation Treatment with a chemical agent that reaches the

commodity primarily in a gaseous state

germplasm Plants intended for use in breeding or conservation

programmes [FAO, 1990]

grain Seeds (in the botanical sense) for processing or

consumption, but not for regeneration.

growing medium Any material in which plant or its part is grown or

intended for that purpose -

growing period

(of a **plant** species) Time period of active growth during a **growing season**

[ICPM, 2003]

growing season Period or periods of the year when **plants** actively grow

in an area, place of production or production site [FAO,

1990; revised ICPM, 2003]

habitat Part of an ecosystem with conditions in which an

organism is naturally present or can establish [ICPM,

2005]

harmonization The establishment, recognition and application by

different countries of phytosanitary measures based on

common **standards** [FAO, 1995; revised CEPM, 1999; based on the World Trade Organization Agreement on the Application of Sanitary and Phytosanitary Measures (WTO, 1994)]

harmonized phytosanitary

measures Phytosanitary measures established by contracting

parties to the IPPC, based on international standards

[IPPC, 1997]

heat treatment The process in which a commodity is heated until it

reaches a minimum temperature for a minimum period of time according to an **official** technical specification

[ISPM 15:2002; revised ICPM, 2005]

host pest list A list of pests that infest a plant species, globally or in

an area [CEPM, 1996; revised CEPM, 1999]

host range Species capable, under natural conditions, of sustaining

a specific **pest** or other **organism** [FAO, 1990; revised

ISPM 3:2005]

import permit Official document authorizing importation of a

commodity in accordance with specified **phytosanitary import requirements** [FAO, 1990; revised FAO, 1995;

ICPM, 20051

inactivation Rendering micro-organisms incapable of development

[ISPM 18:2003]

incidence (of a **pest**) Proportion or number of units in which a **pest** is present

in a sample, consignment, field or other defined

population [CPM, 2009]

incursion An isolated population of a **pest** recently detected in an

area, not known to be established, but expected to

survive for the immediate future [ICPM, 2003]

infestation (of a

commodity) Presence in a **commodity** of a living **pest** of the **plant** or

plant product concerned. **Infestation** includes infection

[CEPM, 1997; revised CEPM, 1999]

inspection Official examination of plants, plant products or other

regulated articles to determine if pests are present or to determine compliance with phytosanitary regulations

[FAO, 1990; revised FAO, 1995; formerly inspect]

inspector Person authorized by a national plant protection

organization to discharge its Phytosanitary related

inspection functions -(modified ??)

integrity (of a

consignment) Composition of a **consignment** as described by its

phytosanitary certificate or other **officially** acceptable document, maintained without loss, deduction (???),

addition or substitution [CPM, 2007]

intended use Declared purpose for which plants, plant products or

other articles are imported, produced or used [ISPM

16:2002; revised CPM, 2009]

interception (of a

consignment) The refusal or controlled entry of an imported

consignment due to failure to comply with **phytosanitary regulations** [FAO, 1990; revised FAO,

1995]

interception (of a **pest**) The detection of a **pest** during **inspection** or **testing** of

an imported **consignment** [FAO, 1990; revised CEPM,

1996]

intermediate quarantine Quarantine in a country other than the country of

origin or destination [CEPM, 1996]

International Plant

Protection Convention International Plant Protection Convention, as deposited

with FAO in Rome in 1951 and as subsequently amended

[FAO, 1990]

International Standard for

Phytosanitary Measures An international standard adopted by the Conference

of FAO, the Interim Commission on Phytosanitary

Measures or the Commission on Phytosanitary

Measures, established under the IPPC [CEPM, 1996;

revised CEPM, 1999]

Article X paragraphs 1 and 2 of the **IPPC** [IPPC, 1997]

introduction (of a **pest**) The **entry** of a **pest** resulting in its **establishment** [FAO,

1990; revised FAO, 1995; IPPC, 1997]

Inundate release The release of large numbers of mass-produced

biological control agents or **beneficial organisms** with the expectation of achieving a rapid effect [ISPM 3:1995;

revised ISPM 3:2005]

irradiation Treatment with any type of ionizing radiation [ISPM]

18:2003]

ISPM International Standard for Phytosanitary Measures

[CEPM, 1996; revised ICPM, 2001]

kiln-drying A process in which any plant product is dried in a

closed chamber using heat and/or humidity control to

achieve a required moisture content

living modified

organism (LMO) Any living organism that possesses a novel combination

of genetic material obtained through the use of **modern biotechnology** [Cartagena Protocol on Biosafety to the Convention on Biological Diversity (CBD, 2000)] This includes Genetically Modified Organisms (GMOs)

lot A number of units of a single commodity, identifiable by

its homogeneity of composition, origin etc., forming part

of a **consignment** [FAO, 1990]

mark An official stamp or brand, internationally recognized,

applied to a regulated article to attest its phytosanitary status that certain phytosanitary procedures have been

applied.

minimum absorbed dose (Dmin)

The localized minimum absorbed dose within the

process load [ISPM 18:2003]

modern biotechnology

The application of:

a. in vitro nucleic acid techniques, including recombinant deoxyribonucleic acid (DNA) and direct injection of nucleic acid into cells or organelles; or

b. fusion of cells beyond the taxonomic family, that overcome natural physiological reproductive or recombination barriers and that are not techniques used in traditional breeding and selection. [Cartagena Protocol on Biosafety to the Convention on Biological Diversity (CBD, 2000)]

monitoring

An **official** ongoing process to verify phytosanitary situations [CEPM, 1996]

monitoring survey

Ongoing **survey** to verify the characteristics of a **pest** population [FAO, 1995]

national plant protection

organization

Official service established by a government to discharge the functions specified by the **IPPC** [FAO, 1990; formerly plant protection organization (national)]

natural enemy

An **organism** which lives at the expense of another **organism** in its area of origin and which may help to limit the population of that **organism**. This includes **parasitoids**, **parasites**, **predators**, phytophagous organisms and **pathogens** [ISPM 3:1995; revised ISPM 3:2005]

non-quarantine pest

Pest that is not a **quarantine pest** for an **area** [FAO, 1995]

NPPO

National plant protection organization [FAO, 1990; ICPM, 2001]

Non-timber Forest

Products (NTFPs)

Any product of biological origin other than timber or fuel wood derived from forests, other wooden land and trees outside forest (FAO, 1999)

official Established, authorized or performed by a national plant

protection organization [FAO, 1990]

official control The active enforcement of mandatory phytosanitary

regulations and the application of mandatory phytosanitary procedures with the objective of eradication or containment of quarantine pests or for the management of regulated non-quarantine pests

[ICPM, 200

outbreak A recently detected pest population, including an

incursion, or a sudden significant increase of an established **pest** population in an **area** [FAO, 1995;

revised ICPM, 2003]

packaging Material used in supporting, protecting or carrying a

commodity [ISPM 20:2004]

parasite An organism which lives on or in a larger organism,

feeding upon it [ISPM 3:1995]

parasitoid An insect parasitic only in its immature stages, killing

its host in the process of its development, and free living

as an adult [ISPM 3:1995]

pathogen Any agent causing disease. This includes fungi, bacteria,

viruses, nematodes, mycoplasma, viroid and others

pathway Any means that allows the entry or spread of a pest

[FAO, 1990; revised FAO, 1995]

pest Any species, strain or biotype of plant, animal or

pathogenic agent injurious to plants or plant productsor beneficial organisms. Plant pest is sometimes used

for the term pest.

pest categorization The process for determining whether a **pest** has or has

not the characteristics of a quarantine pest or those of a

regulated non- quarantine pest [ISPM 11:2001]

pest diagnosis The process of detection and identification of a **pest**

[ISPM 27:2006]

pest free area An area in which a specific pest is absent as

demonstrated by scientific evidence and in which, where appropriate, this condition is being **officially** maintained [FAO, 1995]

pest free place of

Place of production in which a specific **pest** is absent as

demonstrated by scientific evidence and in which, where appropriate, this condition is being **officially** maintained

for a defined period [ISPM 10:1999]

pest free production site A defined portion of a place of production in which a

specific **pest** does not **occur** as demonstrated by scientific evidence and in which, where appropriate, this condition is being **officially** maintained for a defined period and that is managed as a separate unit in the same

way as a **pest free place of production** [ISPM 10:1999]

pest record A document providing information concerning the

presence or absence of a specific **pest** at a particular location at a certain time, within an **area** (usually a

country) under described circumstances [CEPM, 1997]

pest risk (for quarantine

pests) The probability of introduction and spread of a pest and

the magnitude of the associated potential economic

consequences [ISPM 2:2007]

pest risk (for regulated

non-quarantine pests) The probability that a **pest** in **plants for planting** affects

the **intended use** of those **plants** with an economically

unacceptable impact [ISPM 2:2007]

pest risk analysis The process of evaluating biological or other scientific

and economic evidence to determine whether an **organism** is a **pest**, whether it should be regulated, and the strength of any **phytosanitary measures** to be taken

against it [FAO, 1995; revised IPPC, 1997; ISPM

2:2007]

pest risk assessment

(for quarantine pests) Evaluation of the probability of the introduction and

spread of a **pest** and the magnitude of the associated potential economic consequences [FAO, 1995; revised

ISPM 11:2001; ISPM 2:2007]

pest risk assessment (for

regulated non- quarantine

pests) Evaluation of the probability that a pest in plants for

planting affects the intended use of those plants with

an economically unacceptable impact [ICPM, 2005]

pest risk management

(for **quarantine pests**) Evaluation and selection of options to reduce the risk of

introduction and spread of a pest [FAO, 1995; revised

ISPM 11:2001]

pest risk management (for

regulated non- quarantine

pests) Evaluation and selection of options to reduce the risk that

a **pest** in **plants for planting** causes an economically unacceptable impact on the **intended use** of those **plants**

[ICPM, 2005]

pest status (in an **area**) Presence or absence, at the present time, of a **pest** in an

area, including where appropriate its distribution, as **officially** determined using expert judgement on the basis of current and historical **pest records** and other

information [CEPM, 1997; revised ICPM, 1998]

phytosanitary action An official operation, such as inspection, testing,

surveillance or treatment, undertaken to implement phytosanitary measures [ICPM, 2001; revised ICPM,

2005]

phytosanitary certificate An official paper document or its official electronic

equivalent, consistent with the model certificates of the IPPC, attesting that a consignment meets

phytosanitary import requirements [FAO, 1990;

revised CPM, 2012]

phytosanitary

certification Use of **phytosanitary procedures** leading to the issue of

a phytosanitary certificate [FAO, 1990]

phytosanitary import

requirements Specific phytosanitary measures established by an

importing country concerning consignments moving

into that country [ICPM, 2005]

phytosanitary

legislation Basic laws granting legal authority to a **national plant**

protection organization from which **phytosanitary regulations** may be drafted [FAO, 1990; revised FAO,

1995]

phytosanitary measure

(agreed interpretation) Any **legislation**, **regulation** or **official** procedure having

the purpose to prevent the **introduction** or **spread** of **quarantine pests**, or to limit the economic impact of

regulated non-quarantine pests [FAO, 1995; revised

IPPC, 1997; ICPM, 2002]

phytosanitary

procedure Any official method for implementing phytosanitary

measures including the performance of inspections, tests, surveillance or treatments in connection with regulated pests [FAO, 1990; revised FAO, 1995;

CEPM, 1999; ICPM, 2001; ICPM, 2005]

phytosanitary

regulation Official rule to prevent the introduction or spread of

quarantine pests, or to limit the economic impact of **regulated non-quarantine pests,** including establishment of procedures for **phytosanitary certification** [FAO, 1990; revised FAO, 1995; CEPM,

1999; ICPM, 2001]

phytosanitary security

(of a consignment) Maintenance of the integrity of a consignment and

prevention of its **infestation** and **contamination** by **regulated pests,** through the application of appropriate

phytosanitary measures [CPM, 2009]

place of production Any premises or collection of fields operated as a single

production or farming unit. This may include production sites, which are separately managed for phytosanitary

purposes [FAO, 1990; revised CEPM, 1999]

plant product any plant product not manufactured for use (including

feeds) or any manufactured product that may, by the reason of nature of their processing or otherwise, create a risk for the introduction, establishment and spread of

pests. (NG)

plant quarantine All activities designed to prevent the introduction or

spread of quarantine pests or to ensure their official

control [FAO, 1990; revised FAO, 1995]

planting (including

replanting) 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

[FAO, 1990; revised CEPM,1999]

plants Living plants and parts thereof, including seeds and

germplasm [FAO, 1990; revised IPPC, 1997]

plants for planting Plants intended to remain planted, to be planted or

replanted [FAO, 1990]

plants in vitro A commodity class for plants growing in an aseptic

medium in a closed container [FAO, 1990; revised CEPM, 1999; ICPM, 2002; formerly plants in tissue

culture]

point of entry Airport, seaport, border point or any other location

officially designated for the import of consignments or

the entrance of persons.

post-entry quarantine Quarantine applied to a consignment after entry [FAO,

1995]

PRA Pest risk analysis [FAO, 1995; revised ICPM, 2001]

PRA area Area in relation to which a pest risk analysis is

conducted [FAO, 1995]

practically free Of a consignment, field, or place of production,

without **pests** (or a specific **pest**) in numbers or quantities in excess of those that can be expected to result from, and be consistent with good cultural and handling practices employed in the production and marketing of the

commodity [FAO, 1990; revised FAO, 1995]

pre-clearance Phytosanitary certification and/or clearance in the

country of origin, performed by or under the regular supervision of the **national plant protection organization** of the country of destination [FAO, 1990;

revised FAO, 1995]

predator A **natural enemy** that preys and feeds on other animal

organisms, more than one of which are killed during its

lifetime [ISPM 3:1995]

process load A volume of material with a specified loading

configuration and treated as a single entity [ISPM

18:20031

processed wood material

Products that are a composite of **wood** constructed using

glue, heat and pressure, or any combination thereof

[ISPM 15:2002]

Production site A defined part of a place of production, that is

managed as separate for phytosanitory purpose

prohibition A **phytosanitary regulation** forbidding the importation

or movement of specified pests or commodities [FAO,

1990; revised FAO, 1995]

provisional measure A phytosanitary regulation or procedure established

without full **technical justification** owing to current lack

of adequate information. A **provisional measure** is subjected to periodic review and full technical justification as soon as possible [ICPM, 2001]

quarantine

Official confinement of any plants, plant products or other articles in the specified place prescribed by the inspector for the purpose of observing, testing, investigating, inspecting and examining to know whether such plants, plant products or other articles contain any pest or if they are <u>healthy or not and treating them</u> if they are found not to be healthy (NG-modified ?)

quarantine area

An area set aside for plant quarantine procedures (NG)

quarantine pest

A **pest** of potential economic importance to the **area endangered** thereby and not yet present there, or present but not widely distributed and being **officially controlled** [FAO, 1990; revised FAO, 1995; IPPC 1997]

quarantine station

Official station for holding plants, plants products or other regulated articles, including beneficial organisms, in quarantine.

raw wood

Wood which has not undergone processing or **treatment** [ISPM 15:2002]

re-exported

consignment

Consignment that has been imported into a country from which it is then exported. The **consignment** may be stored, split up, combined with other **consignments** or have its **packaging** changed [FAO, 1990; revised CEPM, 1996; CEPM, 1999; ICPM, 2001; ICPM, 2002; formerly country of re-export]

reference specimen

Specimen, from a population of a specific **organism**, conserved and accessible for the purpose of identification, verification or comparison. [ISPM 3:2005; revised CPM, 2009]

refusal

Forbidding **entry** of a **consignment** or other **regulated article** when it fails to comply with **phytosanitary regulations** [FAO, 1990; revised FAO, 1995]

regional plant protection

organization An intergovernmental organization with the functions

laid down by Article IX of the **IPPC** [FAO, 1990; revised FAO, 1995; CEPM, 1999; formerly plant protection

organization (regional)]

regional standards Standards established by a regional plant protection

organization for the guidance of the members of that

organization [IPPC, 1997]

regulated area An area into which, within which or from which plants,

plant products and other **regulated articles** are subjected to **phytosanitary measures** [CEPM, 1996;

revised CEPM, 1999; ICPM, 2001]

regulated article Any plant, plant product, storage place, packaging,

conveyance, container, soil and any other **organism**, object or material capable of harbouring or spreading **pests**, deemed to require **phytosanitary measures**, particularly where international transportation is involved [FAO, 1990; revised FAO, 1995; IPPC, 1997]

regulated non-

quarantine pest A non-quarantine pest whose presence in plants for

planting affects the **intended use** of those **plants** with an economically unacceptable impact and which is therefore regulated within the territory of the importing

contracting party [IPPC, 1997]

regulated pest A quarantine pest or a regulated non-quarantine pest

[IPPC, 1997]

release (into the

environment) Intentional liberation of an **organism** into the

environment [ISPM 3:1995]

release (of a

consignment) Authorization for **entry** after **clearance** [FAO, 1995]

required response A specified level of effect for a treatment [ISPM]

18:2003]

round wood Wood not sawn longitudinally, carrying its natural

rounded surface, with or without bark [FAO, 1990]

sawn wood Wood sawn longitudinally, with or without its natural

rounded surface with or without **bark** [FAO, 1990]

seeds (as a commodity

class) Seeds (in the botanical sense) for regeneration, but not

for processing or consumption

spread (of a **pest**) Expansion of the geographical distribution of a **pest**

within an area [FAO, 1995]

standard Document established by consensus and approved by a

recognized body, that provides, for common and repeated use, rules, guidelines or characteristics for activities or their results, aimed at the achievement of the optimum degree of order in a given context [FAO, 1995;

ISO/IEC Guide 2:1991 definition]

sterile insect An insect that, as a result of a specific treatment, is unable

to reproduce [ISPM 3:2005]

sterile insect technique Method of pest control using area-wide inundative

release of sterile insects to reduce reproduction in a field

population of the same species [ISPM 3:2005]

stored product Unmanufactured plant product intended for

consumption or processing, stored in a dried form (this includes in particular grain and dried fruits and

vegetables) [FAO, 1990]

suppression The application of phytosanitary measures in an

infested area to reduce pest populations [FAO, 1995;

revised C

surveillance An official process which collects and records data on

pest occurrence or absence by survey, monitoring or

other procedures [CEPM, 1996]

An **official** process which collects and records data on **pest** presence occurrence or absence by **survey**,

monitoring or other procedures [CEPM, 1996]

survey An official procedure conducted over a defined period of

time to determine the characteristics of a **pest** population or to determine which species are present in an **area**

[FAO, 1990; revised CEPM, 1996]

systems approach(es) A pest risk management option that integrates different

measures, at least two of which act independently, with

cumulative effect

technically justifiedJustified on the basis of conclusions reached by using an

appropriate **pest risk analysis** or, where applicable, another comparable examination and evaluation of

available scientific information [IPPC, 1997]

Official examination, other than visual, to determine if

pests are present or to identify pests [FAO, 1990]

tolerance level (of a pest) Incidence of a pest specified as a threshold for action to

control that **pest** or to prevent its **spread** or **introduction**

[CPM, 2009]

transience Presence of a pest that is not expected to lead to

establishment [ISPM 8:1998]

transit See consignment in transit

transparency The principle of making available, at the international

level, **phytosanitary measures** and their rationale [FAO, 1995; revised CEPM, 1999; based on the World Trade Organization Agreement on the Application of Sanitary

and Phytosanitary Measures (WTO, 1994)]

treatment Official procedure for the killing, inactivation or

removal of **pests**, or for rendering **pests** infertile or for **devitalization** [FAO, 1990, revised FAO, 1995; ISPM

15:2002; ISPM 18:2003; ICPM, 2005]

treatment schedule The critical parameters of a **treatment** which need to be

met to achieve the intended outcome (i.e. the killing, inactivation or removal of pests, or rendering pests infertile, or devitalization) at a stated efficacy [ISPM]

28:2007]

visual examination The physical examination of plants, plant products, or

other regulated articles using the unaided eye, lens,

stereoscope or microscope, without testing.

wood (as commodity class) Commodities such as round wood, sawn wood, and wood

waste, with or without bark, excluding wood packaging

material and processed wood material.

wood packaging material Wood or wood products (excluding paper products) used

in supporting, protecting or carrying a commodity

(includes **dunnage**) [ISPM 15:2002]