

ISPM 6: Guidelines for Surveillance

Surveillance

Definition:

An official process which collects and records data on pest occurrence or absence by survey, monitoring or other procedures

Scope of Surveillance Standard

The standard describes components of survey and monitoring systems for use in:

- pest risk analyses
- establishment of pest free areas
- the preparation of pest list

1. General Surveillance

1.1 Use of information

- to support declarations of pest freedom
- to aid early detection of new pests
- to report to other organisations (FAO, RPPO, other NPPOs)
- to compile host and commodity pest lists and distribution records

1. General Surveillance

1.1 Sources of information

- NPPO or designated institution acting as national repository for plant pest records
- Research institutions, universities, scientific bodies
- Producers, consultants
- Museums, general public,
- Scientific and trade journals
- Contemporary observations
- Regional and international sources

1. General Surveillance

1.2 Collection, Storage and Retrieval

- NPPO or other institution designated as national repository for plant pest records
- A record keeping and retrieval system
- Data verification procedures
- Communication channels to transfer information from the sources to the NPPO

1. General Surveillance

1.2 Collection, Storage and Retrieval System (cont'd)

- Incentives to report such as:
 - ✓ Legislative obligations
 - ✓ Cooperative agreements (between the NPPO & specific agencies)
 - ✓ Use of contact personnel to enhance communication to and from the NPPO
 - ✓ Public awareness/education programmes

2. Specific Surveys

- Detection- presence or absence
- Delimiting- to establish boundaries of infested or non infested areas
- Monitoring- ongoing survey to verify characteristics of a pest population

2. Specific Surveys

Should include:

- definition of purpose
- target pest
- scope (geographic area, production system)
- timing (dates, frequency, duration)
- target commodity (if applicable)

2. Specific Surveys

Should include:

- **statistical basis**
 - level of confidence
 - number of samples
 - number of sites
 - frequency of sampling
 - assumptions

2. Specific Surveys

Should include a description of survey methodology and quality management system to explain:

- Sampling procedures (attractant trapping, whole plant sampling, visual inspection, sample collection and laboratory analysis)
- Diagnostic procedures
- Reporting procedures

2.1 Pest Surveys

Selection of survey sites

- previously reported presence and distribution
- biology of the pest
- host plant distribution
- climatic suitability of sites
- probable points of entry
- possible pathways of spread

2.1 Pest Surveys

Timing of survey procedures determined by:

- Life cycle of the pest
- Timing of pest management programmes
- Stage of growth/maturity of the host plant(s)/plant parts attacked

2.1 Pest Surveys

Timing of survey procedures determined by:

- life cycle of the pest
- timing of pest management programmes
- stage of host plant /plant part attacked

2.1 Pest Surveys

- Sampling may be targeted or random
- should be designed to favour detection except where quantitative indication is required

2.2 Commodity or host surveys

Selection of suitable survey sites determined by:

- geographic distribution of production areas and/or size
- pest management programmes
- cultivars present
- points of consolidation of harvested commodity

3. Good Surveillance Practice

- Should be conducted by adequately trained personnel in plant protection and data management
- personnel should be audited in sampling methods, preservation and transportation of samples for identification and record keeping
- appropriate equipment and supplies should be used and properly maintained

4. Technical requirements for diagnostic services

- expertise in disciplines relevant to pest identification
- adequate facilities and equipment
- access to specialists for verification
- facilities for record keeping
- facilities for processing and storing voucher specimens
- used of standard operating procedures

5. Record keeping

Information should include:

- Scientific name of pest and Bayer code if available
- Family/order
- Scientific name of host and Bayer code if available and means of collection
- Locality
- Date of collection and name of collector

5. Record keeping (cont'd)

Information should include:

- Date of identification and name of identifier
- Date of verification and name of verifier
- References if any
- Additional information (pest/host relationship, infestation status, etc)

6. Transparency

The NPPO should, on request, distribute reports of pest presence, pest distribution or pest absence derived from general surveillance and specific surveys.

DOMINO EFFECT: Early detection

DOMINO EFFECT: pest free areas

DOMINO EFFECT: PRA

Requirements for Implementation of ISPM 6

- National legislation with provisions for Surveillance
- Administrative provisions
- Qualified surveillance team
- Equipment and tools
- Identification and diagnostic skill
- Procedures and manual for surveillance
- Pest reporting
- Documentation

