

Funded by
the Better Training for Safer Food
Initiative of the European Union

INVITATION LETTER

Training Courses on New and Emerging Plant Health Risks

THIS TRAINING IS IMPLEMENTED BY THE TRAINSAFERFOOD CONSORTIUM.

Funded by
the Better Training for Safer Food
Initiative of the European Union

Table of Contents

Introduction	4
Overall project objective.....	5
1. Selection criteria	7
2. Training sites	8
3.1 Tallinn.....	8
3.2 Lisbon.....	9
3.3 Munich.....	10
3. Timing	11
4. Invitation of your Country.....	12
5. Registration Procedure.....	Errore. Il segnalibro non è definito.
6. Learning objectives and agenda	13

Funded by
the Better Training for Safer Food
Initiative of the European Union

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

Introduction

Dear National Contact Point, As part of the Better Training for Safer Food initiative, the Executive Agency for Health and Consumers is organizing and implementing a 24 month training programme of activities on plant health risks mainly to be held for officials from EU Member States (MS), Candidate Countries (CC) and a limited number of non-EU countries under the 'Better Training for Safer Food' Initiative

The aim of the activity is to improve the knowledge of this complex area of work, provide for a common and unambiguous understanding of the current state of play concerning such activities, develop skills and disseminate best practices for identifying and responding to new and emerging risks to plant health, including relevant legislation and international standards, the role of competent authorities, EU Institutions (Commission, SCPH, EFSA), European and Mediterranean Plant Protection Organisation (EPPO) and the International Plant Protection Convention. The training is intended to help ensure a consistent and enhanced approach and response to identifying and responding to key risks to plant health across the EU

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

Overall educational project objective

The training courses aim to cover the key elements in the identification of new and emerging plant health risks using specific examples from forestry, agriculture and horticulture.

Overall project objective

The proposed training programme will cover all the topics listed in the call for tender. We will cover the key elements in the identification of new and emerging plant health risks using specific examples from forestry, agriculture and horticulture. This will include the international framework and EU legislation, and outline the likely key elements of the new Plant Health Regulation which is currently being developed. The role of the Commission, EFSA, EPPO and NPPOs in the assessment and mitigation of risk associated with new pest threats will also be explained. Monitoring checks and specific surveillance programmes will also be covered, along with surveillance strategies and methods because these activities are key to identifying new and emerging risks. We will present information on a range of the most important new pests and diseases currently threatening the Community. The programme will also include a review of relevant data sources such as EUROPHYT, TRACES, outbreak notifications and trade data, and their relative value as a tool to identify new risks. Pest risk assessment underpins informed policy decision making, so the principles of PRA will be outlined.

The programme for each event will include a minimum ½ day field visit to a venue of topical interest. The purpose of these visits is to look at the practicalities of undertaking surveillance, survey work, detection and eradication control measures in a field situation. This will include

- Observation of signs and symptoms of specific pests,
- Discussion of methods of detection of specific pests
- Review of outbreak and measures
- Practical discussion on how to carry out inspection
- Discussion of general surveillance and specific survey techniques and strategies

For each of the 3 training venues, the field visit programme will be focussed to take advantage of specific pest outbreaks or environments that can be used to demonstrate the above.

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

Munich (Germany) – field visit will include a visit to a recent large outbreak of *Anoplophora glabripennis* near Munich plus, if time allows, a visit to a nursery importing trees and shrubs to illustrate and discuss pest detection, general surveillance and specific survey work.

Lisbon (Portugal) – field visit to an outbreak site of *Epitrix* on potatoes plus, if time allows, a visit to a nursery importing trees and shrubs to illustrate and discuss pest detection, general surveillance and specific survey work.

Tallinn (Estonia) - field visit will include visits to a forestry site to discuss practical aspects of undertaking surveillance, pest detection and eradication and containment measures in an outbreak situation, and if time allows a visit to a nursery importing trees and shrubs to illustrate and discuss pest detection, general surveillance and specific survey work.

Delegates will be split into small groups, each lead by a tutor. The visits will be organised in cooperation with the host country's plant health service and a local expert or inspector will accompany the visits to provide site-specific information. The plant health services of all 3 proposed countries have been contacted to confirm their support for these visits.

In addition to the topics listed in the call for tender, we propose to include sessions on contingency planning and on the identification of high risk pathways and commodities. This will include discussion on plants for planting and the proposals for a more precautionary approach to new trades that are considered to be high risk. Consideration will also be given to what constitutes a new trade, and how these will be identified in practice.

Funded by
the Better Training for Safer Food
Initiative of the European Union

1. Selection criteria

The trainees have the required **technical** and **linguistic knowledge level**.

It should be clear from their background and professional skills that the participation in the training activity will be a key element for the improvement of their daily work.

The participants will be requested to commit themselves to **disseminate the knowledge received** via different dissemination methods i.e. informing colleagues about the information received at the training, distributing (photocopying or sending via electronic way) the training materials among their colleagues, preparing informative articles in the professional national or, if possible, in international journals, preparing presentations based on the training materials for the obligatory national Competent authorities' professional trainings or other disseminating methods which could be appropriate to share the information received via the BTSF trainings. Participants should have **at least one years' experience in the field** or have participated in a similar course organized by BTSF.

Funded by
the Better Training for Safer Food
Initiative of the European Union

2. Training sites

3 courses will be held in Tallinn (Estonia), 3 courses will be held in Lisbon (Portugal) and 2 courses will be held in Munich (Germany).

3.1 Tallinn

In Tallinn we have selected **Clarion Hotel Euroopa** for the accommodation, meals and conference venue.

Clarion Hotel Euroopa is situated in immediate proximity of the Port of Tallinn, 1km from the old town.

It is a top class business hotel that is characterized by its international.

It is closely associated with art, music, design and culinary art.

The conference room is suitable for conferences and seminars.

Participants will be assisted by GIZ VLS but also by the highly trained and experienced staff during the entire event.

The conference center offers a relaxing view to the sea and the old town.

Room is spacious and cozy.

It is equipped with modern video, sound and presentation technology and also free Wi-Fi.

Funded by
the Better Training for Safer Food
Initiative of the European Union

3.2 Lisbon

In Lisbon we have selected *Novotel Lisbon* for the for the accommodation, meals and conference venue

The hotel is located in the city of Lisbon, just 10 minutes' walk from Lisbon historical city center. Totally renovated, it is ideal for business trips, offering 10 spacious meeting rooms, 7 with natural light. The Novotel Lisboa hotel also has a swimming pool, fitness center, restaurant, bar and garage.

All rooms are modern spacious equipped with: shower, WC, hairdryer, telephone, cable TV, mini bar, Wi-Fi connection.

The conference room selected is a first-class, fully air-conditioned event room, featuring modern conference technology and abundant natural lighting

All arrangements will follow quality requirements laid down in our proposal.

The conference room has a beamer, laptop (connected to Internet), flipchart, whiteboard, laser pointer and free WLAN for the participants.

Funded by
the Better Training for Safer Food
Initiative of the European Union

3.3 Munich

In Munich we have selected the four star *NH Munchen Deutscher Kaiser* Hotel in the city centre as the location for accommodation, meals and trainings. The hotel is centrally located right next to the main train station the many touristic attractions of the city.

The hotel was renovated in 2008, now offering 173 fully-equipped stylish and modern rooms. The highest building in the area, the hotel offers a great view over Munich from most rooms. Breakfast is served on the third floor, and the roof of the original building is now a 600 m² terrace used by the restaurant during the summer, as well as for coffee breaks and cocktail receptions for up to 500 people. The NH Munchen Deutscher Kaiser hotel also offers four multi-purpose meeting rooms.

Funded by
the Better Training for Safer Food
Initiative of the European Union

3. Timing

Session Reference	Dates	Location	Dateline for applications
Plant Health Risks			
Session 1	26-29 May 2014	Lisbon	24 Apr 2014
Session 2	29 Sep-02 Oct 2014	Tallinn	
Session 3	13-16 Oct 2014	Tallinn	
Session 4	15-18 Dec 2014	Lisbon	30 May 2014
Session 5	12-15 Jan 2015	Lisbon	30 May 2014
Session 6	09-12 Feb 2015	Munich	
Session 7	13-16 Apr 2015	Munich	
Session 8	22-25 June 2015	Lisbon	15 July 2014

Funded by
the Better Training for Safer Food
Initiative of the European Union

4. Invitation of your Country

The EAHC wishes to invite participants from your country to attend sessions as indicated in the table received in the **Annex – quota**.

However, **do not hesitate to send us additional applications**, which would be placed on a reserve list for each session. Should there be any availability, we would inform the National Contact Point at least three weeks before the training session.

As much as possible, do not hesitate to send us registration forms before the indicated deadline.

The earlier participants are registered, the easier it is then to carry out the organisation of the session

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

5. Learning objectives and agenda

The relentless expansion of trade in plants and plant products is leading to more numerous and diverse pathways for the introduction of non-native pests. In recent years many new pests have been introduced within the Community and the international movement of plants for planting, in particular, is now widely recognised as the most important source of introductions for non-native pests (e.g. *Rhynchophorus ferrugineus* and *Anoplophora chinensis*). The movement of wood, including wood packaging material and waste wood, is also recognised as important potential pathway especially for pests that live within the wood, such as long-horn beetles.

It is vital therefore that the Community is better prepared to identify potential future threats and to develop systems to better prevent entry and to deal more effectively with interceptions and outbreaks of new pests.

The new Plant Health Regulation that is currently being developed will both attempt to better identify new and emerging risks, so as to enable the adoption of controls to afford greater protection against entry, and in the event of introduction, to ensure a prompt and effective response via eradication and containment. Indeed, there will be a greater obligation on Member States to take eradication measures against new pests, including the establishment of demarcated areas. There will also be greater emphasis on general surveillance for new harmful organisms within the EU. This will help ensure the earlier identification of new pest threats so that measures to reduce risk to an acceptable level are taken more promptly. There will also be a greater focus on contingency planning to ensure Member States are better prepared in terms of dealing effectively with future pest outbreaks.

The new EU regime also recognises that a more precautionary approach towards plants for planting is needed. It will enable temporary measures to be taken on plants for planting from third countries where the trade is likely to pose previously unidentified risks and for which there is limited experience with trade. These measures may include the imposition of a post-entry quarantine period or even a temporary prohibition to allow for a pest risk assessment

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

(PRA) to be undertaken on the new trade. A process for identifying new high risk trades will therefore need to be developed.

A wide range of different staff will need to develop new skills. This will include: officials from competent authorities within NPPOs involved in the planning and coordinating of control activities; field inspectors involved in control activities; scientists involved in risk assessment; and diagnosticians involved in pest identification.

The purpose of the training will be to increase knowledge and common understanding of the best practices to identify and mitigate against new and emerging pest threats. Also, to increase awareness of the likely changes that will be brought about by the introduction of the new Plant Health Regulation. A key element will be more effective early identification of new pest threats together with a much greater onus on Member States to deal more effectively with outbreaks, through a combination of improved surveillance to allow early detection, greater contingency planning and more effective phytosanitary measures. Each Member State therefore has an important role to play in ensuring that these objectives are achieved. A key element of the training will be to not only make delegates aware of best practice but emphasise how vital it is that a common approach is adopted throughout the Community

Funded by
the Better Training for Safer Food
Initiative of the European Union

TRAINING COURSES

ON

NEW AND EMERGING PLANT HEALTH RISKS

DAY 1

Time	Activity	Tutor
09:00	Welcome & Introduction: Introduction to programme, tutors, and domestic arrangements.	<i>Don Walker UK</i>
09:15	Group exercise: Icebreaker / Small group exercise <ul style="list-style-type: none">• Brief introduction of participants• Break up in small groups and discussion of participant's professional role and institution, current related issues and expectations from this workshop.• Presentation and discussion of results	<i>Don Walker UK</i>
09:40	Dissemination action planning <ul style="list-style-type: none">• emphasise the importance of dissemination and discuss participant's plans for dissemination (also taking into account	<i>Don Walker UK</i>

Funded by
the Better Training for Safer Food
Initiative of the European Union

	<p>responses in the pre-training questionnaires).</p> <ul style="list-style-type: none"> Identify key topics which each delegate consider most important for dissemination (Delegates will then be given opportunity to present feedback from discussions or group exercises on these topics during the training). 	
10:00	<i>Coffee break</i>	
	<i>How to identify new and emerging plant health risks</i>	
10:30	<p>Session 1: Relevant data sources for identifying new and emerging plant health risks (lecture)</p> <ul style="list-style-type: none"> Europhyt TRACES Outbreak notifications trade data How to identify new trades 	<p><i>Edit Tóthné</i> <i>Lippai HU</i></p>
11:15	<p>Session 2: Role of EPPO in identifying new threats (lecture)</p> <ul style="list-style-type: none"> Preparation of the EPPO Alert List High risk pathways – plants for planting, wood waste, packaging etc. 	<i>Muriel Suffert FR</i>
12:00	<p>Session 3: Group Exercise</p> <ul style="list-style-type: none"> Exchange of information on what data is used by NPPOs to identify new and emerging plant health risks What data is the most useful in practice? What constitutes a 'new trade' 	<i>Muriel Suffert FR</i>
13:00	<i>Lunch</i>	
14:00	<p>Session 4: Role of surveillance in identifying new threats (lecture)</p> <ul style="list-style-type: none"> Including: Internal co-ordination; Necessary resources, Science & laboratory support; Statistical principles, 	<p><i>Edit Tóthné</i> <i>Lippai HU</i></p>

Funded by
the Better Training for Safer Food
Initiative of the European Union

	<ul style="list-style-type: none">• Targeting of survey inspections based on risk;• Information and training required by inspectors.• Routine monitoring checks – third country and intra-community trade• Specific surveillance programmes – eg, wood packaging from China• Developing a strategy for surveillance Discussion	
15:00	<i>Coffee break</i>	
15:30	Session 5 - Group exercise on surveillance <ul style="list-style-type: none">• To develop a surveillance strategy based on a scenario provided• Review and Discussion – key conclusions on best practice	<i>Ernst Pfeilstetter DE Neil Giltrap UK</i>
17:15	Close	

Funded by
the Better Training for Safer Food
Initiative of the European Union

DAY 2

Time	Activity	Tutors
08:45	Registration Managing identified new and emerging plant health risks	
09:00	Session 6: Overview of global legislation (lecture). <ul style="list-style-type: none"> • The international framework • Overarching EU legislation and overview of Emergency Decisions • International Standards for Phytosanitary Methods • Role of the Commission, Standing Committee, EFSA and NPPOs in the assessment and mitigation of risk of new pest threats • EPPO standards Discussion	<i>Edit Tóthné Lippai, HU</i> <i>Ernst Pfeilstetter DE</i>
9:45	Session 7: New Emerging Pest Threats: <i>Agrilus planipennis</i> and <i>Agrilus anxius</i> (lecture) <ul style="list-style-type: none"> • Current situation (global & within EU) • Pest biology, signs of infestation; pest detection; means of spread; damage • high risk targets for inspection, general surveillance and more specific survey work • Key findings from EPPO PRAs • Current EU measures to reduce risk of entry • Measures in case of findings and management of outbreaks 	<i>Muriel Suffert FR</i> <i>Neil Giltrap UK</i>
10:30	<i>Coffee break</i>	
11:00	Session 8: <i>Agrilus planipennis</i> and <i>Agrilus anxius</i> (group	<i>Neil Giltrap, UK</i>

Funded by
the Better Training for Safer Food
Initiative of the European Union

	<p>exercise)</p> <ul style="list-style-type: none"> • Review of likely effectiveness of current EU control systems to prevent introduction and in the case of an outbreak further spread of the pest • To develop a surveillance strategy to assist the early detection of these pests • To identify the main elements of an eradication and containment strategy based on an outbreak scenario provided 	<i>Muriel Suffert FR</i>
12:30	<p>Session 9: Case study – US and Canadian experiences of outbreak management and their attempts to eradicate and contain <i>Agrilus planipennis</i> (lecture)</p> <p>Discussion</p>	<p><i>Neil Giltrap, UK</i></p> <p><i>Muriel Suffert FR</i></p>
13:00	<i>Lunch</i>	
14:00	<p>Session 10: Role of PRA in assessing new pest threats or high risk commodities (lecture)</p> <ul style="list-style-type: none"> • Pest risk management • Discussion 	<i>Muriel Suffert FR</i>
15:00	<i>Coffee break</i>	
16:30	<p>Session 11: New Emerging Pest Threat – <i>Anoplophora glabripennis</i>, <i>Epitrix</i> species (lecture)</p> <ul style="list-style-type: none"> • Current situation (global & within EU) • Pest biology, signs of infestation; pest detection; means of spread; damage • High risk targets for inspection and survey work • Key findings from EPPO PRAs • Current EU measures to reduce risk of entry • Laboratory methods for identification 	<p><i>Ernst Pfeilstetter, DE</i></p> <p><i>Neil Giltrap UK</i></p>

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

	<ul style="list-style-type: none">• Possible measures in case of findings and management of outbreaks	
17:00	Close of Day 2	

Funded by
the Better Training for Safer Food
Initiative of the European Union

DAY 3

Time	Activity	Tutors
07:45	Registration	
08:00	<p>Field visit</p> <p>Half day field visit to outbreak sites and other relevant sites to</p> <ul style="list-style-type: none"> • Observe the symptoms of specific pests, • Methods of detection of specific pests • Review of outbreak and measures taken • Practical discussion on how to carry out inspection • General surveillance and specific survey techniques and strategies <p>Delegates will be split into small groups each lead by a tutor. The visits will be organised in cooperation with the host country's plant health service and a local expert or inspector will accompany the visits to provide site-specific information. The plant health services of all 3 proposed countries have been contacted to confirm their support for these visits.</p> <p>Munich (Germany) – field visit will include visit to large <i>Anoplophora glabripennis</i> outbreak near Munich that will examine in particular, the issues associated with early pest detection, and undertaking eradication measures (e.g. establishing a demarcated area) and survey work in an urban area. If time allows there will also be a visit to a nursery importing trees and shrubs to discuss pest detection and general surveillance techniques on plants for planting.</p>	<p><i>Don Walker UK</i></p> <p><i>All tutors</i></p> <p><i>Local inspector</i></p>

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

	<p>Lisbon (Portugal) – field visit to an Epitrix outbreak site to see signs and symptoms of the pest. There will also be discussion about techniques for general surveillance and specific survey work and measures required to prevent further spread. If time allows there will also be a visit to a nursery importing trees and shrubs to discuss pest detection and general surveillance techniques.</p> <p>Tallinn (Estonia) - field visit will include visits to a forestry site. Delegates will be split into small groups and given an outbreak scenario (i.e. recent finding of an emerging forestry pest). They will then consider the practical aspects of undertaking surveys, pest detection and undertaking eradication measures. If time allows, there will also be a visit to a nursery importing trees and shrubs to illustrate and discuss pest detection, general surveillance and specific survey work.</p>	
13:00	<i>Lunch at hotel</i>	
14:30	Review of field visit and key observations plus questions and answers Conclusions and identify best practice	<i>All Tutors</i>
15:30	<i>Coffee break</i>	
16:00	<p>Session 12: New Emerging Pest Threat for potatoes – Zebra Chip disease ('<i>Candidatus. Liberibacter solanacearum</i>' and its vector <i>Bactericera cockerelli</i> (lecture)</p> <ul style="list-style-type: none"> • Current situation (global & within EU) • Pest biology, signs of infestation; pest detection; means of spread; damage • High risk targets for inspection and survey work 	<p><i>Ernst Pfeilstetter, DE</i></p> <p><i>Muriel Suffert FR</i></p>

**Funded by
the Better Training for Safer Food
Initiative of the European Union**

	<ul style="list-style-type: none">• Key findings from EPPO PRAs• Current EU measures to reduce risk of entry• Laboratory methods for identification• Possible measures in case of findings and management of outbreaks Discussion	
17:00	Close of Day 3	

Funded by
the Better Training for Safer Food
Initiative of the European Union

DAY 4

Time	Activity	Tutors
08:45	Registration	
09:00	<p>Session 13: '<i>Candidatus Liberibacter solanacearum</i>' and its vector <i>Bactericera cockerelli</i> (group exercise)</p> <p>Are we protected against this pest?</p> <ul style="list-style-type: none"> • Review of current EU control systems to prevent introduction and movement of pathogen and vector • To develop a surveillance strategy to assist the early detection of these pests • Survey planning (timing, numbers of samples) • To identify the main elements of an eradication and containment strategy based on an outbreak scenario provided 	<p><i>Neil Giltrap UK</i></p> <p><i>Ernst Pfeilstetter, DE</i></p>
10:30	<i>Coffee break</i>	
10:45	<p>Session 14: Other New Emerging Pest Threats (lecture):</p> <ul style="list-style-type: none"> • <i>Keiferia lycopersicella</i> (tomato pinworm) • <i>Apriona</i> species (longhorn beetles) • <i>Oemena hirta</i> (lemon tree borer) • <i>Saperda Candida</i> (round-headed apple tree borer) • Other new emerging pests as appropriate <p>For all the chosen examples we will cover:</p> <ul style="list-style-type: none"> • <i>Current situation (global & within EU)</i> • <i>Pest biology, signs of infestation; pest detection; means of spread; damage</i> 	<p><i>Neil Giltrap, UK</i></p> <p><i>Ernst Pfeilstetter DE</i></p>

Funded by
the Better Training for Safer Food
Initiative of the European Union

	<ul style="list-style-type: none"> • <i>Methods of detection</i> • <i>High risk targets for inspection and survey work</i> • <i>Key findings from EPPO PRAs</i> • <i>Current EU measures to reduce risk of entry</i> • <i>Measures in case of findings and management of outbreaks</i> <p>Discussion</p>	
12:00	<p>Session 15: New plant health regime</p> <p>How proposed amendments to the New Plant Health Regime will address new emerging high risk pests, commodities and pathways of entry (short lecture followed by general discussion)</p>	<p><i>Edit Tóthné Lippai</i> <i>HU</i> <i>Ernst Pfeilstetter</i> <i>DE</i></p>
13:00	<i>Lunch</i>	
14:00	<p>Session 16: Contingency planning (short lecture and group exercise)</p> <ul style="list-style-type: none"> • What factors need to be considered when developing a contingency plan? 	<p><i>Neil Giltrap UK</i> <i>Muriel Suffert FR</i></p>
15:00	<i>Coffee break</i>	
15.30	<p>Session 17: Final question and answer session and confirmation of action plan of delegates to disseminate learning and information to colleagues following the course</p>	<p><i>Don Walker UK</i> <i>plus all tutors</i></p>