Updated 2023-12-21

IPPC DIAGNOSTIC PROTOCOLS DRAFTING GROUPS

(INCLUDING CONTACT DETAILS OF CURRENT AUTHORS AND DIAGNOSTIC PROTOCOLS STATUS)

Last update: 2023-12-21

<u>Notes</u>

- This document presents the IPPC diagnostic protocols (DPs) drafting groups' composition, including their email addresses.
- The stage of development and priorities for the DPs are described according to the *List of topic of IPPC standards*¹. Each protocol deals with one pest species or group of species, in the following categories: Bacteria; Fungi and fungus-like organisms; Insects and mites; Nematodes; Plants; Viruses and phytoplasmas.
- Please note that this version is continually revised by the IPPC Secretariat and the discipline leads² in order to reflect to the most updated contact details available for the current authors.

_

¹ List of topics for IPPC standards: https://www.ippc.int/en/core-activities/standards-setting/list-topics-ippc-standards/

² TPDP membership and contact information: https://www.ippc.int/en/publications/1181/

Click to go to: <u>Bacteria</u> | <u>Fungi</u> | <u>Insects and mites</u> | <u>Nematodes</u>| <u>Plants</u> | <u>Viruses and phytoplasmas</u>

Bacteria (2006-005)

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
			Argentina	Co-author	Ms Rita LANFRACHINI	ritalanfranchi@hotmail.com
Ca. Liberibacter		04 Draft ISPM	Spain	Lead author	Ms Rita LANFRACHINI	mm52lopez@gmail.com; mlopez@ivia.es
spp on Citrus spp.	2	under	China	ina Co-author Mr Changyong ZHOU <u>zhoucy@cric.cn; zhoucy@swu.</u>	zhoucy@cric.cn; zhoucy@swu.edu.cn	
(2004-010)		development	Japan	Co-author	Mr Takayuki MATZUURA	matsuurat@pps.maff.go.jp
			New Zealand	Co-author	Mr Robert TAYLOR	Robert.Taylor@mpi.govt.nz;
Acidovorax avenae		DP drafting	The Netherlands	Lead author	Mr Harrie KOENRAADT	h.koenraadt@naktuinbouw.nl
subsp. <i>Citrulli</i> (2018-032)	2	group	Italy	Co-author	Mr Emilio STEFANI	emilio.stefani@unimore.it
			Egypt	Co-author	Mr Ahmed Mahmoud ISMAIL	ma.ah.ismail@gmail.com
			France	Lead author	Ms Rita LANFRACHINI r Ms María M. López GONZÁLEZ Mr Changyong ZHOU Mr Takayuki MATZUURA Mr Robert TAYLOR r Mr Harrie KOENRAADT Mr Emilio STEFANI Mr Ahmed Mahmoud ISMAIL r Ms Sophie CESBRON Mr Toni CHAPMAN Mr Helvecio DELLA COLETTA FILHO Mr Bruno LEGENDRE r Xiang Sean LI Baishi HU Jérémy CIGNA	sophie.cesbron@inrae.fr
Revision of DP 25:		Draft DP to First	Australia	Co-author	Mr Toni CHAPMAN	toni.chapman@dpi.nsw.gov.au
Xylella fastidiosa (2021- 003)	2	Consultation	Brazil	Co-author		hdcoletta@ccsm.br; helvecio.coletta@sp.gov.br
			France	Co-author	Mr Bruno LEGENDRE	bruno.legendre@anses.fr
			Canada	Lead author	Xiang Sean LI	Sean.li@inspection.gc.ca
Dickeya spp. on	2	DP drafting	China	Co-author Ms Rita LANFRACHINI Lead author Ms María M. López GONZÁLE Co-author Mr Changyong ZHOU Co-author Mr Takayuki MATZUURA Co-author Mr Robert TAYLOR Ids Lead author Mr Harrie KOENRAADT Co-author Mr Emilio STEFANI Co-author Mr Ahmed Mahmoud ISMAIL Lead author Ms Sophie CESBRON Co-author Mr Toni CHAPMAN Co-author Mr Helvecio DELLA COLETTA FILHO Co-author Xiang Sean LI Co-author Baishi HU Co-author Jérémy CIGNA	Baishi HU	hbs@njau.edu.cn
potato (2021-014)		group	France	Co-author	Jérémy CIGNA	jeremy.cigna@inov3pt.fr
			Turkey	Co-author	Gamze Boluk SARI	gamze.boluksari@tarimorman.gov.tr

Fungi and fungus-like organisms (2006-006)

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
Puccinia graminis f.		04 Draft ISPM	Denmark	Lead author	Mr Mogens HOVMOLLER	mogens.hovmoller@agro.au.dk;
sp. <i>tritici</i> UG 99 (2019-004)	1	under	Turkey	Co-author	Mr Kumarse NAZARI	K.Nazari@cgiar.org;
		development	Egypt	Co-author	Ms Yosra MAHMOUD AHMED	Yosra242.ahmed@gmail.com;
Pyricularia oryzae		04 Draft ISPM	France	Lead author	Mr Renaud IOOS	renaud.ioos@anses.fr;
(syn. Magnaporthe oryzae) on Triticum	1	under	Egypt	Co-author	Ms Yosra MAHMOUD AHMED	Yosra242.ahmed@gmail.com;
spp. (2019-010)		development	USA	Co-author	Mr John BIENAPFL	john.c.bienapfl@usda.gov;
		DP drafting	USA	Lead author	Mr Kurt ZELLER	Kurt.A.Zeller@usda.gov
Revision of DP 5	1		Netherlands	Co-author	Mr Sietse VAN DER LINDE	s.vanderlinde@nvwa.nl
(Phyllosticta citricarpa			Germany	Co-author	Mr Clovis DOUANLA-MELI	clovis.douanla-meli@jki.bund.de
(McAlpine)) Aa (2019-011)		group	Brazil	Co-author	author Mr Kumarse NAZARI author Ms Yosra MAHMOUD AHMED author Mr Renaud IOOS author Ms Yosra MAHMOUD AHMED author Mr John BIENAPFL author Mr Kurt ZELLER author Mr Sietse VAN DER LINDE author Mr Clovis DOUANLA-MELI author Mr Helvecio DELLA COLETTA FILHO author Ms Giselle GHERSI author Luana GIORDANO author Weijun DUAN	hdcoletta@ccsm.br; helvecio.coletta@sp.gov.br
			Argentina	Co-author	Ms Giselle GHERSI	gighersi@senasa.gob.ar
Heterobasidion	_	Draft DP to First	Draft DP to First Italy Lead a	Lead author	Luana GIORDANO	luana giordano cnt@regione.lombardia.it
annosum (2021- 015)	3	Consultation	Finland	Co-author	Eeva Johanna VAINIO	Eeva.vainio@luke.fi
Cronartium		DP drafting	China	Lead author	Weijun DUAN	weijunduan@tom.com
comandrae Peck (2018-015)	4	group	Australia	Co-author	Jordan BAILEY	Jordan.bailey@dpi.nsw.gov.au

Insects and mites (2006-007)

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
Tephritidae:			United States of America	Lead author	Mr Norman Benjamin BARR	Norman.B.Barr@aphis.usda.gov
Identification of immature stages of			Spain	Co-author	Ms Beatriz Sabater MUNOZ	bsabater@ivia.es
fruit flies of economic importance by molecular techniques (2006-028)	1	00 Pending	South Korea	Co-author	Mr Deuk-Soo CHOI	dschoi@korea.kr; dschoi@npqs.go.kr
Psyllid vectors of		04.0 (10004	France	Lead author	Mr David OUVRARD	david.ouvrard@anses.fr
Candidatus Liberibacter solanacearum (2018-030)	1	04 Draft ISPM under development	USA	Co-author	Ms Cheryle O'DONNELL	cheryle.a.odonnell@usda.gov
			USA	Lead author	Mr Raul RUIZ-ARCE	raul.a.ruiz@aphis.usda.gov
Revision of DP 09:		Draft DP to First	USA	Co-author	Mr Allen NORRBOM	allen.norrbom@usda.gov
Genus Anastrepha (2021-002)	2	Consultation	Argentina	Co-author Ms Cheryle O'DONNELL Lead author Mr Raul RUIZ-ARCE	Mr Ignacio DUMOIS	idumois@senasa.gov.ar
(2021-002)			Viet Nam	Co-author	Ms Thoa KIM-HOANG	thoahk.bvtv@mard.gov.vn; kimthoappd@gmail.com
			Canada	Lead author	Mr Hume DOUGLAS	hume.douglas@canada.ca
Revision of DP 27: <i>lps</i> spp. (2021-004)	1	Draft DP to First Consultation	Viet Nam	Co-author	Ms Thoa KIM-HOANG	thoahk.bvtv@mard.gov.vn; kimthoappd@gmail.com
			Kenya	Co-author	Mr Alfayo OMBUYA	alfayoombuya@yahoo.com; a.ombuya@kephis.org
Revision of DP 03:		DP drafting group	Australia	Lead author	Mr Samuel HAIR	sam.hair@dpird.wa.gov.au
Trogoderma granarium Everts (2021-001)	1		Australia	Co-author	Mr Ian MARSH	ian.marsh@dpi.nsw.gov.au
(2021-001)			Viet Nam	Co-author	Ms Thoa KIM-HOANG	thoahk.bvtv@mard.gov.vn kimthoappd@gmail.com
	1		USA	Lead author	Todd Michael GILLIGAN	todd.m.gilligan@usda.gov

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
Spodoptera frugiperda (2021- 016)		DP drafting group	China	Co-author	Zhihong LI	lizh@cau.edu.cn
			Brazil	Lead author	Rosana TIDON	rotidon@unb.br
Drosophila suzukii (Diptera:	1	DP drafting group USA Austria	USA	Co-author	Jung Wook KIM	jung.w.kim@usda.gov
Drosophilidae) (2021-017)			Austria	Co-author	Christa Andrea LETHMAYER	christa.lethmayer@ages.at
(===: =::)			China	Co-author	Zhihong LI	lizh@cau.edu.cn
			USA	Lead author	Camiel DOORENWEERD	Camiel.doorenweerd@hawaii.edu
Bactrocera zonata		DP drafting	Austria	Co-author	Christa Andrea LETHMAYER	christa.lethmayer@ages.at
(Saunders, 1842)	2	group	China	Co-author	or Fan JIANG <u>f-jiang@outlook.c</u>	f-jiang@outlook.com
(2021-013)			USA	Co-author	Luc LEBLANC	leblancl@uidaho.edu
			China	Co-author	Zhihong LI	lizh@cau.edu.cn

Nematodes (2006-008)

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
	D		United Kingdom	Lead author	Thomas James PRIOR	thomas.prior@fera.co.uk
		Draft DP to	The Netherlands	Co-author	Gerrit KARSSEN g.karssen@nvwa.nl	g.karssen@nvwa.nl
Meloidogyne mali	3	Expert Consultation	China	Co-author	Jianfeng GU	jeffgu00@qq.com
(2018-019)			Canada	Co-author	Fengcheng SUN	Fengcheng.sun@inspection.gc.ca
			VietNam	Co-author	Trinh Thi Thu THUY	thuyttt.bvtv@mard.gov.vn thuytt74@gmail.com

Plants (2007-001)

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
		DP drafting	Canada	Lead author	Ruojing WANG	Ruojing.wang@canada.ca
Amaranthus palmeri (2019-006)	2	group	China	Co-author Sheng QIANG	qiangs@njau.edu.cn	
			New Zealand	Co-author	Michael Richard GEMMELL	Michael.Gemmell@mpi.govt.nz
Solanum	2	DP drafting	Canada	Lead author	Ruojing WANG	Ruojing.wang@canada.ca
rostratum (2019-007)	2	group	China	Co-author	Sheng QIANG	qiangs@njau.edu.cn

Viruses and Phytoplasmas (2006-009)

DP title and topic number	Priority	Stage	Country	DP drafting group role	Name	E-mail address
			Germany	Lead author	Mr Stephan WINTER	Stephan.winter@jki.bund.de
			Thailand	Co-author	Ms Pissawan CHIEMSOMBAT	agrpwc@ku.ac.th;
Begomoviruses		04 Draft ISPM	United States of America	Co-author	Ms Clarissa MAROON-LANGO	Clarissa.j.maroon-lango@aphis.usda.gov
transmitted by Bemisia tabaci	2	under development	Jamaica	Co-author	Ms Marcia ROYE	marcia.roye@uwimona.edu.jm
(2006-023)		development	Brazil	Co-author	Mr Francisco Murilo ZERBINI	zerbini@ufv.br
			Brazil	Co-author	Ms Fernanda Rausch FERNANDES	fernanda.rausch@embrapa.br
Citrus leprosis virus	1	04 Draft ISPM	USA	Lead author	Mr Avijit ROY	avijit.roy@aphis.usda.gov;
(2018-025)		under development	Brazil	Co-author	Ms Juliana Freitas-ASTÚA	Juliana.astua@embrapa.br;
		·	Jamaica	Co-author	Ms Peta Gaye CHANG	pgschang@hotmail.com / pschang@micaf.gov.jm
Pospiviroid species		Draft DP to	United Kingdom	Lead author	Mr Christophe LACOMME	christophe.lacomme@sasa.gov.scot
(except Potato spindle tuber viroid	2	First	The Netherlands	Co-author	Ms Johanna W. ROENSHORST	j.w.roenhorst@nvwa.nl
(DP 7)) (2018-031)		Consultation	United States of America	Co-author	Ms Rosemarie HAMMOND	rose.hammond@usda.gov
			United Kingdom	Lead author	Adrian Richard FOX	Adrian.fox@fera.co.uk
Tomato brown		DP drafting	China	Co-author	Xiuling YANG	yangxiuling@caas.cn
rugose fruit virus (2021-025)	1	group	China	Co-author	Yongjiang ZHANG	zhangyjpvi@yeah.net
,			Germany	Co-author	Heiko ZIEBELL	heiko.ziebell@julius-kuehn.de
			Canada	Co-author	Yahya Zakaria Abdou GAAFAR	yahya.gaafar@inspection.gc.ca