

United States Department of Agriculture
Animal and Plant Health Inspection Service

Plant Protection and Quarantine

Quarantine and Enforcement

United States Department of Agriculture
Animal and Plant Health Inspection Service
Plant Protection and Quarantine

Kevin Connors
PPQ State Plant Health Director

PPQ Regulatory Programs

- **Goals**
 - Prevent the artificial spread of a pest from regulated to non-regulated areas.
 - Maintain commerce and tourism provide industry/public a method to move high risk commodities at minimal risk.
- **Process**
 - Economic analysis – 1) potential impact to small US businesses – 2) Cost benefit of significant regulatory actions examined in broader terms and greater depth.
 - Potential environmental effects analysis
 - Comment Period - comments listed and responded to when quarantine issued.

Federal Quarantines

- Based upon biology of the pest, host, method of artificial movement.
- Establish conditions for interstate movement of regulated articles
- Pest boundaries can be determined - generally infested areas are regulated areas
- No restrictions for transfer of articles from non-regulated areas – we rely on safeguards in the system to verify minimal pest risk.

EAB - What's Regulated?

- The Emerald Ash Borer (*Agrilus planipennis*)
- Entire ash (*Fraxinus* spp.) trees
- Ash logs
- Untreated ash lumber and pallets with bark attached
- Ash limbs and branches
- Firewood of all hardwood species
- Uncomposted ash chips and uncomposted ash bark chips larger than 1 inch in diameter in 2 dimensions.
- Any article determined to present a risk of spreading EAB

EAB Quarantine Documentation

- Certificate –
 - Certified EAB free through inspection and/or treated
 - Firewood, logs, lumber
- Limited Permit –
 - product transferred to non-regulated area for processing by facility under compliance agreement

Enforcement in regulated areas

- Federal and state officials oversee inspection, treatment and certification system
- Border inspections
- Outreach – publicize concerns and rules

Form for inspection of firewood, including fields for origin, destination, and inspector information.

Enforcement non-regulated areas

- Pathway Analysis – potential avenues of movement for focused outreach/survey
 - Nurseries and mills
 - Campground registry
- Spot checks in markets for firewood QC of regulatory system
- Survey – collaborating with state in EAB detection tree survey at high risk sites
- Outreach with industry to explain quarantine conditions and compliance conditions

Market Summary

- 11 Retail outlets at 21 locations
- 11 companies provided wood
- 8 out of state sources
 - 2 from GM regulated areas
- 18 firewood dealers in eastern MN along WI border
- 7 sources from WI all from non-regulated areas

International Standards for Imports of Canadian Products

- From pest regulated areas in Canada - GM, EAB, PSB
 - accompanied by a phytosanitary certificate verifying the material is pest free based upon official inspection and/or treatment.
 - accompanied with permit that material is going to an approved location in the US for processing.
- From pest non-regulated areas in Canada
 - accompanied by a certificate of origin stating the product was obtained from a non-regulated area for the pest.

Challenges in EAB quarantine

- Survey tools
 - detection trees – labor intensive and not totally effective for early detection of low density populations.
- Treatment
 - methods to eradicate populations are costly and verification of eradication difficult.

Challenges in EAB quarantine

- Industry
 - System to track shipments – invoices, trucker records
 - Rules disseminated effectively
 - Monitoring system for those under compliance
 - Voluntary compliance in most cases – do the right thing
- Homeowner firewood movement
 - Lack of systematic tracking method
 - Outreach difficult – may not be unaware of conditions
 - May weigh chances of being caught and move it anyway
 - Perception that a few pieces of firewood does not matter

Interagency Firewood Group – Preliminary Interests

- Educate stakeholders about firewood pest concerns and associated federal quarantines and seek their support.
- Work with dealers and distributors that receive firewood interstate to learn concerns and ensure compliance.
- Assess campgrounds to determine high risk sites for focused outreach and future EAB surveys.
- Collaborate with state partners on survey and EAB Emergency Response Plan.

