

Continental Dialogue on Non-Native Forest Insects & Diseases 10th Meeting

November 3-4, 2014

Enhanced Enforcement Proposals and Practices

Wood Packaging Materials

U.S. Customs and
Border Protection

Kevin C. Harriger

Executive Director

Agriculture Programs and Trade Liaison

U.S. Customs and
Border Protection

Pest Risk Threat to America's Forests

- Asian Gypsy Moth
- Wood Boring Pests
- Federal Noxious Weeds

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Asian Gypsy Moth (AGM)

- Asian Gypsy Moth (AGM), *Lymantria dispar asiatica* Vnukovskij (Lymantriidae) is a very serious forest pest.
- AGM is known to attach to vessels operating in Korea, Japan, China and East Russia during outbreak periods.

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Asian Gypsy Moth (AGM)

- CBP Specialists inspect high-risk vessels based on itinerary/history
- Trade partners can encourage operational vessel personnel to note when Asian ports are active with AGM.
- CBP's Carrier Conveyance Contamination Outreach Initiative provides AGM detection information to trade industry stakeholders.

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Asian Gypsy Moth (AGM)

AGM Interceptions **National Region:**

- CY 11 - 21
- CY 12 - 44
- CY 13 - 42
- CY 14 – 50

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Best Practices to Prevent AGM

To ensure carrier conveyances are free of hitchhiking pests, including AGM, and plant debris contaminants:

- Monitor the cargo staging area to ensure the cargo is not under lighting that might attract insects and increase the probability of infestation.
- Utilize baits, traps, or barriers to prevent infestations from occurring in the cargo staging area. For example, salt barriers may be used to protect against snail infestations.

Wood Boring Pest Exclusion Efforts

CBP enforces the International Plant Protection Convention (IPPC) requirements for Wood Packaging Material (WPM)

■ IPPC Logo

- XX : Country Code
- 000 : Facility Number
- YY : Treatment Type

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

CBP Inspection of WPM

- Bore holes and/or frass are indications that wood boring pests are present.
- Larval galleries indicate presence of pest infestation.

Larval Galley

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Non-compliant WPM & Total Agriculture Exams

National Totals

Non-Compliance					
	FY10	FY11	FY12	FY13	FY14
No ISPM-15 marking	2,615	2,269	2,449	2,586	1,938
Pest found	861	686	885	1,058	603
No Marking & Pest Found	21	24	17	21	18
Grand Total	3,497	2,979	3,351	3,665	2,559

Total Agriculture Inspections					
	FY10	FY11	FY12	FY13	FY14
Miscellaneous Cargo	264,954	238,322	240,240	242,655	204,281
Regulated Cargo	465,978	467,547	479,968	472,069	499,198
Grand Total	730,932	705,869	720,208	714,724	703,479

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Non-compliant WPM & Total Agriculture Exams

Mid-Atlantic Region: Atlanta, Baltimore, Boston, Buffalo, New York

Non-Compliance					
	FY10	FY11	FY12	FY13	FY 14
No ISPM-15 marking	359	285	257	344	293
Pest found	27	10	18	33	52
No Marking & Pest Found	2	4	1	3	1
Grand Total	388	299	276	380	346

Total Agriculture Inspections					
	FY10	FY11	FY12	FY13	FY 14
Miscellaneous Cargo	92,940	92,454	100,493	95,744	70,304
Regulated Cargo	60,742	59,467	61,814	62,978	57,384
Grand Total	153,682	151,921	162,307	158,722	127,688

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

WPM Strategy Tools

- USDA Regulations
- Training
 - CBP Officers and Agriculture Specialists
- Outreach & Education
 - Contamination Conveyance for Trade
- Enforcement Strategies
 - 19 CFR Penalties

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

WPM Outreach to Industry

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Best Practices to Prevent Wood Boring Pests

To ensure carrier conveyances are free of WPM with wood-boring insects:

- Require compliant WPM in the exporter's contract.
- Educate your supply chain on the regulatory requirements.
- Explore alternatives to WPM.
- Conduct a cost-benefit analysis when exploring alternatives.

Federal Noxious Weed Seeds (FNW)

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Best Practices to Prevent FNW

To ensure carrier conveyances are free of Federal Noxious Weed seed and soil contaminants:

- Visually inspect the exterior and interior of conveyances for contamination prior to arrival in the United States.
- Sweep, vacuum, or wash conveyances prior to loading and be cognizant that environmental factors, such as heavy rains, may increase the likelihood of soil contamination.

Agriculture Enforcement Alerts

Wood Packaging Material Contaminated with Federal Noxious Weed Seeds

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Agriculture Enforcement Alerts

Truck Grill Contaminated with Federal Noxious Weed Seeds

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Agriculture Enforcement Alerts

Containers Contaminated with Soil

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Agriculture Enforcement Alerts

Soil Contamination

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Agriculture Enforcement Alerts

Cecidomyiinae sp. and *Phaecasiophora fernaldana*

- Port of Buffalo, New York
- A sea container of valves arrives from China
- Insects were found upon inspection
- Two reportable pests identified
- Container placed on hold pending re-export

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Agriculture Enforcement Alerts

Vessel Moorings and Superstructure Contaminated with AGM Egg Masses

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Agriculture Enforcement Alerts

Three Live Scolytidae Intercepted in Firewood

- El Paso, Texas
- Land Border Cargo
- Originating from Mexico
- Live Wood Borers Found
- EAN Issued
- Shipment was Re-exported

U.S. Customs and
Border Protection

Kevin C. Harriger
Executive Director

Questions?

U.S. Customs and
Border Protection