

National Plant Board Firewood Working Group Overview

Ann Gibbs

Maine Department of Agriculture,
Conservation & Forestry

Piera Siegert

New Hampshire Department of Agriculture,
Markets & Food

*Webinar prepared for Firewood Outreach
Coordinating Initiative, February 2019*

Background:

EAB: NW Siegert, USFS

- Firewood is a recognized pathway for forest destroying pests.
- National Firewood Task Force formed.
- USDA's federal EAB quarantine is providing regulation of firewood pathway.
- USDA proposed de-regulation of EAB.
- States expressed concern that de-regulating EAB would limit opportunities to oversee interstate movement of firewood.

EGM: NW Siegert, USFS

ALB: A Eitam, APHIS PPQ

Sirex noctilio: K Dodds, USFS, Bugwood.org

EAB Deregulation and firewood:

- In 2017, APHIS approached NPB membership about interstate firewood movement in the absence of an EAB regulation.
- NPB members favored development of a firewood quarantine template and toolkit that states could use to develop their own approach to the pathway.
- In 2018, a workgroup was formed to begin development of materials.
- Final product expected in 2019.

Firewood Challenges:

- States have varying authorities to implement firewood regulations.
- States have varying resources and enforcement capabilities.
- Firewood usage and availability varies among states.
- Firewood movement is not always best addressed through regulation.

Photos from Firewood Quarantine Enforcement events conducted by NH Forest Rangers

Firewood Working Group:

- Charged with developing a framework of activities for states to help prevent the movement of pests on firewood.
- Provide firewood resources to states.
- Suggest best practices for states in:
 - ❖ Regulation
 - ❖ Best management practices
 - ❖ Outreach strategies
- Make information available to states to **promote and enable**, but **not require**, a more unified approach to firewood pathway.

This effort will **NOT**:

- Require states to implement an exterior firewood quarantine.
- Dictate how a state regulates firewood, or doesn't.
- Supersede existing state or federal quarantines with a firewood component.
- Provide funding or resources for firewood-pathway activities.

Firewood Working Group Members:

Co-chairs: Ann Gibbs, Maine and Piera Siegert, New Hampshire

Support & Facilitation: Lora Katz, Steve Shearer, and Paula Henstridge, APHIS PPQ

Regulatory:

- Helmuth Rogg, Oregon
- Steve Hildebrandt, Florida

Best Management Practices:

- Dan Kenny, Ohio
- Anni Self, Tennessee

Outreach Techniques:

- Piera Siegert, New Hampshire
- Tim Allen, Wisconsin
- Leigh Greenwood, Don't Move Firewood, The Nature Conservancy

Regulatory:

Goal: Develop a state firewood regulation template.

Review current state regulations.
Use existing regulations to develop a template that states interested in drafting a firewood rule could use.

In process.

Photo: PY Siegert, NH DAMF

Heat-treatment of firewood:

- Certified heat-treated firewood is considered low risk for moving pests.
- There are three heat-treatment standards referenced for pests:
 - ❖ T314-a: 140 F for 60 min
 - ❖ T314-b: 133 F for 30 min
 - ❖ T314-c: 160 F for 75 min
- USDA PPQ certifies firewood kilns under authorities associated with EAB quarantine.

Conducted a survey of NPB members about heat-treatment of firewood. Information provided by 38 states.

Heat treatment of firewood appears regional:

Are firewood kilns used to heat treat firewood?

- - Yes
- - No
- - Don't know / NA

APHIS PPQ and APHIS PPQ in partnership with states are certifying kilns:

Who is certifying Firewood Kilns?

- - APHIS
- - APHIS & State Ag
- - Don't know / NA

States need assistance in order to assume kiln-certification activities from APHIS

- A majority of states indicated that they are not able to assume kiln-certification activities from APHIS.
- States indicated that they had between 1 and 18 kilns that would require certification (4.9 ± 1.2 (SEM)).
- States expressed a need for assistance from APHIS, including:
 - Training (~60% saw this as a need)
 - Equipment / monitoring probes to calibrate kilns (~60% saw this as a need)
 - Personnel (~30% saw this as a need)

Best Management Practices:

Goal: Recommend firewood best management practices that can be **used for commercial firewood** to reduce the risk of spreading pests.

Review, summarize, and compile best management practices from states, research, and Canada.

In process.

Photo: PY Siegert, NH DAMF

Outreach Techniques:

Goal: Change firewood transportation behaviors **by recreational firewood users** like campers and outdoor enthusiasts. Develop recommendations for states on effective outreach strategies.

Develop a toolkit that states can use to assist in outreach.

In process.

PY Siegert, NH Dept.

NH State Park: NH Parks and Recreation

Outreach Toolkit:

Step 1: Develop a core outreach statement.

Step 2: Incorporate relevant partnerships to reach consensus on the core outreach statement.

Step 3: Utilize core outreach statement on relevant webpages.

Step 4: Establish a firewood pathway webpage from an existing state website that utilizes core statement.

Step 5: Have partners link to webpage.

Step 6: Everything else!

Outreach Toolkit: Everything else guidance to...

- Target messaging for specific audiences.
- Determine how to best deploy limited outreach dollars.
- Use Don't Move Firewood-designed materials and expertise to encourage consistency of messaging between states.
- Develop and manage an on-line list of firewood vendors with a program like Firewood Scout.

**DON'T MOVE
FIREWOOD.org**

Thank you!

Ann Gibbs

Maine Department of Agriculture, Conservation
& Forestry

Co-chair, Firewood Working Group

ann.gibbs@maine.gov

Piera Siegert

New Hampshire Department of Agriculture,
Markets & Food

Co-chair, Firewood Working Group

piera.siegert@agr.nh.gov

Questions?

