 DEPARTMENT OF AGRICULTURE

 Statutory Authority: 3 Delaware Code

 Section 1102 (3 Del.C. § 1102)

PLANT PESTS

 EMERGENCY ORDER ADOPTING REGULATIONS

AND NOW this 18th day of March, the Secretary of Delaware’s Department of Agriculture, in discharging his duties and responsibilities under 3 Del. C § 1102 to eradicate, repress and prevent the spread of plant pests (i) within the State, (ii) from within the State to points outside the State, and (iii) from outside the State to points within the State deems it imperative that the following regulations be adopted on an emergency basis to prevent their spread within the State. The Secretary proposes the immediate adoption of the following regulations to protect the health of the uninfected plants within Delaware and to negate or minimize the potential adverse economic implications to Delaware’s overall nursery industry and trees in Delaware, as follows:

1.0 The entire State of Delaware is hereby closed to shipments of all nursery stock that originates and/or is shipped from the State of California listed by USDA-APHIS-PPQ as “Regulated and Associated Plants for Phytophthora ramorum” (Sudden oak death, APHIS 3/12/2004 as listed below, or most current list).

2.0 All nurseries (Title 3, Chapt. 13, §1303) within the State of Delaware that have received shipments of nursery stock (Title 3, Chapt. 13, §1303) from the State of California are prohibited from selling, moving, (Title 3, Chapt. 13, §1303) or transporting this material.

2.1This prohibition will remain in effect until the State of California develops an expanded quarantine to account for all new detections of Sudden oak death and satisfactorily declares suspect California nursery stock free of the pathogen.

2.2Nurseries and plant dealers within Delaware who have received shipments of nursery stock from California are hereby prohibited from selling, moving, or transporting this nursery stock until they receive a release from Plant Industries, Delaware Department of Agriculture.

3.0 Nursery stock that originates and/or is shipped from the State of California listed by USDA-APHIS-PPQ as “Regulated and Associated Plants for Phytophthora ramorum” (Sudden oak death, APHIS 3/12/2004 listed below, or most current list), to be used for experimental or scientific purposes may be excepted from this regulation with the possession of a valid USDA-APHIS-PPQ Plant Pest permit. This material is subject of examination and release by Plant Industries.

4.0 Any plants found to have been transported or moved in violation of these regulations shall be destroyed, according to Sudden oak death, APHIS 3/12/2004, Treatments and Biosecurity, by this Department. Failure to comply with these prohibitions may result in the assessment of a civil penalty of up to $1,000, to both the Dealer and Agent, Broker, or Consignor (Title 3, Chapt. 13, §1303) responsible for movement or sale, for each plant (Title 3, Chapt. 13, §1303) in violation, after an administrative hearing as stated in Title 3, Chapt. 11, §1108.

5.0 The State Department of Agriculture authorizes its duly appointed agents to cooperate with other agencies of the State of Delaware, counties or municipalities of the State of Delaware, corporations, individuals, or Federal agencies in carrying our the purposes of these rules and regulations.

6.0 These rules and regulations shall take effect on the eighteenth day of March, 2004.

Michael T. Scuse, Secretary

Department of Agriculture

Dated: March ____ , 2004

APHIS LIST OF REGULATED AND ASSOCIATED PLANTS FOR

PHYTOPHTHORA RAMORUM
Plant species regulated for Phytophthora ramorum (these are regulated in whole or in part, see www.aphis.usda.gov/ppq/ispm/sod)

	Acer macrophyllum
	Bigleaf maple
	Aesculus californica
	California buckeye

	Arbutus menziesii

	Madrone
	Arctostaphylos manzanita

	Manzanita

	Camellia japonica
	Camellia
	Camellia sasanqua
	Sasanqua camellia

	Hamamelis virginiana
	Witch hazel
	Heteromeles arbutifolia
	Toyon

	Lithocarpus densiflorus
	Tanoak
	Lonicera hispidula
	California honeysuckle

	Pieris floribunda x japonica
	Pieris ‘Bouwer’s Beauty’
	Pieris japonica
	Japanese pieris

	Pieris formosa
	Himalaya pieris
	Pieris formosa x japonica
	Pieris ‘Forest Flame’

	Pseudotsuga menziesii v. menziesii
	Douglas-fir
	Quercus agrifolia
	Coast live oak

	Quercus chrysolepis
	Canyon live oak
	Quercus kelloggii
	California black oak

	Quercus parvula v. shrevei
	Shreve oak
	Rhamnus californica
	California coffeeberry

	Rhododendron spp
	Rhododendron
	Sequoia sempervirens
	Coast redwood

	Trientalis latifolia
	Western starflower
	Umbellularia californica
	California bay laurel, pepperwood, Oregon myrtle

	Vaccinium ovatum
	Huckleberry
	Viburnum plicatum v. tomentosum
	Mariesii, Doublefile viburnum

	Viburnum x bodnantense
	Bodnant viburnum
	Viburnum tinus
	Laurustinus

Plant species associated with P. ramorum (these are not currently regulated, see www.aphis.usda.gov/ppq/ispm/sod)

	Abies grandis
	Grand fir
	Aesculus hippocastanum
	Horse chestnut

	Arbutus unedo
	Strawberry tree
	Camellia reticulata
	Camellia

	Camellia x williamsii
	Camellia
	Castanea sativa
	Sweet chestnut

	Corylus cornuta
	California hazel
	Fagus sylvatica
	European beech

	Kalmia latifolia
	Mountain laurel
	Leucothoe fontanesiana
	Leucothoe

	Rhamnus purshiana
	Cascara
	Pieris formosa v. forrestii
	Pieris

	Pieris formosa v. forrestii x japonica
	Pieris
	Pittosporum undulatum
	Victorian box

	Quercus falcata
	Southern red oak
	Quercus ilex
	Holm oak

	Quercus rubra
	Northern red oak
	Quercus sativa
	European turkey oak

	Rubus spectabilis
	Salmonberry
	Syringa vulgaris
	Lilac

	Taxus baccata
	European yew
	Toxicodendron diversiloba
	Poison oak

	Vaccinium vitis-idaea
	Lingonberry
	Viburnum davidii
	David viburnum

	Viburnum farreri (= V. fragrans)
	Fragrant viburnum
	Viburnum lantana
	Wayfaringtree viburnum

	Viburnum opulus
	European cranberrybush viburnum
	Viburnum x burkwoodii
	Burkwood viburnum

	Viburnum x carlcephalum x utile
	Viburnum
	Viburnum x pragense
	Prague viburnum

