

APHIS' Approach to Firewood

Paul Chaloux

USDA APHIS PPQ

Riverdale, Maryland

Components

- Outreach Activities
- Firewood BMP
- Regulatory Activities
- Research
- Funding and coordination considerations

Outreach to Consumers

- Aggressive national campaign with branding
 - Certification of firewood (consumer awareness)
- Coalitions with:
 - States
 - Forest Service
 - Park Service
 - NGOs
 - Others

Commercial Establishments

- Some Interests in Common
 - Heat treated wood burns better
 - Lack of pests reduces warehousing headaches at retail and distribution centers
 - Preservation of aesthetics in parks and campgrounds
 - Others?

Outreach to Commercial Entities

- Initiative(s) to provide “safe” firewood at events and recreational sites
 - Partner with event organizers, parks, campgrounds
 - Awareness “blurbs” on registration webpages
 - Opportunity to encourage small, local businesses
- Provide certification and “branding incentives”
 - e.g. USDA Choice Firewood, Smokey the Bear Approved
- Market and Promote with brokers and national chains

Best Management Practices

- Uniformity and consistency
 - Providing a springboard for States and others in their regulatory programs
- At time and site of harvest
 - Are there any realistic opportunities here?
- During production
 - Treatment of wood (practical, effective options)
 - Place of origin labeling
- Brokers and the distribution chain
 - Leverage certification and/or branding for added value
- Retailers and vendors
 - Sell only certified wood

Regulatory Activities

- Current situation
 - Multiple pests, a variety of quarantines and regulations
- Compliance Agreements
- Blitzes, checkpoints, etc.
- Enforcement of quarantines
- Monitoring use of certificate or brand (once established)

Research

- Biology of firewood-borne pests
- Analysis of movement and pathways
 - National firewood survey
 - Would enable accurate risk assessments
 - Proper targeting of resources
- Treatment options
 - Effectiveness of current procedures
 - Develop new, affordable procedures
- Survey and diagnostic protocols

Parting Thoughts

- Need to articulate a comprehensive firewood strategy
- Several components of the strategy intersect and interact
- Coordination and participation of all involved is required
- Leadership roles need to be defined

QUESTIONS?

PAUL CHALOUX

USDA APHIS PPQ

(301) 734-0917

paul.chaloux@aphis.usda.gov

4700 River Road

Unit 137

Riverdale, MD 20737