GENERALLY INFESTED COUNTIES

MODEL/SAMPLE WORKPLAN
Please do not include this page in the workplan.

[County Letterhead]

PIERCE’S DISEASE CONTROL PROGRAM

WORKPLAN FOR FISCAL YEARS
2016-2017
2017-2018
__________________ COUNTY

Table of Contents

	
	
	

	
	Minute Order (or Board Resolution) of Board of Supervisors Designating Local Public Entity Pursuant to Food and Agricultural Code Section 6046(f)

	

	
	Local Public Entity’s Designated Pierce’s Disease Control Program Coordinator and Contact Information

	

	
	Response/Control Program for Pierce’s Disease and its Vectors, and Other Designated Pests and Diseases
Regulation of Commodity Movement

	

	
	Survey Plan

	

	
	Enforcement Options and Authorities

	

	
	Standards and Restrictions

	

	
	Workplan Assurances

Local Appeal Process

	

	
	Budget

	

	
	
	

	
	
	

PIERCE’S DISEASE CONTROL PROGRAM

MINUTE ORDER OF BOARD OF SUPERVISORS DESIGNATING LOCAL PUBLIC ENTITY PURSUANT TO FOOD AND AGRICULTURAL CODE SECTION 6046(f)
[Place copy of Minute Order or Board Resolution here]

RECOMMENDED LANGUAGE: The Board of Supervisors of the County of ____________________, State of California, does hereby designate the ___________ County Agricultural Commissioner to be the local public entity to receive funds allocated by the California Department of Food and Agriculture for local assistance in regard to Pierce’s disease and its vectors, and designated pests and diseases.

NOTE #1: A new Minute Order or Board Resolution is required as AB 1642 signed by the Governor on August 21, 2014 authorizes expenditures for purposes related to other pests and diseases as designated by the Secretary. In the event other pests are designated, the Minute Order or Board Resolution must authorize the County to receive funds allocated by CDFA for purposes related to other pests and diseases as designated by the Secretary, in addition to Pierce’s Disease and its vectors.
NOTE #2: If the Minute Order or Board Resolution cannot be provided with the proposed workplan, include the following statement under Item A:

The Minute Order or Board Resolution will be returned to CDFA with the signed contract.

PIERCE’S DISEASE CONTROL PROGRAM

LOCAL PUBLIC ENTITY’S DESIGNATED PIERCE’S DISEASE CONTROL PROGRAM COORDINATOR AND CONTACT INFORMATION

PRIMARY CONTACT:

Name:

Address:

Phone Number:

Fax Number:

E-Mail Address:

ALTERNATE CONTACT (IF APPLICABLE)

Name:

Address:

Phone Number:

Fax Number:

E-Mail Address:

PIERCE’S DISEASE CONTROL PROGRAM

RESPONSE/CONTROL PROGRAM FOR PIERCE’S DISEASE AND ITS VECTORS, AND OTHER DESIGNATED PESTS AND DISEASES
____________ COUNTY

 (Date)

Objective

To know the extent of the infestation and to enforce regulations to prevent the artificial movement of GWSS and/or other designated pests.
RESPONSIBILITIES
CDFA Responsibilities

· The California Department of Food and Agriculture (CDFA) shall provide training on management practices at least one week prior to any activity occurring. The PEIR is available in its entirety at https://www.cdfa.ca.gov/plant/peir/.
Designated Agency

The _____________ County Department of Agriculture (County) is designated by the __________ County Board of Supervisors as the local public entity to conduct the Pierce’s Disease Control Program (PDCP) within the County. The California Department of Food and Agriculture (CDFA) will work in cooperation with the County, the State PDCP Science Advisory Panel, officials in affected counties, the _________ County PDCP Task Force (if applicable), and other interested parties in implementing this plan. The CDFA will provide biological control program guidance and support to the County as favorable agents become available.

County Responsibilities

· Act as local public entity for the PDCP activities occurring within the jurisdiction of the county.

· Act as lead liaison to local City Councils, the County Board of Supervisors, county legal counsels, and other county agencies, regarding the PDCP activities.

· The County will ensure all activities follow CDFA management practices and any necessary mitigation measures required are consistent with CDFA’s Statewide Pest Prevention Program Final Programmatic Environmental Impact Report (PEIR). The County, prior to conducting PDCP activities, will fill out the Tiering Checklists and follow management practices and mitigation measures as required for a specific activity. The CDFA management practices and mitigation measures are attached, and can also be found in the PEIR Appendix C, https://www.cdfa.ca.gov/plant/peir/docs/final/Volume-3_Appendices_B-G.pdf. Mitigation Reporting Program at https://www.cdfa.ca.gov/plant/peir/docs/final/Volume-4_Appendices_H-P.pdf, and Findings of Fact at https://www.cdfa.ca.gov/plant/peir/docs/final/Findings-of-Fact-and-Overriding-Considerations.pdf.Copies of the completed Checklists must be submitted along with the agreement. To complete the checklist, add in the Project Leader (normally the Commissioner) and County name in the introductory fields (those areas are designated with XXXXX). Also, in the document title (e.g., PDCP XX County Trapping 07 01 16), replace the XX with the county number and replace “County” with the county name. When the contract ends, the county dates and signs a copy of the Checklist and sends that copy to PDCP to signify that the PEIR requirements were implemented.
· Certifying regulated commodities destined to noninfested areas of the state.

ELEMENTS

Public Outreach

The County will act as lead spokesperson for the PDCP activities. The County, in cooperation with the CDFA, will generate press releases and distribute information to all affected communities.

The CDFA will develop technical information and provide technical support and training, assist in the development and dissemination of literature, and act as a clearinghouse for information to the public and the press.

PIERCE’S DISEASE CONTROL PROGRAM

REGULATION OF COMMODITY MOVEMENT

The _______ County Department of Agriculture will implement the CDFA GWSS Nursery Shipping Protocol, bulk citrus protocol, and all other commodity-movement protocols, including associated compliance agreements and exhibits, to ensure the movement of products and commodities does not present a risk of moving GWSS to uninfested areas. The County will submit a written request and justification to the Pierce’s Disease Control Program if they wish to deviate from the protocols.

The list of approved products for bulk citrus and nursery treatment and/or certification is listed in CDFA’s Statewide Pest Prevention Program Final PEIR on Page 3-46 – 3-50 of Volume 1 Main Body.
PIERCE’S DISEASE CONTROL PROGRAM

SURVEY PLAN
Due to _______ County being generally infested, no general county survey plan will be conducted. Nurseries in the County that are under compliance agreement will be monitored for compliance.

For bulk citrus destined or transiting GWSS uninfested areas, or areas under active control, citrus orchards will be monitored and/or surveyed to comply with bulk citrus shipping regulations.

PIERCE’S DISEASE CONTROL PROGRAM

ENFORCEMENT OPTIONS AND AUTHORITIES

The Pierce’s Disease Control Program (PDCP) regulations are contained in Sections 3650-3663.5, Title 3, California Code of Regulations (CCR). These regulations were established to prevent the artificial spread of glassy-winged sharpshooter (GWSS).

The statutory authority for these regulations is Sections 6045, 6046, and 6047, Food and Agricultural Code (FAC). To enforce these provisions, the Secretary or Agricultural Commissioner is empowered to conduct inspections and investigate any suspected violations; each Commissioner is an enforcing officer for all laws and regulations to prevent the spread of plant pests and to certify shipments of plant material as to its pest freedom.

The FAC provides several options for enforcement of the requirements of the PDCP regulations. This flexibility allows enforcement actions chosen as a result of a violation(s) to be proportionate to the nature/severity of the violation with progressive enforcement for repeat violators.

· Any violation of applicable provisions of FAC Division 4, Plant Quarantine and Pest Control, is an infraction punishable by a fine of not more than $1,000 for the first offense and a misdemeanor for a second or subsequent offense within three years [Section 5309, FAC].

· Except where otherwise expressly provided, a violation of any provision of this division is a misdemeanor [Section 5027, FAC]. In addition to other remedies provided, any person violating the PDCP regulation requirements can be civilly liable up to $10,000 for each violation; in lieu of any civil action, the Secretary or Commissioner may levy a civil penalty for up to $2,500 for each violation [Sections 5310 and 5311, FAC].

· Anyone who negligently or intentionally violates a regulation and imports a GWSS-infested plant that results in an infestation, or the spread of an infestation may be civilly liable in an amount up to $25,000 for each violation [Section 5028(c), FAC].

· It is unlawful to sell any nursery stock without a valid nursery license [Section 6721, FAC]. The Secretary can revoke or suspend a nursery license if a nursery has willfully refused to comply with all laws and regulations relative to any pest that might be carried by nursery stock [Section 6761, FAC].

· It is unlawful for anyone to ship, sell, deliver or transport nursery stock in California without either a Hold for Inspection (“blue tag”) or a valid nursery stock certificate [Sections 6922 and 6923, FAC]. The Commissioner may revoke or suspend the right to use any nursery stock certificate or other shipping permit because of non-compliance [Section 6968, FAC]. It is unlawful to alter or otherwise misuse any shipping permit or nursery stock certificate [Section 6927, FAC].

· Any one receiving or moving any nursery stock must notify the Commissioner immediately upon arrival and hold the nursery stock for inspection unless it is accompanied by a valid nursery stock certificate. Some counties have elected to waive that exemption and require GWSS host plant material entering the county (or non-infested area of a county) to be accompanied by a Warning Hold For Inspection certificate [Section 6505, FAC]. In this case, it is unlawful even to move nursery stock within a county without forwarding a manifest specified by Section 6925 and 6926, FAC.

· To facilitate the investigation of violations, proof of ownership is required of any person buying, selling, or transporting a shipment of plant material intended for commercial sale and it is unlawful for any person to alter any proof of ownership document [Sections 5030 and 5031, FAC].

· Under the PDCP regulations, all host plants of GWSS moving from an infested area to a non-infested area must be certified free of GWSS [Section 5721, FAC; Sections 3060.2, 3060.4 and 3660, CCR]. Certification can be based on surveys confirming non-infested status, inspection, or by approved treatment. It is unlawful to alter or otherwise wrongfully use a certificate [Section 5208, FAC].

· The Secretary or Commissioner may enter into compliance agreements to facilitate the movement of host plant material. The compliance agreement provides the survey, treatment, and handling requirements necessary to assure freedom from GWSS. Violation of the provisions of a compliance agreement is unlawful and any person that violates the provisions of a compliance agreement can also be held liable civilly for up to $10,000. Remedies provided here do not supersede or limit any and all other remedies available to the State [Section 5705, FAC].

· If any shipment of any nursery stock, plant, or container of any nursery stock or plant, or appliance, or any host or other carrier of any pest which is brought into any county or locality in the state from another county or locality within the state, is found to be infested with a pest (i.e., GWSS), or there is reasonable cause to believe that the shipment may be infested, the entire shipment shall be refused delivery and may be immediately destroyed by, or under the supervision of the Commissioner, unless the nature of the pest is such that no damage or detriment can be caused to agriculture by the return of the shipment to the point of shipment [Section 6521, FAC]. The officer who makes the inspection of such a shipment may affix a warning tag or notice to the shipment and shall notify in writing the owner or bailee of the shipment to return the shipment to the point of shipment within the time limit which the officer specifies [Section 6522, FAC]. Similarly, a warning hold may be placed on a shipment entering the state if it is found to be infested with GWSS, or there is reasonable cause to believe that the shipment may be infested, with GWSS. It is unlawful, except by written permission, to move or divert any plant shipment placed under a warning hold order without written permission. It is unlawful to remove, destroy, or otherwise alter any warning hold order [Section 6303, FAC].

· If or when GWSS is found infesting any location, the Secretary or Commissioner may require that any plant, or other GWSS host, be held at that location, and may require any host within five miles of that location be held as well [Section 5701, FAC]. It is unlawful to move any plant or host in violation of a hold order.

· Any location, plants, or other things found infested with GWSS can be considered a public nuisance and may be prosecuted as such and any remedies provided by law for the prevention and abatement of a public nuisance will apply. It is unlawful for any person to maintain a public nuisance. The remedies provided here are in addition to any other applicable remedies [Sections 5401 and 5402, FAC].

PIERCE’S DISEASE CONTROL PROGRAM

STANDARDS AND RESTRICTIONS
This workplan does not include any variations from the standards set by law. If the ___________ County Department of Agriculture (County) and the ______ County PDCP Task Force (if applicable) find that there is clear and convincing evidence to support a more stringent standard than is set by regulation, then the County will notify the CDFA and provide detailed justification as to the need for the more stringent standard.

The County of _________ is generally-infested and we do not anticipate conducting any rapid response activities.

PIERCE’S DISEASE CONTROL PROGRAM

WORKPLAN ASSURANCES
1.
The __________ County Department of Agriculture’s planned producer outreach and training program in accordance with Food and Agricultural Code Section 6046(h)(1) will be coordinated with CDFA. The development and delivery of producer outreach information and training to local communities, groups, and individuals will be done through public meetings and the local PDCP task force. Efforts will be directed towards raising awareness regarding Pierce’s disease and its vectors, and other designated pests and diseases, and workplan involvement through direct mailing, local media, and press releases.

2.
The __________ County Department of Agriculture’s training plan for the Agency’s employees in accordance with Food and Agricultural Code Section 6046(h)(2) will be coordinated with CDFA. The biology, survey, and treatment of Pierce’s disease and its vectors and other designated pests and diseases will be the basic components of the training. Scientific Advisory Panel discussions on GWSS and Pierce’s disease will be included in this training for key Agency employees. The University of California Cooperative Extension will be a local resource for training and information for this program.

3.
The __________ County Department of Agriculture plans to fully participate in the development and implementation of a data collection system in accordance with Food and Agricultural Code Section 6046(h)(5). These activities will be coordinated through CDFA. The data collection system will make it possible to track and report new infestations of Pierce’s disease and its vectors, and other designated pests and diseases in a manner respectful of property and other rights of those affected.

4.
The __________ County Department of Agriculture will provide monthly program reports via the internet and financial progress reports as per CDFA guidelines.

PIERCE’S DISEASE CONTROL PROGRAM

LOCAL APPEAL PROCESS
Pursuant to Section 3651 (c) (3) of the regulations, the __________ County Department of Agriculture’s Pierce’s Disease Control Program Coordinator shall conduct a hearing if any application of the workplan is appealed in writing to him/her or his/her agency. Once the Coordinator receives an appeal, he/she or his/her agent will respond within 10 days to the appellant. The appellant will be given notice as to the date and time for the hearing. At the hearing, the appellant will be given the opportunity to be heard by the Coordinator and to present evidence on matters concerning the application of the workplan. The Coordinator will render a decision and respond to the appellant in writing within 30 days of the hearing. The results of said hearing will be transmitted to CDFA.

PIERCE’S DISEASE CONTROL PROGRAM

BUDGET
[insert county budget for each Fiscal Year]

SEE PROCEDURES/GUIDELINES FOR INSTRUCTIONS

