

Risk assessment for the National Pest Plant Accord

WHICH PLANT SPECIES SHOULD BE BANNED FROM SALE?

Melanie Newfield, MAF Biosecurity New Zealand

Paul Champion, National Institute of Water and Atmospheric Research

What is the NPPA?

- National Pest Plant Accord
- New Zealand's approach to managing invasive plants in the horticultural trade
- Cooperative agreement between central government, local government and horticultural industry
- Emphasis on education and awareness, but has legal backing through the Biosecurity Act (1993)

Image: NIWA

Process for inclusion on the NPPA

- Species nominated by members of “Consultative List”
- Risk assessment and prioritisation by “Technical Advisory Group” (TAG)
- Industry and public consultation on TAG assessments
- Assessment of cost/ benefit, public submissions and final decision made by Steering Committee

Simplified governance structure for the NPPA

Criteria for inclusion on the NPPA

(Champion 2005)

- Weed risk – threat to economic, environmental, health and cultural values
- Effectiveness of the NPPA mechanism for achieving management objectives for each species
- Regulatory impacts (for example, cost to nursery trade)
- The first two points were assessed by the Technical Advisory Group

Image: DOC

Criteria for TAG assessment

- Weed risk assessment
 - invasiveness in NZ and overseas
 - undesirable traits
 - spread ability
 - competitive ability
 - impact on values
 - resistance to management

Image: F and K Starr

Criteria for TAG assessment

- Is NPPA the correct tool?
 - appeal as a cultivated plant
 - current and potential distribution in New Zealand
 - current control approaches
 - management status

TAG objectives

- 92 species on the 2001 NPPA list
- 108 additional species nominated
- Considering the criteria:
 - how to assess and prioritise 200 species nominated for inclusion
 - 7 TAG members
 - timeframe

NPPA requirements

- Obvious similarities to weed risk assessment
but...
- Not strictly a risk assessment process
 - yes/ no – is this tool appropriate for mangement?
- Worst weeds weren't necessarily the species most effectively managed by NPPA
 - prioritise – not by invasiveness, but by management benefit

Available risk assessment systems

- Plant import screening (Williams 1996)
- Aquatic plants (Champion and Clayton 2000)
- Weeds of conservation land
 - Owen 1996 (“DOC weediness score”)
 - Williams, Wilton and Spencer 2002 (border)
 - Williams and Newfield 2002/ Williams, Boow, LaCock and Wilson 2004 (prioritising control)
- None designed to answer NPPA questions

Image: DOC

Available risk assessment systems

- Available systems either:
 - assess likelihood of plants becoming a problem
 - combine likelihood and impact for a subset of invasive plants
- None includes management benefit for restricting distribution in horticulture
- Available risk assessment systems could not be used to prioritise species for inclusion on the NPPA

Assessment process for NPPA TAG

Results at first stage of assessment

Category	Number of species
yes high priority	83
yes medium priority	48
yes low priority	22
uncertain needs discussion	11
uncertain needs more information	5
no	21
other	10
total	200

Second stage of assessment

- All assessments sent to all TAG members for additional comment
- Prioritised species for discussion at TAG meeting
 - species prioritised as “discussion needed”
 - species where TAG members had different opinions on whether or not to include (very few)
 - species where TAG members had different opinions over priorities

Image: MAF

Final TAG recommendations

Category	Number of species
yes high priority	82
yes medium priority	51
yes low priority	28
no – reassess next round	11
no	28
total	200

Final NPPA list – decision by Steering Group

- some species recommended for inclusion by TAG not included as they met first two criteria but not the last
 - *Weed impact*
 - *Effectiveness of the NPPA mechanism*
 - Regulatory impacts
- some species not included due to regulatory impact
- 2006 list contains 109 species and 4 genera
- 3 more species added in 2007

Where to from here?

- review again in 2011
- better ways to compare current and potential distribution
- better ways to assess cultivars
 - currently three species where certain “cultivars” excluded from NPPA
 - one “cultivar” on NPPA where main species is not

Image: Trevor James

Acknowledgements

- TAG members

- Graeme Bourdôt, Paul Champion, Peter Heenan, Ian Popay, Kathryn Whaley, Peter Williams (Keith Hammett from 2006)

- MAFBNZ staff

- Shiroma Sathyapala, Suzanne Main, José Derraik

- Steering Group members

- Andrew Harrison (MAFBNZ), Kate McAlpine (DOC), Jack Craw (ARC)/ Wayne O'Donnell (GW), Alan Criglington, Ian Duncalf, Malcolm Woolmore (NGIA)

NPPA weed risk assessment queries
melanie.newfield@maf.govt.nz

General NPPA queries
maria.sheldon@maf.govt.nz