

Fish and Wildlife Service's Lacey Act Authorities and Cooperative Risk Management Activities

Michael Hoff and Craig Martin
U.S. Fish and Wildlife Service

Presentation Outline

- Background
 - Lacey Act
 - Title 16
 - Title 18
- Risk Assessment
- Risk Management
 - Unilateral (FWS) and Cooperative
 - Regulatory
 - Non-Regulatory

Lacey Act: Two Sections

Title 16 USC § 3372: (*Broad*)

Assistance to States with intercepting illegal importation and interstate transport of wildlife species and plants taken or possessed in violation of State, Federal, Tribal, or foreign laws

Title 18 USC § 42: (*Injurious Wildlife*)

Prohibits importation and interstate transport of *injurious wildlife*

Definition: Injurious Wildlife

- “Wildlife” found through regulation or Congressional action to be **injurious to the** interests of human beings, agriculture, horticulture, forestry, wildlife or wildlife resources of the U.S.
- Includes **wild mammals, wild birds, fishes, reptiles, amphibians, mollusks, crustaceans**
- **Does NOT include plants, pathogens, and most invertebrates**

18 USC 42

What Does Injurious Wildlife Mean?

Prohibited

- Importation
- Interstate transportation
 - Of only **live** animals, **unless dead is specified**

Exceptions: Permits may be issued for zoological, educational, medical, and scientific purposes

Allowed: **Within State** use, possession, sale, & transport, consistent with State laws & regulations

Definitions

- Risk Assessment:

- Risk characterization

- Risk Management:

- ...weighing [and implementing] policy alternatives

Definitions

- Risk Screening:
 - Rapid (hours) risk assessment

Historically, FWS Risk Assessments were State-of-the-Art

- If that art was finger painting

Bests Predictors of Species Invasion

- For a species, best predictors of invasiveness are:
 - “History of invasiveness”
 - “Climate/Habitat match:”
 - Climate match
 - Between locations where established, and
 - Target locations (e.g., US)
 - Habitat Match
 - “Propagule Pressure”

Great Lakes Restoration Initiative

- I have received funding for conducting rapid screening to support regulatory and non-regulatory decision making
 - Last three years 2,000 species screened in DRAFT form
 - Screening reports are being posted online
 - FWS website
 - Comments on reports enabled

Risk Management Decision Support: Risk Screening Reports

- Outputs (ERSSs) will be:
 - Used during FWS decision making re: Lacey Act
 - Posted on the WWW so State and industry partners can also use information to:
 - Advance:
 - Regulatory approaches
 - Non-regulatory approached intended to help promote sustainable commerce

Recent FWS Rule Promulgation

Salamander Listing: FWS Interim Rule

- **January 12, 2016:** **Interim rule** listing 201 salamanders published
 - To proactively prevent a pathogen (Bsal) from being introduced into the U.S.
 - Dead specimens and parts regulated
- **January 28:** **Interim rule into effect**
- **March 14:** Public **comment and peer review** period closed
- **Final Rule:** by October 31

11 Species Listing: FWS Proposed Rule

- **Proposed rule to list 11 species as Injurious** (Lacey Act)
 - For species mostly NOT currently in US trade
 - Published in the Federal Register October 2015

11 Species Listed

- Species rulemaking based, in large part, on Ecological Risk Screening Summaries completed
 - All are **HIGH RISK**

Crucian Carp
Photo Credit:
Kentfishing.webs.com

11 Species

- **Fishes:**
 - Amur Sleeper, Crucian Carp, Prussian Carp, Eurasian Minnow, European Perch, Nile Perch, Roach, Stone Moroko, Wels Catfish, Zander
- **Crayfish:**
 - Yabby

Nile Perch

Photo Credit: Africatime.com

11 Species Characteristics

- All 11 species have:
 - High climate niche match with interjurisdictional sections of the U.S.
 - History of invasiveness outside their native ranges
- 10 species are not known to be established in U.S.
 - EXCEPT Zander established in Spiritwood Lake, North Dakota

Zander

Photo Credit: Gofishing.co.uk

11 Species Trade Status

- Proposed rule focused on species mostly not in trade
 - Therefore, no substantive, negative economic impacts
 - FWS received comments on the rule that overwhelmingly supported proposed rule making
 - Conservation groups
 - Association of Fish and Wildlife Agencies (AFWA)

Prussian Carp
Photo Credit: CAFS

Timeline and Next Steps

- Final rule issued September 30, 2016
- Effective October 31, 2016

Yabby

Photo Credit: deviantart.net

Cooperative Risk Management

- State Regulatory
 - MI Law
 - Requires assessment of risk of various lists of species including nonnative species in MI trade (est. 16,000 or more)
 - FWS method for non-plant species
 - USDA method for plants
- State/Provincial
 - Council of Great Lakes Governors and Premiers
 - Past
 - Future
 - Rulemaking harmonization project

Cooperative Risk Management: MOU with PIJAC and AFWA

- Implementation of MOU with Pet Industry Joint Advisory Council (PIJAC) & States (Association of Fish & Wildlife Agencies—AFWA)
 - Species, NOT in trade, provisionally assessed by FWS as high risk, will be cooperatively evaluated
 - Voluntary, industry risk management may result

Association of Fish and Wildlife Agencies: Requested Input on Species

- Based on information available, FWS has assessed risk of about 2,000 species
 - 14 species are:
 - High Risk
 - Not known to be in substantial trade within the U.S.

Association of Fish and Wildlife Agencies: Planned Next Steps for the 14 Species

- **Modify the list**, if information changes our understanding of trade status
- **For species not in trade:**
 - **FWS requested review**, by the AFWA ISC MOU Working Group
 - **Of ERSSs for the 14 species**

Association of Fish and Wildlife Agencies: Requested Input for Species IN TRADE

- For high risk species in trade
 - Will work under aegis of AFWA Invasive Species Committee

Other Cooperative Collaborative Activities

- States, NGOs, & industries are welcome to request species risk assessments from FWS
 - To support State rule making, NGO activities, & industry decisions on selecting “sustainable” species for trade

Congress: AIS Legislation

- Comprehensive Federal legislation last enacted in 1996
- 3 Consecutive Congressional Sessions— Introduced, but not enacted
 - House & Senate bills
 - e.g., Invasive Fish and Wildlife Prevention Act of 2016
 - S 3278 (Gillebrand – NY)
 - HR 5895 (Slaughter – NY)
 - Language “establish a process to ensure that all taxa [not previously in trade] are [risk assessed] to determine whether they should be regulated...”

Needed: From My Perspective

- National Summit on State, Federal (and local) regulation
 - Status of State-Federal-local rules
 - Need for comprehensive, strategic approaches to:
 - Communicating risk assessment results
 - » Needs for risk management
 - Coordinating risk management (rule making, enforcement)
 - » Federal-Regional-State-Local

QUESTIONS?

Wels Catfish

Photo Credit: Gofishinn.com

