Guidelines for Import Risk Analysis: May 2001 draft


[image: image1.png]Biosecurity Australia


DRAFT

Review of policy: importation of hazelnut (Corylus species) propagative material from Chile

[image: image2.png]


June 2011

© Commonwealth of Australia 2011

This work is copyright. You may download, display, print and reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use, or use within your organisation. Apart from any use as permitted under the Copyright Act 1968, all other rights are reserved. Requests concerning reproduction and re-use should be addressed to copyright@daff.gov.au or Communication Branch, Department of Agriculture, Fisheries and Forestry, GPO Box 858, Canberra ACT 2601, Australia.

Cite this report as: Biosecurity Australia (2011) Draft review of policy: importation of hazelnut (Corylus species) propagative material from Chile. Department of Agriculture, Fisheries and Forestry, Canberra.

Plant Biosecurity

Department of Agriculture, Fisheries and Forestry

GPO Box 858 

CANBERRA ACT 2601

AUSTRALIA

Telephone:
+61 2 6272 3933
Facsimile:
+61 2 6272 3307
Email:
plant@biosecurity.gov.au 
Internet: 
www.daff.gov.au/ba 
The Australian Government acting through the Department of Agriculture, Fisheries and Forestry has exercised due care and skill in the preparation and compilation of the information in this publication. Notwithstanding, the Department of Agriculture, Fisheries and Forestry, its employees and advisers disclaim all liability, including liability for negligence, for any loss, damage, injury, expense or cost incurred by any person as a result of accessing, using or relying upon any of the information in this publication to the maximum extent permitted by law.

Cover image: Hazelnuts (mother plantation in Chile).

Contents

5Tables and Figures


6Acronyms and abbreviations


7Summary


91
Introduction


91.1
Australia’s biosecurity policy framework


91.2
This review of existing policy


101.2.1
Background


101.2.2
Scope


101.2.3
Existing import policy for hazelnut propagative material from all sources


121.3
Chile’s quarantine regulations to import propagative material


121.3.1
Importation of hazelnut propagative material into Chile


131.3.2
Monitoring and surveillance of hazelnut plantations


151.3
Pests of quarantine concern to Australia and their status in Chile


172
Chile’s commercial production practices for hazelnut


172.1
Production of rooted cuttings


172.1.1
Production of rooted cuttings from mother plants


182.1.2
Production of rooted cuttings in the nurseries


212.1.3
Pest monitoring of plants in nurseries (propagation tunnel and open space)


212.1.4
Pest control measures in nurseries (propagation tunnel and open space)


212.2
Harvest and preparation for export of rooted cuttings


232.3
Hazelnut plantations


243
Pest risk analysis


243.1
Stage 1: Initiation


243.2
Stage 2: Pest Risk Assessment


253.2.1
Pest categorisation


253.2.2
Assessment of the probability of entry, establishment and spread


273.2.3
Assessment of potential consequences


283.3
Stage 3: Pest Risk Management


293.3.1
Identification and selection of appropriate risk management options


324
Risk management measures for hazelnut rooted dormant cuttings from Chile


324.1
Existing risk management measures for rooted dormant cuttings from all sources


324.2
Proposed risk management measures for rooted dormant cuttings from Chile


334.2.1
Low pest status


334.2.2
Sourcing dormant cuttings from pest free mother stock


334.2.3
Disinfestation and growth of dormant cuttings in pasteurized media


334.2.4
Growth in nurseries (propagation tunnels and open space) registered with SAG


344.2.5
Regular monitoring by SAG


344.2.6
Pest control in the production nurseries


344.2.7
Treatment


344.2.8
Inspection


344.2.9
Off-shore verification inspection (commercial consignments)


354.2.10
AQIS audit and verification


354.2.11
Growth in open quarantine facilities


354.3
Evaluation of proposed systems approach for hazelnut rooted dormant cuttings from Chile


374.3
Operational system for the maintenance and verification of phytosanitary status


374.3.1
Registration of export nurseries and mother orchards


374.3.2
Pest control program


384.3.3
Registration of packing houses, treatment facilities and auditing of procedures


384.3.4
Packaging and labelling


384.3.5
Pre-export insecticidal dipping requirements


394.3.6
Pre-export phytosanitary inspection and certification by SAG


394.3.7
Monitoring by DAFF in Chile


394.3.8
On-arrival clearance for consignments subjected to off-shore verification inspection by AQIS


404.3.9
On-arrival quarantine inspection for consignments not subjected to off-shore verification inspection by AQIS


404.3.10
Remedial action(s) for non-compliance detected on-arrival in Australia


404.4
Review of policy


414.5
Uncategorised pests


425
Proposed risk management measures for hazelnut propagative material from all sources (excluding Chile)


425.1
Proposed risk management measures for hazelnut propagative material from all sources


425.1.1
Hazelnut seed for sowing


435.1.2
Hazelnut rooted dormant cuttings


455.1.3
Propagative material from Phytophthora ramorum host countries


466
Conclusion


49Appendix A:
Initiation and categorisation of pests associated with Corylus species in Chile


63Appendix B:
Additional quarantine pest data (for Chile)


64Appendix C:
Additional quarantine pest data


70Appendix D:
Additional quarantine pest from all sources


71Glossary


73References


Tables and Figures

13Table 1.1
Introduction of hazelnut propagative material in Chile

Table 1.2
Pests recorded in hazelnut plantations in Chile
14
Table 1.3
Quarantine pests of hazelnut propagative material from all sources and their status in Chile
16
Figure 2.1 Suckers with healthy roots
17
Figure 2.2 Dormant cuttings treatment with disinfectant and growth hormone
18
Figure 2.3 Growth of cuttings in the propagation tunnel
19
Figure 2.4 Growth of cuttings in open space
20
Figure 2.5 Rooted dormant cuttings are washed, treated and packed prior to export
22
Figure 2.6 Hazelnut plantations in Chile
23
Table 3.1
Quarantine pests for hazelnut rooted dormant cuttings from Chile
25
Figure 4.1 Comparison of current risk management measures for hazelnut propagative material (from all sources) with the proposed systems approach for Chile
36


Acronyms and abbreviations

	Term or abbreviation
	Definition

	ALOP
	Appropriate level of protection

	APPD
	Australian Plant Pest Database (Plant Health Australia)

	AQIS
	Australian Quarantine and Inspection Service

	CABI
	CAB International

	CMI
	Commonwealth Mycological Institute

	DAFF
	Australian Government Department of Agriculture, Fisheries and Forestry

	ELISA
	Enzyme-linked immunosorbent assay 

	FAO
	Food and Agriculture Organization of the United Nations

	IPC
	International Phytosanitary Certificate

	IPM
	Integrated Pest Management

	IPPC
	International Plant Protection Convention

	IRA
	Import Risk Analysis

	ISPM
	International Standard for Phytosanitary Measures

	NPPO
	National Plant Protection Organization

	PCR
	Polymerase chain reaction

	PEQ
	Post-entry quarantine

	PRA
	Pest risk analysis

	SAG
	Servicio Agricola y Ganadero (Government of Chile)

	SPS
	Sanitary and phytosanitary

	WTO
	World Trade Organisation


Summary

Australia initiated a qualitative pathway-initiated pest risk analysis (PRA) following a request to import hazelnut propagative material from Chile in commercial quantities through a defined pathway. The applicant also asked Plant Biosecurity to consider open post-entry quarantine in Australia, rather than closed quarantine in quarantine glasshouses.

Currently, hazelnut propagative material is permitted entry into Australia from all countries and requires mandatory methyl-bromide fumigation on arrival and a minimum of 16 months of post-entry quarantine (PEQ) at a government facility. The existing policy is designed to manage the risk of arthropod pests and disease, particularly the diseases caused by Anisogramma anomala and Phytophthora ramorum.
Based on technical discussions, production site visits to Chile (March 2011), pest risk assessments and other available information, Plant Biosecurity considers that Chile is not only free of Anisogramma anomala and Phytophthora ramorum but also free from several other pests of quarantine concern to Australia in hazelnuts identified in this review. Armillaria mellea and Neonectria ditissima are two pests of concern which are present in Chile, but they have not been recorded on hazelnut during surveys conducted by Servicio Agricola y Ganadero (SAG).
This PRA proposes the following systems approach, which is designed to manage quarantine risk off-shore and takes into account Chile’s low pest status for hazelnuts.

· The systems approach commences with sourcing hazelnut rooted dormant cuttings from a country with low pest status (i.e. out of 28 pathway-specific pests of quarantine concern, only two pathogens are present in Chile). Dormant cuttings sourced from mother plants that have been inspected and found to be free of pathogens are disinfected and transferred to SAG registered nurseries.

· Resultant plants are monitored by SAG for freedom from disease symptoms. Plants are grown in pasteurized soil-less media in SAG registered nurseries for one season (dormant cuttings are planted and harvested when they are again dormant). Appropriate pest control programs are to be in place throughout the growth cycle and monitored by SAG.

· An insecticidal treatment is applied no longer than seven days prior to export. Rooted dormant cuttings for export to Australia are inspected and certified by SAG officers immediately prior to export.

· Pre-export verification inspection by AQIS officers and a plant pathologist familiar with the diseases of hazelnuts is to be carried out immediately prior to export within approved production facilities for evidence of arthropod pests and diseases.

· Growth and disease screening by AQIS and a plant pathologist who is familiar with the diseases of hazelnuts in open quarantine for a minimum of 12 months.

The accredited system is subject to audit by AQIS to ensure ongoing compliance with the proposed systems approach. 

Production of hazelnut rooted dormant cuttings in accordance with the proposed systems approach, phytosanitary inspection by SAG and an insecticidal treatment no longer than seven days prior to export to Australia, is considered equivalent to mandatory on-arrival fumigation.

Furthermore, AQIS will undertake a documentation compliance examination for consignment verification purposes, at the port of entry in Australia, prior to transfer of the imported hazelnut rooted dormant cuttings to open quarantine premises.

Plant Biosecurity invites comments on the technical aspects of the proposed risk management measures for hazelnut rooted dormant cuttings produced in Chile. In particular, comments are sought on their appropriateness and any other measures stakeholders consider would provide equivalent risk management outcomes.

During the course of undertaking this review, Plant Biosecurity identified additional pests of quarantine concern in hazelnut worldwide. Plant Biosecurity has reviewed the current import conditions for hazelnut propagation material from all other countries. The current import conditions for hazelnut propagative material are supported with additional risk management measures being recommended where required.
1
Introduction

1.1
Australia’s biosecurity policy framework

Australia’s biosecurity policies aim to protect Australia against the risks that may arise from exotic pests
 entering, establishing and spreading in Australia, thereby threatening Australia’s unique flora and fauna, as well as those agricultural industries that are relatively free from serious pests.

The pest risk analysis (PRA) process is an important part of Australia’s biosecurity policies. It enables the Australian Government to formally consider the risks that could be associated with proposals to import products into Australia. If the risks are found to exceed Australia’s appropriate level of protection (ALOP), risk management measures are proposed to reduce the risk to an acceptable level. If it is not possible to reduce the risks to an acceptable level, then no trade will be allowed.

Successive Australian governments have maintained a conservative, but not a zero risk, approach to the management of biosecurity risks. This approach is expressed in terms of Australia’s ALOP, which reflects community expectations through government policy and is currently described as providing a high level of protection aimed at reducing risk to a very low level, but not to zero.

Australia’s PRAs are undertaken by Biosecurity Australia using teams of technical and scientific experts in relevant fields, and involves consultation with stakeholders at various stages during the process. Biosecurity Australia provides recommendations for animal and plant quarantine policy to Australia’s Director of Animal and Plant Quarantine (the Secretary of the Australian Department of Agriculture, Fisheries and Forestry). The Director or delegate is responsible for determining whether or not an importation can be permitted under the Quarantine Act 1908, and if so, under what conditions. The Australian Quarantine and Inspection Service (AQIS) is responsible for implementing appropriate risk management measures.

More information about Australia’s biosecurity framework is provided in the Import Risk Analysis Handbook 2007 (update 2009) located on the Biosecurity Australia website www.daff.gov.au/ba.

1.2
This review of existing policy

Australia has an existing policy to import hazelnut propagative material from all countries; however, this policy has not been reviewed for some time. Propagative material represents one of the highest plant quarantine risks, as it can harbour various forms of pathogens and arthropod pests. Many pests have been introduced to new locations on propagative material. The introduction of plant pathogens, especially pathogens with latent infection, is of particular concern in propagative material. A range of exotic arthropod pests and pathogens can be introduced and established via propagative material when imported in a viable state for ongoing propagation or horticultural purposes.

1.2.1
Background

Many pests are associated with the production of hazelnut worldwide. As hazelnuts are propagated mainly by vegetative means, there is considerable risk of introducing and spreading pests through international trade of hazelnut rooted cuttings.

Hazelnut is currently categorised as high risk nursery stock because of its potential to introduce Anisogramma anomala and Phytophthora ramorum into Australia. Australia’s existing policy to import hazelnut nursery stock (soil-free rooted dormant cuttings, tissue culture and seed) from all sources includes on-arrival inspection, mandatory methyl-bromide fumigation and growth in post-entry quarantine (PEQ) at a government facility with appropriate disease screening.

Plant Biosecurity initiated this review of existing policy in response to an application to import commercial quantities of hazelnut propagative material from Chile through a defined pathway. The importer has requested that Plant Biosecurity develop alternative risk management measures for hazelnut rooted dormant cuttings produced in Chile taking into account the specific export pathway and the plant health status of Chile. The importer has also requested that Plant Biosecurity examine the option of field post-entry quarantine, rather than closed quarantine in a government facility.

In order to better evaluate this proposal, officers from the Department of Agriculture, Fisheries and Forestry and experts from the NSW and Tasmanian governments conducted a verification visit to Chile in March 2011. This visit examined the proposed export pathway, production and pest management methods, and the Chilean government’s pest management and surveillance processes.

1.2.2
Scope

The scope of this review is limited to:

· the identification of biosecurity risks associated with hazelnut propagative material produced through a defined pathway from Chile; and 

· the identification of phytosanitary measures for the identified risks.
This review does not consider interstate quarantine regulations, as states and territories in Australia may have restrictions or specific conditions for the entry of hazelnut propagative material from other states and territories.

1.2.3
Existing import policy for hazelnut propagative material from all sources

Propagative material (soil-free rooted cuttings, seed and tissue culture) of hazelnut (Corylus species) is permitted entry into Australia, subject to specific import conditions. These conditions are available on the AQIS Import CONditions database (ICON) at http://www.aqis.gov.au/icon. As Corylus species are hosts of Phytophthora ramorum and /or other Phytophthora complex species, specific import conditions have been developed for imports from host countries of these pathogens.

Seed for sowing

Seeds of Corylus species listed in Condition C 15284 (list of permitted species) may be imported subject to quarantine/biosecurity measures set out in the import conditions C 8733 and C 7100 ‘Nuts/woody shelled tree seeds for sowing’. The requirements include:

· freedom from regulated articles including soil, disease symptoms and other extraneous contamination of quarantine concern;

· on-arrival inspection; and
· mandatory fumigation with either methyl-bromide (T 9072) or phosphine (T 9086).

Tissue culture

Tissue cultures of Corylus species listed in Condition C 15278 (list of permitted species) may be imported subjected to quarantine/biosecurity measures set out in the import conditions C 9597, and C 7330. The requirements include:

· an AQIS import permit; 

· freedom from any bacterial or fungal infection, live insects, disease symptoms or other extraneous contamination of quarantine concern;

· on-arrival inspection; and 
· growth under closed quarantine with general disease screening, at an AQIS approved post-entry quarantine facility for a minimum of nine months (and until the required disease screening/testing is completed). 

Corylus species tissue cultures are allowed from all countries (C 9597), free from Phytophthora ramorum, accompanied by a Phytosanitary Certificate with the following additional declaration:

‘Sudden Oak Death (Phytophthora ramorum) is not known to occur in [insert country of origin]’.

Nursery stock (soil-free dormant rooted cuttings)

Soil-free dormant rooted cuttings of Corylus species listed in Condition C 15278 (list of permitted species) may be imported subjected to quarantine/biosecurity measures set out in the import conditions C 9377, and C 7330. The requirements include:

· an AQIS import permit;

· freedom from regulated articles including soil, disease symptoms and other extraneous contamination of quarantine concern;

· on-arrival inspection;
· mandatory methyl-bromide fumigation (T 9072); and

· growth under closed quarantine, at a government post-entry quarantine facility for a minimum period of 16 months for fungal disease and virus screening. 

Propagative material from Phytophthora ramorum host countries

Plants and plant parts (other than tissue cultures) of Corylus species are prohibited entry into Australia (C 15269) from countries where Phytophthora ramorum is known to occur.

Tissue culture

Tissue cultures of listed Corylus species may be imported subject to quarantine/biosecurity measures set out in the import condition C 10553. The requirements include:

· an AQIS import permit;

· freedom from bacterial and fungal infection, disease symptoms, live insects and any other extraneous contamination of quarantine concern;

· on-arrival inspection; and 

· growth under closed quarantine, at a Government post-entry quarantine facility for a minimum period of nine months for disease screening. 

· Visual inspection of plants at least once every month and immediately prior to release to check for symptoms of Phytophthora ramorum and/or other Phytophthora complex species.

· Any plants found to be infected with Phytophthora ramorum and/or other Phytophthora complex species must be destroyed.
· Two months prior to release, all plants must be treated with an approved systemic fungicide as a soil drench.
· Following fungicide treatment and final inspection, plants found free of Phytophthora ramorum and/or other Phytophthora complex species may be released from quarantine.
1.3
Chile’s quarantine regulations to import propagative material

The Servicio Agricola y Ganadero (SAG) regulates imports of all propagative material in accordance with their quarantine legislation. Commercial nurseries require registration and regular monitoring and disease screening by SAG. SAG also conducts inspections of production and forestry areas, looking for disease symptoms. The sampling covers 20% of planted fields per year, and is scheduled so that all planted fields are sampled over a five year period (i.e. 20% per year x 5 years = 100%).

This surveillance activity applies to all commercial crops produced in Chile and provides SAG with detailed information on the pest status of its agricultural crops and nurseries throughout the country. During the verification visit to Chile, the delegation was able to collect detailed information on the pest status of hazelnuts in Chile, including pest interceptions in the field in the years following the clearance of imported varieties from quarantine. This information was extremely valuable in determining the potential pests of quarantine concern to Australia in Chile and the pest status of the plants proposed for export to Australia.

1.3.1
Importation of hazelnut propagative material into Chile

Hazelnut propagative material has been imported into Chile from Argentina, Italy and the USA (Table 1.1), subject to specific import conditions. These include an import permit with additional declarations for freedom from specific pests, and growth in post-entry quarantine (PEQ) facilities for two years for disease screening.

Table 1.1
Introduction of hazelnut propagative material in Chile

	Year of introduction
	Region 
	Country of origin
	Type of material

	1998
	Curico
	USA
	Cuttings

	1998
	Curico
	Italy
	Cuttings

	2003
	Curico
	Argentina
	Cuttings

	2003
	Curico
	Argentina
	Cuttings

	2004
	Curico
	Argentina
	Plants

	2004
	Curico
	Argentina
	Cuttings

	2005
	Curico
	Argentina
	Cuttings

	2005
	Chillan
	USA
	Plants

	2006
	Temuco
	Argentina
	Plants

	2006
	Temuco
	Argentina
	Plants

	2006
	Temuco
	Argentina
	Plants


SAG has identified pests associated with hazelnut propagative material and requires phytosanitary certification endorsed by the NPPO of the exporting country (Argentina, Italy and the USA) for freedom from pathogens and arthropod pests. These pests include: pathogens (Anisogramma anomala, Paralongidorus maximus, Pratylenchus penetrans) and insects (Archips rosanus, Agrilus viridis, Bemisia carpini, Curculio species, Cnephasia longana, Eotetranychus carpini, Eotetranychus pruni, Metcalfa pruinosa, Phenacoccus aceris, Phytoptus avellanae, Pseudalacaspis pentagona, Spilonota ocellana, Tetranychus turkestani, Zeuzera pyrina).

Additionally, according to provisions of Decree-law No. 18755 of 1989 (modified by No. 19283 of 1994) and No. 3557 of 1980 related to plant protection, and Resolution No. 3080 of 2003 related to pests of quarantine concern, the following pests are absent from Chile mainland:

· Arthropods: Cediophyopsis vermiformis, Argilus species, Oberea linearis, Archips species and Operophtera brumata; and

· Pathogens: Anisogramma anomala, Monilinia fructigena, Phytophthora ramorum and Pseudomonas syringae pv. avellanae.

Following release from quarantine, the plants were monitored for pests through SAG’s ongoing mandatory surveillance programs covering nurseries and plantations.

1.3.2
Monitoring and surveillance of hazelnut plantations

SAG consistently monitors registered nurseries and hazelnut plantations for exotic (identified by the resolutions to import hazelnut propagative material) and indigenous pests. SAG officials conduct 3–4 inspections of hazelnut plantations per year for any diseases symptoms. Any plants with suspect disease symptoms are sent to the SAG laboratories in Santiago for analysis. In addition, SAG also takes samples of symptomless plants for analysis, using a sampling rate giving 95% confidence levels. Pests detected by SAG on hazelnut plantations in Chile and their status in Australia is summarised in Table 1.2.

Table 1.2
Pests recorded in hazelnut plantations in Chile

	Pest type 
	Status in Australia (see Appendix 1)

	ARTHROPODS

	Aegorhinus nodipennis (Hope, 1834) 
	Not recorded; however, these species are not considered to be on the import pathway for rooted dormant cuttings.

	Aegorhinus superciliosus (Guérin, 1830) 
	

	Myzocallis coryli (Goeze, 1778) 
	Present (CSIRO 2005)

	Phytoptus avellanae Nalepa, 1889 
	Present (CSIRO 2005)

	PATHOGENS

	BACTERIA

	Pseudomonas syringae pv. syringae van Hall 
	Present (APPD 2011)

	Rhizobium radiobacter (Beijerinck & van Delden) Young et al. 


	Present (APPD 2011)

	Xanthomonas arboricola pv. corylina (Miller et al) Vauterin et al. 
	Present (Wimalajeewa and Washington 1980)

	FUNGI

	Botrytis cinerea Pers. 
	Present (Nair et al. 1995)

	Cylindrocarpon spp.

	Present (APPD 2011)

	Fusarium oxysporum Schltdl.
	Present (APPD 2011)

	Pestalotiopsis spp.  

	Present (APPD 2011)

	Phomopsis spp. 

	Not recorded; however, this species is not considered to be on the import pathway for rooted dormant cuttings.

	Phyllactinia guttata (Wallr.) Lév. 
	Present (Farr and Rossman 2011)

	Phytophthora cinnamomi Rands 
	Present (Podger 1972)

	Sclerotinia minor Jagger
	Present (Ekins et al. 2002)

	NEMATODES

	Pratylenchus neglectus (Rensch 1924) 
	Present (Taylor et al. 2000)

	Helicotylenchus spp.
	

	Xiphinema americanum Cobb, 1913 
	Present (Quader et al. 2003)

	VIRUSES

	Apple mosaic ilarvirus (ApMV) [Bromoviridae]
	Present (Snare 2006)

	Prune dwarf ilarvirus (PDV) [Bromoviridae]
	Present (Parbery and Greber 1996)


None of the above pests are of quarantine concern to Australia, as they are either already present in Australia, not on the export pathway, or not of economic significance.

In addition to surveillance work, SAG regulates the transfer of plants between regions to ensure that pests in one region are not transferred to other regions where that pest is not present.

SAG conduct regular surveys for potato cyst nematode (PCN) and this nematode has not been detected in the mother tree blocks or nurseries proposed for export to Australia.
1.3
Pests of quarantine concern to Australia and their status in Chile

Plant Biosecurity has taken the opportunity to review the existing policy from all sources to ensure that the current import policy adequately addresses all quarantine risk posed by hazelnut propagative material and that the measures are appropriate to the risk. During this review, Plant Biosecurity has identified arthropod pests and pathogens of quarantine concern and has developed a pathway-specific pest list for dormant rooted hazelnut cuttings. The status of these pests in Chile is provided in Table 1.3. 

Based on technical discussions, production site visits to Chile (March 2011), pest risk assessments and other available information, Plant Biosecurity considers that only two pests of quarantine concern to Australia are present in Chile. The conditions proposed in this PRA for the importation of hazelnut propagative material produced in Chile have been designed to manage the risk of these pests entering, establishing and spreading in Australia.

Table 1.3
Quarantine pests of hazelnut propagative material from all sources and their status in Chile

	Pest Type
	Sources

	
	All sources
	Chile

	ARTHROPODS

	ACARI (mites)

	Cecidophyopsis vermiformis (Nalepa, 1889) 
	(
	

	COLEOPTERA (beetles, weevils)

	Oberea linearis (Linné 1758) 
	(
	

	HEMIPTERA (mealybugs, scales)

	Eulecanium excrescens (Ferris, 1920) 
	(
	

	Phenococcus aceris (Signoret, 1875) 
	(
	

	LEPIDOPTERA (moths, butterflies)

	Gypsonoma dealbana (Frolich, 1828) 
	(
	

	Zeuzera pyrina Linnaeus,1761 
	(
	

	PATHOGENS

	BACTERIA 

	Pseudomonas avellanae Janse et al. 
	(
	

	Pseudomonas syringae pv. coryli Scortichini et al. 
	(
	

	FUNGI

	Anisogramma anomala (Peck) E. Müller
	(
	

	Armillaria mellea (Vahl: Fr) P. Kummar
	(
	(

	Armillaria gallica Marxm. & Romagn.
	(
	

	Armillaria ostoyae (Romagn.) Herink
	(
	

	Cryptosporiopsis tarraconensis Gené & Guarro 
	(
	

	Fomitiporia mediterranea M. Fischer 
	(
	

	Monilia coryli Schellenb. 
	(
	

	Monilinia fructigena Honey 
	(
	

	Monostichella coryli (Roberge ex Desm.) Höhn. 
	(
	

	Neonectria ditissima (Tul. & C. Tul.) Samuels & Rossman 
	(
	(

	Phymatotrichopsis omnivora (Duggar) Hennebert
	(
	

	Pucciniastrum coryli Kom.
	(
	

	Phytophthora nemorosa E.M. Hansen and Reeser 
	(
	

	Phytophthora ramorum Werres et al. 
	(
	

	PHYTOPLASMAS

	‘Candidatus Phytoplasma mali’ Seemüller & Schneider 
	(
	

	‘Candidatus Phytoplasma prunorum’ Seemüller & Schneider 
	(
	

	‘Candidatus Phytoplasma pyri’ Seemüller & Schneider 
	(
	

	Clover Yellow Edge Phytoplasma 
	(
	

	UNKNOWN EITIOLOGY

	Oregon hazelnut stunt syndrome (HSS)
	(
	

	VIRUSES

	Tulare apple mosaic ilarvirus (TAMV) [Bromoviridae]
	(
	


2
Chile’s commercial production practices for hazelnut

2.1
Production of rooted cuttings

The production of rooted cuttings for domestic or international markets consists of the following two stages. 

2.1.1
Production of rooted cuttings from mother plants

Rooted cuttings are produced through mound or stool layering. In this method, mother plants are established in rows and allowed to grow for 2–3 years. Mother plants are treated with fungicides (Benomyl, Captan), insecticides (Imidacloprid, Abamectina [Avermectin], Thiacloprid), antibiotics (streptomycin) and bactericides (copper oxide) to control insect pests and fungal and bacterial pathogens on a regular basis. During this period plants undergo regular surveillance and monitoring by SAG. During the dormant season, 2–3 year old plants are cut back to the ground and shoots develop from the stump during spring. These newly emerging shoots are covered with sawdust or other media to encourage roots. Each stump produces many shoots which grow with vigour and healthy roots are produced throughout the season (Figure 2.1). 

Figure 2.1
Suckers with healthy roots

[image: image3.png]


[image: image4.png]


In the next dormant season, healthy shoots are selected and are cut at ground level for removal. These cuttings have only few roots and are washed to remove soil and other particles. SAG regulates the transfer of plants between regions to ensure that pests in one region are not transferred to other regions where that pest is not present. Consequently, if the plant material is derived from other areas within Chile, SAG inspects the material before shipment.

An alternative method of production uses mature mother plant blocks to produce multiple suckers. The mother plants are covered with sawdust to encourage root formation and rooted suckers are removed from the mother tree. After treatment and washing, rooted suckers are propagated directly in the nursery. The verification team observed both methods of production in Chile.

Post-harvest treatment of rooted cuttings

The harvested dormant cuttings are cut to a length of 30 centimetres and are submerged in a solution (Figure 2.2) consisting of disinfectants and hormones (Propamocarb [Propamocarb hydrochloride] and Abamectina [Avermectin]) for a minimum of 20 minutes. 

Figure 2.2
Dormant cuttings treatment with disinfectant and growth hormone

[image: image5.png]


2.1.2
Production of rooted cuttings in the nurseries

Dormant cuttings which have undergone post-harvest treatment are dried and planted either in the propagation tunnel or open space growing areas. The nurseries use sprinkler irrigation to maximize quantity and quality of dormant rooted hazelnut cuttings for domestic and international markets. The irrigation water originates from springs or natural water courses. A filtration system is installed at the nurseries. Strict control of pests and pathogens, in addition to stringent monitoring and inspection by SAG and best practice in-crop agronomic husbandry, results in the production of very high quality dormant rooted hazelnut cuttings.

Production in poly propagation tunnels

The tunnels are greenhouse/hot house facilities with polyethylene enclosures, a micro irrigation system, and heat beds. Dormant cuttings are grown in pasteurized growing media in the heated beds. The pasteurized growing media (a mixture of coco fibre and peat) is sourced from a third country and is inspected and certified by SAG as pasteurised before use (SAG analyse the growing media for freedom from nematodes and pathogens). Newly established cuttings in the pasteurized growing medium are grown in the heated beds for one growing season (Figure 2.3).

Figure 2.3
Growth of cuttings in the propagation tunnel

[image: image6.png]


 [image: image7.png]


[image: image8.png]


Production in open space

The open space nursery area visited by the verification team covers an area of 3.825 hectares and is irrigated via a sprinkler system. The propagation process for plants grown in pots in open space is identical to that of plants in the poly propagation tunnel. The plant material type, sterilization, fertilization and growing medium are the same. The difference in the process is that the dormant cuttings are planted directly into a 2.5 litre plastic pot containing pasteurised growing media, and grown in the nursery yard instead of the heat beds in the propagation tunnels. The potted dormant cuttings are placed on a poly weed mat; this prevents root penetration from the pots and creates a barrier between the soil and the plant (Figure 2.4). 

Figure 2.4
Growth of cuttings in open space

[image: image9.png]


 [image: image10.png]


[image: image11.png]


2.1.3
Pest monitoring of plants in nurseries (propagation tunnel and open space)

Pest monitoring is conducted daily by experienced nursery employees by means of observation and microscope examination, if required. Disease analysis and testing is conducted in specialized laboratories, as necessary. SAG maintains constant health control within the nursery. It is a requirement for the nursery to be managed and maintained as an environment that is free of pests and diseases. SAG can, at any time, request laboratory testing of plant material and enforce pest and disease control methods as required. The nursery is managed in accordance with SAG registration rules and standards.

2.1.4
Pest control measures in nurseries (propagation tunnel and open space)

As a precautionary measure, a pest control program is implemented throughout the growing season (September to May) within the nurseries. SAG reserves the right to extend or alter the program where necessary. Plants in the nursery are treated regularly with fungicides (Benomyl, Captan), insecticides (Imidacloprid, Abamectina [Avermectin], Thiacloprid), antibiotics (streptomycin) and bactericide (copper oxide) to control insect pests and fungal and bacterial pathogens. Additional chemical applications may be required and enforced by SAG if required. SAG is in constant supervision of the activities within the nursery. In addition to the chemical program, plants in the nurseries are also treated with three applications of copper based products at 30%, 50%, 80% leaf fall stage.

Pasteurized growing media and appropriate phytosanitary measures in production reduces the risk of pests from entering the pathway. Rooted hazelnut cutting production procedures include:

· Sourcing cuttings from designated mother plants (mother plants are monitored by SAG);

· Disinfection and treatment of cuttings: the cuttings are washed and treated with disinfectant and growth hormone (this process removes organic and soil particles, and eliminates any insects from cuttings);

· Production of rooted cuttings in a pasteurised soil-less media (this process reduces the likelihood of soil-borne insects, nematodes); and

· Regular monitoring and application of insecticides, fungicides and bactericides as a standard procedure in the nursery.

2.2
Harvest and preparation for export of rooted cuttings

The cuttings produced in the nurseries are removed when they are dormant. Dormant cuttings are then washed, treated with fungicides, bactericides and insecticides and packaged for export (Figure 2.5). These dormant rooted cuttings are approximately two years old, 30–40 centimetres tall and with a stem diameter of 12–15 millimetres. The cuttings consist of 1–2 secondary branches; and have healthy buds, a strong root system and are without leaves.

Figure 2.5
Rooted dormant cuttings are washed, treated and packed prior to export

[image: image12.png]


 [image: image13.png]


[image: image14.png]


 [image: image15.png]


[image: image16.png]


2.3
Hazelnut plantations

During the verification team’s visit, a number of hazelnut plantations were inspected in the Curico and Temuco regions. Some blocks were identified as mother trees for nursery production; however, the bulk of the plantations were dedicated to hazelnut production.

Figure 2.6
Hazelnut plantations in Chile

[image: image17.png]


[image: image18.png]


 [image: image19.png]


Whilst some symptoms of Xanthomonas infection were observed on some trees, the occurrence was rare. Overall, the production trees and mother trees appeared to be in very good condition, with little evidence of pest damage.  As it was late in the growing season, the verification team expected to see some signs of pest damage; however, there was little in evidence.  The team was advised that pest spraying occurred early in the growing season, and that there had not been any pest spraying since Christmas.

3
Pest risk analysis

Plant Biosecurity has conducted this pest risk analysis (PRA) in accordance with the International Standards for Phytosanitary Measures (ISPMs), including ISPM 2: Framework for pest risk analysis (FAO 2007) and ISPM 11: Pest risk analysis for quarantine pests, including analysis of environmental risks and living modified organisms (FAO 2004). The standards provide a broad rationale for the analysis of the scientific evidence to be taken into consideration when identifying and assessing the risk posed by quarantine pests.

Following ISPM 11, this pest risk analysis process comprises of three discrete stages:

· Stage 1: Initiation of the PRA

· Stage 2: Pest Risk Assessment

· Stage 3: Pest Risk Management

Phytosanitary terms used in this PRA are defined in ISPM 5 (FAO 2009).

3.1
Stage 1: Initiation

The initiation of a risk analysis involves identifying the reason for the PRA and the identification of the pest(s) and pathway(s) that should be considered for risk analysis in relation to the identified PRA area.

Plant Biosecurity initiated this review in response to an application to import commercial quantities of hazelnut propagative material from Chile through a defined pathway. 

The pests associated with hazelnut in Chile were tabulated from information provided by the NPPO of the exporting country (SAG) and published scientific literature, such as reference books, journals and database searches. This information is set out in Appendix A and forms the basis of the pest categorisation.

In the context of this assessment, hazelnut propagative material (soil-free dormant rooted cuttings) is a potential import ‘pathway’ by which a pest can enter Australia.

For this PRA, the ‘PRA area’ is defined as Australia for pests that are absent from Australia or of limited distribution and under official control in Australia.

3.2
Stage 2: Pest Risk Assessment

A Pest Risk Assessment (for quarantine pests) is the ‘evaluation of the probability of the introduction and spread of a pest and of the magnitude of the associated potential economic consequences’ (FAO 2009, p. 13). The pest risk assessment provides technical justification for identifying quarantine pests and for establishing phytosanitary import requirements.

This is a commodity-initiated pest risk analysis and risk is estimated through a standard set of factors that contribute to introduction, establishment, spread or economic impact potential. Risk assessment evaluates the unrestricted pest risk to determine if the risk is sufficient to justify management. In this PRA, pest risk assessment was conducted using three consecutive steps: pest categorisation; assessment of the probability of entry, establishment and spread; and assessment of potential consequences.
3.2.1
Pest categorisation

Pest categorisation is a process to examine, for each pest identified in Stage 1 (Initiation of the PRA process), whether the criteria for a quarantine pest is satisfied. Pest categorisation includes all the main elements of a full pest risk assessment but is done in less detail and is essentially a quick assessment of whether a PRA on a particular pest is required in the context of a pathway PRA. The process of pest categorisation is summarised by ISPM 11 (FAO 2004) as a screening procedure based on the following criteria: 

· identity of the pest;

· presence or absence in the endangered area;

· regulatory status;

· potential for establishment and spread in the PRA area; and

· potential for economic consequences (including environmental consequences) in the PRA area.

Pests are categorised according to their association with the pathway, their presence or absence or regulatory status, their potential to establish or spread, and their potential for economic consequences. Pests associated with hazelnut in Chile listed in Appendix A were used to develop a pathway-specific pest list for rooted dormant cuttings. This list identifies the pathway association of pests recorded on hazelnuts and their status in Australia, their potential to establish or spread, and their potential for economic consequences. Pests likely to be associated with propagative material, and absent or under official control in Australia, may be capable of establishment or spread within Australia if suitable ecological and climatic conditions exist.

The quarantine pests of hazelnut rooted dormant cuttings from Chile identified in the pest categorisation are listed in Table 3.1. These pathogens fulfil the IPPC criteria for a quarantine pest, specifically:

· these pests are economically important (as they cause a variety of direct and indirect economic impacts, such as reduced yield, reduced commodity value, loss of foreign or domestic markets); and 
· these pests are not present in Australia or have a limited distribution and are under official control. 

Table 3.1
Quarantine pests for hazelnut rooted dormant cuttings from Chile

	Pathogen
	Common name

	FUNGI

	Armillaria mellea (Vahl: Fr) P. Kummar
	Armillaria root rot

	Neonectria ditissima (Tul. & C. Tul.) Samuels & Rossman 
	Neonectria canker


These pathogens are recorded in Chile (Minter and Peredo Lopez 2006, Gutierrez et al. 2005); however, these pathogens have not been detected in hazelnut orchards and production nurseries during regular surveys conducted by SAG.

3.2.2
Assessment of the probability of entry, establishment and spread

Details of how to assess the ‘probability of entry’, ‘probability of establishment’ and ‘probability of spread’ of a pest are given in ISPM 11 (FAO 2004).

In the case of propagative material imports, the concepts of entry, establishment and spread have to be considered differently. Propagative material intended for ongoing propagation purposes is deliberately introduced, distributed and aided to establish and spread. This material will enter and then be maintained in a suitable habitat, potentially in substantial numbers and for an indeterminate period. Significant resources are utilised to ensure the continued welfare of imported propagative material. Therefore, the introduction and establishment of plants from imported propagative material in essence establishes the pests and pathogens associated with the propagative material. Pathogens, in particular, may not need to leave the host to complete their life cycles, further enabling them to establish in the PRA area. Furthermore, propagative material is expected to be shipped at moderate temperatures and humidity which is unlikely to adversely affect any pest that is present during shipment.

Several key factors contribute to the increased ability of pests and pathogens associated with nursery stock to enter, establish and spread in Australia.

Probability of entry

· Association with host commodities provides the opportunity for the pest to enter Australia. Their ability to survive on, or in, nursery stock acts to ensure their viability on route to, and during distribution across, Australia.

· Propagative material is assumed to come from areas where these pests occur and no phytosanitary measures have been applied. The primary conditions for survival of pests are fulfilled by the presence of the live propagative material and the associated environmental conditions. Therefore, association with propagative material can provide long term survival for the pests.

· Infected propagative material is the main pathway for the introduction of the pests into new areas. This mode of introduction is greatly enhanced because of latency periods before conspicuous symptoms develop. Long latency periods can lead to the propagation and distribution of infected propagative material prior to obvious symptoms appearing.

· The pests associated with propagative material may be systemic or are associated with the vascular system (or occur internally in the nursery stock) and they are unlikely to be dislodged during standard harvesting, handling and shipping operations. Therefore, pests associated with propagative material are likely to survive during transport.
Probability of establishment

· Association with the host will facilitate the establishment of pests associated with it, as they are already established with, or within, a suitable host. As host plant material is likely to be maintained in places with similar climates to the area of production, climatic conditions are expected to favour the pest’s establishment.

· Some pest specific factors are likely to impact upon a pest’s ability to establish in Australia. For example, the likelihood of establishment will vary if an alternative host is required for the pest to complete its life cycle or if multiple individuals are required to form a founder population. Where appropriate these considerations are addressed in the potential for establishment and spread field of the pest categorisation.

· Propagative material intended for ongoing propagation or horticultural purposes is deliberately introduced, distributed and aided to establish. This material will enter and then be maintained in a suitable habitat, potentially in substantial numbers and for an indeterminate period. Therefore, the introduction and establishment of plants from imported propagative material in essence establishes the pests and pathogens associated with the propagative material.

· The latent period of infection before visible symptoms appear may result in non-detection of these pathogens; therefore, the pathogens will have ample time to establish into new areas.
Probability of spread

· The ability of the pest to be introduced and distributed throughout Australia on nursery stock commodities through human mediated spread is a high risk for continued spread post-border in Australia. Pest related factors which would aid the spread of the pest once it has established in Australia (such as wind, water or mechanical transmission) will increase the pest’s ability to spread from an already high baseline.

· In the absence of statutory control there are high probabilities for the pests to spread quickly in Australia by trade of propagative material. Planting of infected propagative material will bring the pests into the environment. Climatic conditions such as those found in propagation houses may be sufficient for pest survival and spread.

· The systemic nature of some of the pests associated with propagative material is a major pathway for dispersal. Accordingly, local and long-distance spread of these pathogens has been associated with the movement of infected propagative material.
As a result of these pathway specific factors, it would be inappropriate to assess the probability of entry, establishment and spread using the processes described in ISPM 11 (FAO 2004). For the purposes of this PRA, the overall likelihood for the probability of entry, establishment and spread is considered to be high for pests entering on hazelnut nursery stock.

3.2.3
Assessment of potential consequences

The purpose of assessment of potential consequences in the pest risk assessment process is to identify and quantify, as much as possible, the potential impacts that could be expected to result from a pest’s introduction and spread.

The basic requirements for the assessment of consequences are described in the SPS Agreement, in particular Article 5.3 and Annex A. Further detail on assessing consequences is given in the “potential economic consequences” section of ISPM 11. This ISPM separates the consequences into “direct” and “indirect” and provides examples of factors to consider within each.

The introduction of pests which meet the criteria of a quarantine pest will have unacceptable economic consequences in Australia as these pests will cause a variety of direct and indirect economic impacts. The identified pests (Armillaria mellea and Neonectria ditissima) are of economic concern and do not occur in Australia. A summary and justification is provided below: 

· Direct impacts of the introduction and spread of multi-host pests in Australia will not only affect the imported host but also other hosts. Introduction and establishment of quarantine pests in Australia would not only result in phytosanitary regulations imposed by foreign or domestic trading partners, but also in increased costs of production including pathogen control costs.

· Quarantine pest introduction and establishment would also be likely to result in industry adjustment. The potential economic impact for the nursery trade is high. Without controls these pests have the potential to spread further in the trade network and could potentially expand their host range.

· Economic losses caused by N. ditissima are the most severe on apples and pears, although losses to forest trees such as Acer, Fagus and Betula have also been recorded (CABI 2010). The pathogen causes yield losses as a direct consequence of the open cankers and other damage to productive shoots and branches. In areas with suitable conditions Neonectria ditissima may cause losses of 10-60% (Swinburne 1964; Swineburn 1975). Neonectria ditissima is responsible for fruit rot of apple and can have a very negative effect on Australia’s pome fruit industry. This can result from direct losses, as well as market access issues resulting from biosecurity risks posed by the presence of specific pests and diseases.

· Economic losses attributed to Armillaria mellea are common on deciduous and coniferous trees and shrubs in natural forest stands, plantations, orchards, and gardens as this fungus is one of the most prominent killers and decayers (Grand 2001). Weakening of infected trees in urban and high-use areas creates safety hazards from windthrow (uprooting), contributing to the economic importance of this pathogen. Additional losses occur from reduced vigour in both conifer and hardwood species (Griffin 2010).

Armillaria mellea and Neonectria ditissima are of economic significance and are not present in Australia. Therefore, they meet the IPPC criteria for a quarantine pest and phytosanitary measures are justified to manage these pathogens. 
3.3
Stage 3: Pest Risk Management

ISPM 11 (FAO 2004) provides details on the identification and selection of appropriate risk management options. Pest risk management describes the process of identifying and implementing phytosanitary measures to manage risks posed by identified quarantine pests, while ensuring that any negative effects on trade are minimised.

Examples given of measures commonly applied to traded commodities include:

· options for consignments – e.g., inspection or testing for freedom from pests, prohibition of parts of the host, a pre-entry or post-entry quarantine system, specified conditions on preparation of the consignment, specified treatment of the consignment, restrictions on end-use, distribution and periods of entry of the commodity

· options preventing or reducing infestation in the crop – e.g., treatment of the crop, restriction on the composition of a consignment so it is composed of plants belonging to resistant or less susceptible species, harvesting of plants at a certain age or specified time of the year, production in a certification scheme

· options ensuring that the area, place or site of production or crop is free from the pest – e.g., pest-free area, pest-free place of production or pest-free production site

· options for other types of pathways – e.g., consider natural spread, measures for human travellers and their baggage, cleaning or disinfestation of contaminated machinery

· options within the importing country – e.g., surveillance and eradication programs

· prohibition of commodities – if no satisfactory measure can be found.

Pest risk management evaluates and selects risk management options to reduce the risk of entry, establishment or spread of identified pests for the identified import pathways. To effectively prevent the introduction of pests associated with an identified pathway a series of important safeguards, conditions or phytosanitary measures must be in place. Propagative material represents a direct pathway for pests identified by the pest categorisation. This pathway is direct since the end-use is the planting of a known host plant.

3.3.1
Identification and selection of appropriate risk management options

Phytosanitary measures to prevent the establishment and spread of quarantine pests may include any combination of measures including pre- or post-harvest treatments, inspection at various points between production and final distribution, surveillance, official control, documentation, or certification. A measure or combination of measures may be applied at any one or more points along the continuum between the point of origin and the final destination. Pest risk management explores options that can be implemented (i) in the exporting country, (ii) at the point of entry or (iii) within the importing country. The ultimate goal is to protect plants and prevent the introduction of identified quarantine pests.

Examples of phytosanitary measures which may be applied to propagative material consignments include:

· Import from pest free areas only (ISPM 4)—the establishment and use of a pest free area by an NPPO provides for the export of plants from exporting country to importing country without the need for application of additional phytosanitary measures when certain requirements are met.

· Inspections or testing for freedom from regulated pests—this is a practical measure for visible pests or for pests which produce visible symptoms on plants.

· Inspection and certification—the exporting country may be asked to inspect the shipment and certify that the shipment is free from regulated pests before export.

· Specified conditions for preparation of the consignment—the importing country may specify steps which must be followed in order to prepare the consignment for shipment. These conditions can include plants required to have been produced from appropriately tested parent material. 
· Pre-entry or post-entry quarantine—the importing country may define certain control conditions, inspection and possible treatment of shipments upon their entry into the country. Often this involves isolating the shipments from other material capable of harbouring regulated pests until such time that it can be determined that the imported material is free from such pests.

· Removal of the pest from the consignment by treatment or other methods—the importing country may specify chemical or physical treatments which must be applied to the consignment before it may be imported. 

Measures can range from total prohibition to permitting import subject to visual inspection. In some cases more than one phytosanitary measure may be required in order to reduce the pest risk to an acceptable level.

Phytosanitary measures implemented in the exporting country

Sourcing propagative material from pest free areas (country freedom)

Area freedom is a measure that might be applied to manage the risk posed by the identified pests in propagative material. The requirements for establishing pest free areas are set out in ISPM 4: Establishment of pest free areas (FAO 1995). ISPM 4 (FAO 1995, p. 37) identifies a pest free area as being ‘an area in which a specific pest does not occur as demonstrated by scientific evidence and in which, where appropriate, this condition is being officially maintained’.

The establishment and use of a pest free area (PFA) by an NPPO provides for the export of plants and other regulated articles from the exporting country to the importing country without the need for application of additional phytosanitary measures when certain requirements are met. Thus, the pest free status of an area may be used as the basis for the phytosanitary certification of plants and other regulated articles with respect to the stated pest(s). The exporting country may also inspect the crop to confirm freedom from the pest and provide that certification. The requirements for the establishment, and subsequent maintenance, of a PFA include:

· systems to establish freedom (general surveillance, specific survey);

· phytosanitary measures to maintain freedom (regulatory actions, routine monitoring, extension advice to producers); and

· checks to verify freedom has been maintained.

Sourcing propagative material under systems approach

ISPM 14: The use of integrated measures in a systems approach for pest risk management provides guidelines on the use of systems approaches to manage pest risk. According to ISPM 14 (FAO 2002, p. 165), ‘a systems approach requires the integration of different measures, at least two of which act independently, with a cumulative effect.’

Systems approaches, which integrate measures for pest risk management in a defined manner, could provide an alternative to single measures to meet the appropriate level of phytosanitary protection of an importing country. They can also be developed to provide phytosanitary protection in situations where no single measure is available. A systems approach requires the integration of different measures, at least two of which act independently, with a cumulative effect. Systems approaches range in complexity. Exporting and importing countries may consult and cooperate in the development and implementation of a systems approach. The decision regarding the acceptability of a systems approach lies with the importing country, subject to consideration of technical justification, minimal impact, transparency, non-discrimination, equivalence, and operational feasibility.

Sourcing propagative material from pest free place of production

Pest free place of production is a measure that might be applied to manage the risk posed by the identified pests in propagative material. The requirements for establishing pest free places of production are set out in ISPM 10: Requirements for the establishment of pest free places of production and pest free production sites (FAO 1999).

This standard uses the concept of “pest freedom” to allow exporting countries to provide assurance to importing countries that plants, plant products and other regulated articles are free from a specific pest or pests and meet the phytosanitary requirements of the importing country when imported from a pest free place of production. In circumstances where a defined portion of a place of production is managed as a separate unit and can be maintained pest free, it may be regarded as a pest free production site. 

Requirements for the establishment and maintenance of a pest free place of production or a pest free production site as a phytosanitary measure by the NPPO include:

· systems to establish pest freedom

· systems to maintain pest freedom

· verification that pest freedom has been attained or maintained

· product identity, consignment integrity and phytosanitary security.

Where necessary, a pest free place of production or a pest free production site also includes the establishment and maintenance of an appropriate buffer zone. 

Administrative activities required to support a pest free place of production or pest free production site involve documentation of the system and the maintenance of adequate records concerning the measures taken. Review and audit procedures undertaken by the NPPO are essential to support assurance of pest freedom and for system appraisal. Bilateral agreements or arrangements may also be needed.

Testing: Freedom based on field inspection and testing—the importing country may request testing to verify freedom from pests of quarantine concern. For example, visual inspections during growing season and PCR or an ELISA-based test for latent or low level of infection of propagative material can be used to verify pest freedom.

Treatment: Removal of the pest from the consignment by treatment or other methods—the importing country may specify chemical or physical treatments which must be applied to the consignment before it may be imported. For example, chemical treatments such as insecticides, fungicides and herbicides may be effective in eliminating specified quarantine pests from the consignment.

Certification: The importing country may specify that production of the commodity be undertaken under an officially monitored certification scheme to ensure stock is free from pests.

Phytosanitary measures implemented in the importing country

On-arrival inspection

On-arrival inspection is conducted by the NPPO for freedom from regulated articles and compliance with the import and certification requirements. The purpose of the inspection is to ensure that import requirements for freedom from the pest in question have been met and to detect new pests which may not have been categorised for their pest risk.

Post entry quarantine

In cases where plant material is imported without any certification, the NPPO may allow imports of the propagative material through growth in post entry quarantine facilities for visual and active disease screening.

Phytosanitary certification

Pest risk management includes the consideration of appropriate compliance procedures. The most important of these is export certification (refer to ISPM 7: Export certification system). The issuance of Phytosanitary Certificates (refer to ISPM 12: Guidelines for phytosanitary certificates) provides official assurance that a consignment meets specified import requirements and confirms that pest risk management options have been followed.

ISPM 12 states that importing countries should only require Phytosanitary Certificates for regulated articles including plants, bulbs and tubers, or seeds for propagation.

4
Risk management measures for hazelnut rooted dormant cuttings from Chile

To effectively prevent the introduction of pests associated with nursery stock, a series of important safeguards, conditions, or phytosanitary measures must be in place. Hazelnut is currently categorised as high risk nursery stock because of its potential to introduce Anisogramma anomala and Phytophthora ramorum and other pathogens into Australia. Based on technical discussions, production site visits to Chile (March 2011), pest risk assessments and other available information, Plant Biosecurity considers that Chile is free of these two pathogens.

The risk analysis has concluded that the following diseases, Armillaria mellea and Neonectria ditissima, are present in Chile but have not been recorded on hazelnut during SAG surveys of hazelnut orchards and propagation nurseries. Therefore, the importation of hazelnut nursery stock from Chile represents a relatively low risk of introduction of these pathogens. Nevertheless, it is recommended that suitable risk management measures be applied to manage the risk of introduction of these pathogens.
4.1
Existing risk management measures for rooted dormant cuttings from all sources

Australia has well established policy to import hazelnut rooted dormant cuttings grown in soil-less media from all countries (excluding Phytophthora ramorum host countries) which is based on on-shore risk management (phytosanitary measures implemented in the importing country). That is, on-arrival inspection, mandatory treatment and growth in closed government PEQ facilities with pathogen screening. Imported Corylus species rooted dormant cuttings grown in soil-less media are subject to specific quarantine/biosecurity measures. These conditions are available on the AQIS Import CONditions database (ICON) at http://www.aqis.gov.au/icon.

Australia’s existing policy for rooted dormant cuttings grown in soil-less media from all sources (excluding Phytophthora ramorum and Phytophthora species complex host countries: Canada, European community, New Zealand, the USA) includes:

· soil-free dormant rooted cuttings only to be imported;

· mandatory on-arrival inspection;

· mandatory methyl-bromide fumigation; and

· mandatory growth in closed government PEQ facilities with pathogen screening.

4.2
Proposed risk management measures for rooted dormant cuttings from Chile

Plant Biosecurity proposes a systems approach for managing the risk of imported hazelnut nursery stock, taking into account:

· Chile’s low pest status; 

· high health production systems for the rooted dormant cuttings to be exported;

· regular pest monitoring of nurseries and plantations by SAG; 

· pre-export treatment of rooted dormant cuttings with an appropriate insecticide/fungicide preparation; 

· phytosanitary inspection and certification by SAG; 

· off-shore verification inspection by AQIS; and

· mandatory growth in an open post-entry quarantine facility in Australia.

4.2.1 Low pest status

Out of 28 pathway-specific pests identified during the review of hazelnut propagative material, only two pathogens (Armillaria mellea and Neonectria ditissima) are present in Chile. Therefore, hazelnut propagative material from Chile is produced in an environment with low pest status (i.e. only a low number of quarantine pests are potentially present during production) and hence, has an inherently low risk.

4.2.2
Sourcing dormant cuttings from pest free mother stock

Hazelnut rooted cuttings will be sourced from mother stock which are free of disease symptoms, as identified by SAG inspectors. The prior inspection of mother stock ensures that relatively pest-free sources of plant material enter production nurseries. Hazelnut mother plants are routinely checked by SAG inspectors for freedom from disease symptoms and only disease free plants are grown further.

Plant Biosecurity has identified Armillaria mellea and Neonectria ditissima as pests of quarantine concern potentially associated with hazelnut in Chile. These pathogens are recorded in Chile (Minter and Peredo Lopez 2006, Gutierrez et al. 2005); however, these pathogens have not been detected in hazelnut orchards and production nurseries during regular surveys conducted by SAG. These pathogens cause root rot and canker respectively, that would be easily detected during inspection of mother plants; however, recently infected plants are unlikely to be detected immediately (Agrios 1997) with symptoms becoming visible during active growth.

As mother plants are inspected by SAG inspectors for pest freedom it is highly unlikely that these pests will be associated with dormant cuttings.

4.2.3
Disinfestation and growth of dormant cuttings in pasteurized media

The dormant cuttings will be washed and treated with disinfectant. This process will remove organic and soil particles, and will eliminate any external pests from the cuttings. The disinfected dormant rooted cuttings for export to Australia will be grown in pasteurized soil-less media (a mixture of coco fibre and peat). The use of soil-free growing media eliminates an initial source for pests.

4.2.4
Growth in nurseries (propagation tunnels and open space) registered with SAG

Ensuring production of pest free dormant cuttings requires the implementation of best practice hygiene and plant production systems.

The dormant rooted cuttings for export to Australia will be grown solely in nurseries registered with SAG in which sanitary procedures are adequate to maintain the high health of the cuttings. Sanitary procedures include cleaning and disinfection of tools and the application of measures to protect propagative material against any injurious diseases, insects or other plant pests.

Fungal pathogens are generally introduced into the propagation houses via infected plant material or soil. The use of high health propagation material, as established by the required inspection of mother plants by SAG, is a primary measure to prevent the introduction of fungal pathogens into the production houses.

Dormant rooted cuttings for export to Australia have been grown for at least one season (one year) in SAG registered nurseries. This will allow time for plant pests and diseases to develop and become visible and detectable. The growth for one year is necessary to allow ample time for the expression of disease symptoms, and other signs of pests.

4.2.5
Regular monitoring by SAG

Plants established from dormant cuttings sourced from disease free mother plants and grown in SAG registered nurseries are monitored by SAG inspectors. This monitoring includes inspection of nurseries and the plants growing within the nurseries.

4.2.6
Pest control in the production nurseries

Plants established from dormant cuttings sourced from disease free mother plants and grown in SAG registered nurseries are subject to the routine control of pests throughout the growing season within the nurseries. This pest control program allows the control of insects or pathogens during growth in the nurseries and the production of high health rooted hazelnut cuttings.

4.2.7
Treatment

In addition to the routine control of pests in the production nurseries, the dormant cuttings will be treated with a solution of insecticide and fungicide to ensure any pests that escape detection during SAG inspections or accidental contaminants, are controlled. The dormant cuttings for export to Australia will have an insecticidal and fungicidal treatment no longer than seven days prior to export under SAG supervision. The dormant cuttings will be immersed or drenched in a solution of broad spectrum insecticide and fungicide prior to export to Australia.

4.2.8
Inspection

Inspections are an integral phytosanitary measure to verify appropriate risk management measures have been successful in managing pest risks. The dormant cuttings for export to Australia will be inspected by SAG officers immediately prior to export and certified as meeting Australia’s import requirements. The dormant cuttings will be inspected in SAG approved quarantine houses for evidence of arthropod pests and diseases.

The overall systems approach operates with tiered safeguards so that, if one mitigating measure fails, other safeguards exist to ensure that the risk is progressively reduced and managed.

4.2.9
Off-shore verification inspection (commercial consignments)

AQIS officers will observe the application of the treatment and the phytosanitary inspection by SAG officers in Chile for commercial consignments. Following the application of the treatment and SAG inspection, the consignment will be inspected by AQIS officers and a plant pathologist familiar with the diseases of hazelnuts. This inspection will replace the inspection conducted by AQIS on–arrival in Australia. Only rooted cuttings which have been inspected in Chile and found free of quarantine pest symptoms will be eligible for export to Australia. Non-commercial consignments are exempted from off-shore verification inspection. 

For non-commercial consignments, the pre-export treatment will still apply and be certified by SAG. The consignment will be inspected on-arrival in Australia by AQIS. Should any live quarantine pests or disease symptoms be found during on-arrival inspection, AQIS will take remedial action, including 

· methyl-bromide fumigation where arthropod pests are detected, 

· transfer of the consignment to a government quarantine facility (rather than open quarantine) with disease screening, where suspected quarantine diseases are detected.

4.2.10
AQIS audit and verification

The phytosanitary system for hazelnut dormant rooted cuttings export production, certification of export facilities and mother orchards, pre-export inspection and certification is subject to audit by AQIS. Audits may be conducted at the discretion of AQIS, and with the agreement of SAG, during the entire production cycle.

AQIS production facility and mother orchard audits will measure compliance with production house registration and identification, pest/disease management including maintenance of a spray diary/monitoring and record management.

4.2.11
Growth in open quarantine facilities

Following arrival in Australia, the rooted cuttings will be required to undergo a period of 12 months post–entry quarantine with pest and disease screening in an AQIS approved open quarantine facility, with suitable security arrangements in place.

Open quarantine has been recommended, based on the assessment of the potential for identified diseases of quarantine concern to Australia to be present on this defined pathway, and in consideration of the systems approach implemented in Chile prior to export.

During the quarantine period, it is recommended that regular monitoring of the imported plants be undertaken by a plant pathologist familiar with the diseases of hazelnut and an AQIS officer.  Inspections must occur throughout the growing season. Any suspect disease symptoms must be investigated prior to the release of the consignment. Any plants found to be infected with a quarantinable disease must not be released from quarantine and remedial action must be taken.

4.3
Evaluation of proposed systems approach for hazelnut rooted dormant cuttings from Chile

The evaluation of proposed alternative measures is based on the principles and terminology of the ISPM 14: The use of integrated measures in a systems approach for pest risk management (FAO 2002) and ISPM 24: Guidelines for the determination and recognition of equivalence of phytosanitary measures (FAO 2005) by the IPPC.

The PRA conducted on hazelnut rooted dormant cuttings produced in Chile identified Armillaria mellea and Neonectria ditissima as pests of quarantine concern. The proposed risk management program is a systems approach. Systems approaches are employed as an alternative to the use of a single measure that achieves an appropriate level of phytosanitary protection. The combinations of specific mitigation measures that provide overlapping or sequential safeguards are distinctly different from single mitigation methodologies such as fumigation or inspection. Systems approaches vary in complexity. However, they all require the integration of different pest risk management measures, at least two of which act independently, and their cumulative effect achieves the appropriate level of protection. Systems approaches are often tailored to specific commodity-pest-origin combinations.

To compare the current import conditions (from all sources) and those measures proposed for importation of dormant rooted cuttings from Chile, a comparison diagram is presented in Figure 4.1.

Figure 4.1
Comparison of current risk management measures for hazelnut propagative material (from all sources) with the proposed systems approach for Chile

[image: image20.png]EXISTING POLICY
forall countries

PROPOSED SYSTEMS APPROACH FOR CHILE

AQIS Responsit

On-arrival inspection

Methyl bromide
fumigation

Mandatory growth in
post-entry quarantine
(PEQ)
® Growthof plants for
aminimum of 16
months
* Visual disease

SAG Responsil

Inspection of mother plants to source dormant cuttings

Mother
orchard .

Monitoring mother plants for disease symptoms
Appropriate pest management procedures
Only healthy dormant cuttings approved for

propagation

v

Production

Growthin SAG registered nurseries for a minimum of

nursery. one season
* Cuttingswashed and treated vith disinfectant
Growth in soil free media
®  Appropriate sanitary and pest management
procedures
©  Regular monitoring and inspection by SAG

v

Pre-sxport | Pre-export

spection and treatment

ngicide treatment seven

Insecticide and
days prior to export

Phytosanitary inspection by SAG

v v

screening

Release from PEQ

§
3
&
g
E

Commercial quantities

Non-commercial quantities

v

v

inspection

Offshore verification

On-arrival inspection

v

Approved

Consignment Live insects detected | [No live insects
ailure detected

for export

J

Consignment Mandatory
removed from
export pathway

fumigation

v

Pestfree nursery stock released in to Open Quarantine


The existing Australian policy to import hazelnut nursery stock from all sources requires multiple phytosanitary measures designed principally to manage the risk of introducing arthropod pests and the diseases Anisogramma anomala and Phytophthora ramorum into Australia. Chile is free of Anisogramma anomala and Phytophthora ramorum for which Australia currently requires mandatory growth in a government PEQ facility. Freedom from these pathogens is maintained through regulation and on-going surveillance. 

In addition, the risk analysis has not identified any significant arthropod pests of quarantine concern to Australia on the import pathway. Hence the application of a mandatory methyl-bromide fumigation does not appear to be justified.  The systems approach including regular chemical applications to the rooted cuttings whilst in the nurseries and the insecticidal dip immediately prior to export will manage the risk of any hitchhiker pests.

Hazelnut propagative material produced under the proposed systems approach in Chile would reduce the risk of entry, establishment or spread of quarantine pests to an acceptable level, and have the added advantage of managing the quarantine risk off-shore, rather than in Australia.

4.3
Operational system for the maintenance and verification of phytosanitary status

It is necessary to have a system of operational procedures in place to ensure that the phytosanitary status of hazelnut rooted dormant cuttings from Chile is maintained and verified during the export process to Australia.

4.3.1
Registration of export nurseries and mother orchards

Hazelnut rooted dormant cuttings for export to Australia must be sourced from nurseries and mother orchards registered with SAG. Copies of the registration records must be made available to DAFF, if requested.
All registered nurseries are expected to produce hazelnut rooted dormant cuttings under standard commercial cultivation, harvesting and packing activities; for example, in-field hygiene and management of pests (e.g. orchard control program) and cleaning and hygiene during packing.

4.3.2
Pest control program

Mother plant orchards and registered nurseries will have a pest control program approved by SAG. SAG will be responsible for ensuring registered mother plants and propagation nurseries are subject to sanitation and control measures against pests of quarantine concern to Australia. Registered mother plant orchards and nurseries must keep records of control measures for auditing purposes. If required, the details of the pest control program will need to be submitted to DAFF, through SAG.
The mother orchards and registered nurseries pest control program will include:

· Maintenance of the existing orchard disease survey program by SAG prior to harvest of dormant cuttings (for further propagation) to verify the effectiveness of orchard pest control measures and freedom from pests of quarantine concern.

· SAG to regularly inspect plants in nurseries for export to identify any pests of quarantine concern to Australia and ensure remedial action is undertaken should any of these pests be detected.

· SAG mother plant orchard and propagative nursery inspection records are to be available for review by DAFF, if requested.

4.3.3
Registration of packing houses, treatment facilities and auditing of procedures

DAFF requires that all packing houses and treatment facilities must:

· be registered by SAG;

· have systems in place to ensure traceability of dormant rooted hazelnut cuttings to the SAG registered production nurseries (where packing houses are separate from treatment facilities, traceability to the production nursery must be continuous via the respective treatment facility);

· be designed to prevent the entry of pests into areas where unpacked treated dormant rooted hazelnut cuttings are held;

· ensure all areas of the facility are hygienically maintained;

· maintain complete isolation of treated propagative material from untreated propagative material; and

· maintain records of treatments for all lots of rooted dormant cuttings for SAG auditing and DAFF monitoring purposes.

The objectives of these recommended procedures are to ensure that:

· hazelnut rooted dormant cuttings are processed and packaged at SAG registered packing houses, processing export quality hazelnut propagative material; and

· reference to the registered packinghouse and the source production house, by name or a number code, are clearly stated on packaging destined for export of hazelnut rooted dormant cuttings to Australia for trace back and auditing purposes.

4.3.4
Packaging and labelling

The objectives of this recommended procedure are to ensure that:

· hazelnut rooted dormant cuttings proposed for export to Australia are not contaminated by quarantine pests or regulated articles (e.g. trash, soil and weed seeds);

· unprocessed packing material (which may vector pests not identified as being on the pathway) is not imported with hazelnut rooted dormant cuttings;

· all wood material used in packaging of the commodity complies with AQIS conditions (see AQIS publication ‘Cargo Containers: Quarantine aspects and procedures);

· secure packaging is used if consignments are not transported in sealed containers directly to Australia; and

· the packaged hazelnut rooted dormant cuttings are labelled with the production facility identification number for the purposes of trace back to registered production facilities.

4.3.5
Pre-export insecticidal dipping requirements 

It is mandatory that pre-export insecticidal dipping of hazelnut rooted dormant cuttings takes place no more than seven days prior to export under SAG supervision. This process can only be undertaken in facilities that have been registered with SAG for this purpose.

The purpose of this recommended procedure is to ensure that hazelnut rooted dormant cuttings exported to Australia are free of quarantine pests or accidental contaminants. The dormant rooted cuttings will be immersed or drenched in a solution of broad spectrum insecticide and fungicide prior to export to Australia.

4.3.6
Pre-export phytosanitary inspection and certification by SAG 

SAG will issue an International Phytosanitary Certificate (IPC) for each consignment after completion of the pre-export treatments and pre-export phytosanitary inspection. The objective of this proposed procedure is:

· to provide formal documentation to DAFF verifying that the relevant measures have been undertaken offshore.

Each IPC is to contain the following information that is consistent with ISPM 7: Export certification systems (FAO 1997).

Description of consignment

The pack house registration number/treatment facility registration number, propagative nursery registration number, number of boxes per consignment weight, and container and seal numbers (as appropriate, for sea freight only).

Additional declarations

“The hazelnut rooted dormant cuttings in this consignment have been produced in Chile in accordance with the conditions governing entry of hazelnut rooted dormant cuttings to Australia and inspected and found free of quarantine pests”

Treatments

Details of disinfestation treatments, including date of treatment, dose rate and treatment facility number.

4.3.7
Monitoring by DAFF in Chile

DAFF officers will observe the application of the treatments and the phytosanitary inspection by SAG officers in Chile prior to export and at other times, as necessary. 

4.3.8
On-arrival clearance for consignments subjected to off-shore verification inspection by AQIS

The objectives of this proposed procedure are to ensure that:

· the required off-shore verification inspection arrangement has been undertaken.

Hazelnut rooted dormant cuttings cleared under off-shore verification inspection in Chile would only undergo on-arrival verification in Australia. AQIS would examine documents for compliance and verification that the consignments received were those subjected to off-shore verification inspection, and that the integrity of the consignments had been maintained, prior to their movement to the post-entry quarantine premises. AQIS may open the consignments to verify the contents but will not carry out on-arrival quarantine inspection of the consignment. However, Australia maintains the right to select consignments for random quarantine inspection.

Any consignment with incomplete documentation or certification that does not conform to specifications, can be held pending clarification by SAG and determination by AQIS.

4.3.9
On-arrival quarantine inspection for consignments not subjected to off-shore verification inspection by AQIS

AQIS will undertake a documentation compliance examination for consignment verification purposes, followed by on-arrival inspection. The following conditions will apply:

· The shipment must have a Phytosanitary Certificate that identifies registered treatment facilities, registered packing houses and bears the required additional declaration.

· Any shipment with incomplete documentation or certification that does not conform to the import conditions may be refused entry, or be subject to additional quarantine measures, consistent with the quarantine risk. AQIS would notify SAG immediately of any such proposed action, and request them to investigate the incident.

4.3.10
Remedial action(s) for non-compliance detected on-arrival in Australia

Where inspection lots are found to be non-compliant with requirements on-arrival in Australia, remedial action must be taken. The remedial actions for consignments (subject to on-arrival inspection) where quarantine pests are detected will depend on the type of pest and the mitigation measure that the risk assessment has determined for that specific pest. Remedial actions could include:

· re-export of the consignment; or 

· destruction of the consignment; or

· treatment of the consignment and re-inspection to ensure that the pest risk has been addressed.

Separate to the corrective measures mentioned above, other remedial actions may be necessary depending on the specific pest intercepted and the risk management strategy put in place against that pest in the protocol. In the event that an uncategorised pest is detected, SAG will be asked to investigate the association of that pest with the commodity.

DAFF reserves the right to suspend the export program and conduct an audit of the risk management systems in Chile. The program will recommence only after DAFF (in consultation with the relevant state departments, if required) is satisfied that appropriate corrective action has been taken.

4.4
Review of policy

Australia reserves the right to review and amend the import policy if circumstances change. SAG must inform DAFF immediately on detection of any new pests of hazelnuts that are of potential quarantine concern to Australia. For example, Cecidophyopsis vermiformis, Eulecanium excrescens, Gypsonoma dealbana, Oberea linearis, Phenococcus aceris, Zeuzera pyrina, Armillaria gallica, Armillaria ostoyae, ‘Candidatus Phytoplasma mali’, ‘Candidatus Phytoplasma prunorum’, ‘Candidatus Phytoplasma pyri’, Clover Yellow Edge Phytoplasma, Cryptosporiopsis tarraconensis, Fomitiporia mediterranea, Monilia coryli, Monilinia fructigena, Monostichella coryli, Oregon hazelnut stunt syndrome, Phymatotrichopsis omnivora, Phytophthora nemorosa, Pseudomonas avellanae, Pseudomonas syringae pv. coryli, Pucciniastrum coryli and Tulare apple mosaic virus are currently absent from Chile. Should any of these pests be detected in Chile, SAG must immediately advise DAFF of the changed pest status.
4.5
Uncategorised pests

If an organism is detected on hazelnut propagative material prior to export or on-arrival in Australia that has not been categorised, it will require assessment by DAFF to determine its quarantine status and if phytosanitary action is required. The detection of any pests of quarantine concern not already identified in the analysis may result in remedial action and/or temporary suspension of trade while a review is conducted to ensure that existing measures continue to provide the appropriate level of protection for Australia.

5
Proposed risk management measures for hazelnut propagative material from all sources (excluding Chile)

Although this PRA deals primarily with the proposed importation of hazelnut rooted cuttings from Chile, Plant Biosecurity has taken the opportunity to review the general import conditions for hazelnut propagative material from all other sources. As specific pathway analyses have not been undertaken from countries other than Chile, the policy is general in nature and designed to provide a suitable level of protection to Australia for a range of pests of quarantine concern. 

Australia’s existing policy to import hazelnut propagative material (seed, rooted dormant cuttings and tissue culture) is based on on-shore risk management (phytosanitary measures implemented in the importing country). That is, on-arrival inspection, mandatory treatment and growth in closed government PEQ facilities with pathogen screening. Hazelnut propagative material can currently be imported into Australia as seed, tissue culture or dormant rooted cuttings grown in soil-less media. All imported hazelnut nursery stock consignments are subject to the quarantine/biosecurity measures set out in Condition C 15284, Condition C 8733 and C 7100 (for seed for sowing); C 15278, C 9597, and C 7330 (for tissue culture) and C 9377 and C 7330 (for soil-free rooted dormant cuttings). Plant Biosecurity has evaluated the existing policy for hazelnut propagative material (seed, rooted dormant cuttings and tissue culture) from all sources other than Chile and proposed additional measures, where required.
5.1
Proposed risk management measures for hazelnut propagative material from all sources

5.1.1 Hazelnut seed for sowing

Australia’s existing policy on hazelnut seed includes:

· on-arrival inspection to verify freedom from regulated articles including soil, disease symptoms and other extraneous contamination of quarantine concern; and

· mandatory fumigation with either methyl-bromide (T 9072) or phosphine (T 9086).

Mandatory on arrival inspection

Imported hazelnut seed is subjected to on-arrival AQIS inspection to verify freedom from disease symptoms, live insects, soil and other extraneous contaminants of quarantine concern. Pest species may be hidden in soil (soil-borne fungal pathogens like Texas root rot, Phymatotrichopsis omnivora) and would be difficult to detect. Texas root rot is a soil-borne pathogen; importing seed without soil will reduce the risk of Texas root rot entering Australia. Therefore, the existing requirement of freedom from soil is supported. The mandatory requirement of seed that is free from soil will be effective against Texas root rot.

Sole reliance on on-arrival visual inspection to detect pests is inefficient for internal feeders. Seeds infected with pests, such as Curculio neocorylus, C. nucum, C. occidentalis, C. uniformis and Cydia latiferreana, may not display obvious signs of infestation. For this reason, visual inspection is not considered an appropriate measure to mitigate the risk posed by internal feeders. Therefore, additional measures are required to mitigate the risk posed by internal feeders of hazelnut seed.

Mandatory on-arrival fumigation

Imported hazelnut seed are subjected to mandatory fumigation with either methyl-bromide (T 9072) or phosphine (T 9086) to mitigate the risk posed by internal feeders such as Curculio neocorylus, C. nucum, C. occidentalis, C. uniformis and Cydia latiferreana. Therefore, existing on-arrival mandatory fumigation is supported.

5.1.2 Hazelnut rooted dormant cuttings

Australia’s existing policy to import hazelnut rooted dormant cuttings includes: soil-free dormant rooted cuttings, growth in soil-less media, mandatory on-arrival inspection, mandatory methyl-bromide fumigation and mandatory growth in closed government PEQ facilities with pathogen screening. Plant Biosecurity has evaluated this existing policy and proposed additional measures where required.
During the review of biosecurity risks associated with hazelnut propagative material from all sources, additional pests were identified (Appendix D).

Mandatory on-arrival AQIS inspection and fumigation

All imported soil-free dormant cuttings require mandatory on-arrival visual inspection to verify freedom from live insects. Overwintering nymphs of some species, such as Eulecanium excrescens and Phenococcus aceris (AliNiazee 1980; Olsen and Bell 2009; Gantner et al. 2004; Tuncer et al. 2001), may be detected during on-arrival inspection. However, species such as Cecidophyopsis vermiformis overwinter in buds and complete their life cycles in buds (Özman and Toros 1997); Oberea linearis lay eggs under the bark of one to three year old shoots (Bahar and Demirbag 2007); Gypsonoma dealbana larvae overwinter in buds (Tuncer and Ecevit 1997) and the larvae of Zeuzera pyrina overwinter in twigs and branches (Tonini et al. 1986). These life history traits make these insect pests particularly difficult to detect using visual inspection. Similarly, latent infection caused by pathogens may not show clear visual symptoms of infection (particularly propagative material sourced from recently infected plants) and therefore, would not be detected during on-arrival visual inspection.

Sole reliance on on-arrival visual inspection to detect pests is ineffective for managing quarantine risk. For this reason, visual inspection is not considered an appropriate measure to mitigate the risk posed by these pests on hazelnut rooted dormant cuttings. Therefore, additional risk management measures are required for these pests.

Mandatory on-arrival fumigation of rooted dormant cuttings from all sources is supported. Treatments for hazelnut rooted dormant cuttings other than methyl-bromide fumigation will be considered on a case by case basis by Plant Biosecurity if proposed by an exporting country. Prior to the acceptance of an alternative fumigant for cuttings Plant Biosecurity would need to assess the efficacy of that fumigant to ensure it gives an equal level of protection to methyl-bromide for all pests likely to be associated with the commodity.

Mandatory growth in closed government PEQ facilities with pathogen screening

Mandatory growth of imported hazelnut rooted dormant cuttings in closed government PEQ facilities is applied to screen for pathogen freedom. Growing imported rooted dormant cuttings in closed government PEQ facilities for a minimum 16 month period of observation, and until the required pathogen screening/testing is completed can increase the likelihood that pathogens will be detected. Therefore, the existing requirement of mandatory on-arrival growth in PEQ and pathogen screening is supported.

Pathogen screening

Although visual assessment is an important method for screening pathogens, hazelnut rooted dormant cuttings may be infected and not produce any obvious disease symptoms due to cultivar susceptibility, environmental conditions or other plant related factors. Therefore, in addition to the observation for symptoms, Plant Biosecurity proposes isolation on media, active testing using PCR for identified pathogens and a generic nested primer PCR for identified phytoplasmas.

Bacterial pathogens

The pathway-specific bacterial pathogens for hazelnut rooted dormant cuttings of quarantine concern to Australia include Pseudomonas avellanae and Pseudomonas syringae pv coryli.
· Bacterial isolation on media: Isolation of bacterial pathogens on agar medium containing medium B of King et al. (1954), if Pseudomonas species are detected during growth in the PEQ.
· PCR: It is recommended that repetitive sequence-based PCR be used to identify the bacterial pathogen (Scortichini et al. 2005; Scortichini and Loreti 2007).

Fungal pathogens

The pathway-specific fungal pathogens for hazelnut propagative material of quarantine concern to Australia include: Anisogramma anomala, Armillaria mellea, Armillaria gallica, Armillaria ostoyae, Cryptosporiopsis tarraconensis; Fomitiporia mediterranea, Monilia coryli, Monilinia fructigena, Monostichella coryli, Neonectria ditissima, Phytophthora nemorosa, Phytophthora ramorum and Pucciniastrum coryli. 
· Fungal isolation on media: Isolation of identified fungi (except for Pucciniastrum coryli) from suspected plants will be conducted on an optimum culture media. Aseptic techniques are proposed to be used throughout the test procedure. Suspected infected material will be surface sterilized (1% sodium hypochlorite) and rinsed in sterile water three times. Small sections of tissue should be cut out from the margin between the healthy and infected area, using a sterile scalpel, and placed onto the culture medium.

· Biochemical tests should be used to confirm the species of the pathogens in question. 

· PCR for Anisogramma anomala (De Silva et al. 2009).

· PCR for Fomitiporia mediterranea (Pilotti et al. 2010).
· PCR for Monilinia species (Hughes et al. 2000).

· PCR for Neonectria ditissima (Langrell 2002).

· Conditions for the importation of plant material from Phytophthora ramorum and Phytophthora species complex host countries will remain as they are currently outlined in ICON. These conditions include PCR testing for Phytophthora species (Hughes et al. 2006) in certain circumstances. 

Phytoplasma

Phytoplasma associated with hazelnut propagative material that are of quarantine concern to Australia include: ‘Candidatus Phytoplasma mali’, ‘Candidatus Phytoplasma prunorum’, ‘Candidatus Phytoplasma pyri’, Clover Yellow Edge Phytoplasma and Oregon hazelnut stunt syndrome.
· A generic nested primer PCR test is recommended to detect phytoplasmas (Deng and Hiruki 1991; Lee et al. 1995; Schneider et al. 1995). 

The nested primer PCR test is highly sensitive and is accepted by US regulatory officials as a suitable replacement for their three-year woody indexing procedure (Waterworth and Mock 1999). Testing in Oregon has suggested that the causal agent of Oregon hazelnut stunt syndrome is one or more phytoplasma species. These species are readily detectable using a generic nested primer PCR test (Postman et al. 2001). General tests for phytoplasmas are routinely used by some of the diagnostic laboratories in Australia. AQIS Plant Pathologists can make arrangements for the phytoplasma PCR test to be carried out at an AQIS approved diagnostic laboratory where the test is available.
Viruses

The pathway-specific fungal pathogens for hazelnut propagative material of quarantine concern to Australia include Tulare apple mosaic virus.

· Herbaceous indexing using Nicotiana tabacum for the detection of Tulare apple mosaic virus.
5.1.3 Propagative material from Phytophthora ramorum host countries

The existing policy for propagative material from Phytophthora ramorum host countries is supported. Plant Biosecurity also proposes that plants and plant parts (other than tissue cultures) of Corylus species are prohibited entry into Australia from countries where Phymatotrichopsis omnivora and Phytophthora nemorosa are known to occur, in accordance with conditions C 15269.

6
Conclusion

The findings of this draft review of policy are based on a comprehensive analysis of the scientific literature. Plant Biosecurity considers that the risk management measures proposed in this draft review of policy are adequate to mitigate the risks posed by the identified pathogens.

Measures to import hazelnut propagative material from Chile

Plant Biosecurity has proposed a systems approach to import hazelnut dormant cuttings produced in Chile. The overall systems approach operates like a fail-safe system in that tiered safeguards are built into the process. That is, if one mitigating measure fails, other safeguards exist to ensure that the risk is progressively reduced and managed. The systems approach is designed to apply multiple measures to minimise the risk to an acceptable level and to apply additional safeguards, as required. The steps or measures may be overlapping to ensure an adequate reduction in pest risk and to maintain the risk reduction during the entire process.

All phases associated with hazelnut rooted dormant cuttings established in soil-less pasteurized growing media—before planting, during the growing period, post harvest and during exportation to Australia—have been considered.

· The systems approach commences with sourcing hazelnut rooted dormant cuttings from a country with low pest status (i.e. out of 28 pathway-specific pests of quarantine concern, only two pathogens are present in Chile). Dormant cuttings sourced from mother plants that have been inspected and found to be free of disease symptoms are disinfected and transferred to SAG registered nurseries. There is limited opportunity for infection or infestation by pests of quarantine concern to Australia.

· Resultant plants are monitored by SAG for freedom from disease symptoms. Plants are grown in pasteurized soil-less media in SAG registered nurseries for one season (dormant cuttings are planted and harvested when they are again dormant). Appropriate pest control programs are to be in place throughout the growth cycle and monitored by SAG.

· An insecticidal treatment is applied no longer than seven days prior to export. Rooted dormant cuttings for export to Australia are inspected and certified by SAG officers immediately prior to export.

· Pre-export verification inspection by AQIS officers and a plant pathologist immediately prior to export within approved production facilities for evidence of arthropod pests and diseases will be applied for commercial volumes of rooted cuttings.

The accredited system will be audited by AQIS officers regularly to ensure on-going compliance with the accreditation scheme for hazelnut rooted dormant cuttings exports to Australia. 

Production of hazelnut rooted dormant cuttings in accordance with the proposed systems approach, phytosanitary inspection by SAG and an insecticidal treatment no longer than seven days prior to export to Australia, is considered equivalent to mandatory on-arrival fumigation.

Furthermore, AQIS will undertake a documentation compliance examination for consignment verification purposes, at the port of entry in Australia, prior to discharge of the imported hazelnut rooted dormant cuttings shipment.

Measures to import hazelnut propagative material from all other countries

Plant Biosecurity reviewed the import conditions for hazelnut propagative material from all countries after identifying additional pests of quarantine concern on hazelnuts. The review supported the continuation of several risk management measures already in place for hazelnut nursery stock and proposed additional risk management measures where appropriate.

Appendices

Appendix A:
Initiation and categorisation of pests associated with Corylus species in Chile

Initiation identifies the pests which occur on Corylus species and their status in Chile and Australia and their pathway association. In this assessment pathway is defined as soil-free rooted dormant cuttings. Due to the size and age of the propagative material, bark and wood are not considered to be part of the import pathway.

Pest categorisation identifies the potential of introduction and spread and economic consequences to determine if these pests qualify as quarantine pests. 

	Pest
	Present in Chile
	Present within Australia
	Potential to be on pathway
	Potential for establishment and spread
	Potential for economic consequences

	Quarantine pest (yes/no)

	ARTHROPODS

	ACARI (mites)

	Acalitus essigi (Hassan, 1928) [Acari: Eriophyidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (Scott et al. 2008)
	Assessment not required
	
	
	

	Bryobia rubrioculus (Scheuten 1857) [Acari: Tetranychidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (Naumann 1993)
	Assessment not required
	
	
	

	Panonychus ulmi (Koch, 1836) [Acari: Tetranychidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (Thwaite 1991) 
	Assessment not required
	
	
	

	Phytoptus avellanae Nalepa, 1889 [Acari: Eriophyidae]
	Yes (SAG 2011)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	Tetranychus urticae Koch, 1836 [Acari: Tetranychidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (Naumann 1993)
	Assessment not required
	
	
	

	Tetranycopsis horridus (Canestrini & Fanzago, 1876) [Acari: Tetranychidae]
	
	Not known to occur
	No: This tetranychid mite typically feeds on upper and lower surfaces of hazelnut leaves (Ozman and Cobanoglu 2001) and lays eggs on the foliage of hazelnut trees (Helle and Bolland 1967). Foliage free dormant cuttings therefore do not provide a pathway for this mite.
	Assessment not required
	
	

	Tyrophagus longior (Gervais 1844) [Acari: Acaridae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	Tyrophagus putrescentiae (Schrank 1781) [Acari: Acaridae] 
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	COLEOPTERA (beetles, weevils)

	Aegorhinus nodipennis (Hope, 1834) [Coleoptera: Curculionidae]
	Yes (Klein Koch and Waterhouse 2000)
	Not known to occur
	No: These curculionid beetles have been recorded on Corylus species (Klein Koch and Waterhouse 2000; Lemus 2004). Adults feed on young leaves, shoots and fruits, then move to stems at night (Parra et al. 2009; Mutis et al. 2010). Therefore, dormant cuttings do not provide a pathway for these species.
	Assessment not required
	
	

	Aegorhinus phaleratus Erichson, 1834 [Coleoptera: Curculionidae]
	Yes (Klein Koch and Waterhouse 2000)
	Not known to occur
	
	Assessment not required
	
	

	Aegorhinus superciliosus (Guérin, 1830) [Coleoptera: Curculionidae]
	Yes (Klein Koch and Waterhouse 2000; Lemus 2004; SAG 2011)
	Not known to occur
	
	Assessment not required
	
	

	Ahasverus advena (Walt, 1834) [Coleoptera: Silvanidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required.
	
	
	

	Hylamorpha elegans (Burmeister) [Coleoptera: Scarabaidae]
	Yes (Klein Koch and Waterhouse 2000)
	Not known to occur
	No: This scarabaid beetle has been recorded on Corylus (Klein Koch and Waterhouse 2000). This beetle generally feed on foliage causing defoliation of host plants (Ratcliffe and Ocampo 2002). Therefore foliage free dormant cuttings do not provide a pathway for this beetle.
	
	
	

	Otiorhynchus rugosostriatus (Goeze, 1777) [Coleoptera: Curculionidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required.
	
	
	

	Otiorhynchus sulcatus (Fabricius, 1775) [Coleoptera: Curculionidae]
	Yes (Prado 1988)
	Yes (Akhurst 1983)
	Assessment not required.
	
	
	

	HEMIPTERA (aphids, leafhoppers, mealybugs, psyllids, scales, true bugs, whiteflies)

	Diaspidiotus perniciosa (Comstock) Cockerell, 1899 [Hemiptera: Diaspididae] 
	Yes (Klein Koch and Waterhouse 2000)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Lepidosaphes ulmi (Linnaeus, 1758) [Hemiptera: Diaspididae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (Snare 2006)
	Assessment not required
	
	
	

	Myzocallis coryli (Goeze, 1778) [Hemiptera: Aphididae]
	Yes (Klein Koch and Waterhouse 2000; SAG 2011)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	Myzus persicae (Sulzer, 1776) [Hemiptera: Aphididae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (Snare 2006)
	Assessment not required
	
	
	

	Nezara viridula (Linnaeus, 1758) [Hemiptera: Pentatomidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Parthenolecanium corni (Bouché, 1844) [Hemiptera: Coccidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	LEPIDOPTERA (moths, butterflies)

	Cadra cautella (Walker, 1863) [Lepidoptera: Pyralidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	Orgyia antiqua (Linnaeus, 1758) [Lepidoptera: Lymantriidae]
	Yes (Klein Koch and Waterhouse 2000)
	Not known to occur
	No: The larvae of this species feed on leaves. Once mature, larvae form cocoons on tree trunks or between leaves. (Pinder and Hayes 1986). Adult females are sedentary and lay eggs upon their cocoon (Tammaru et al. 2002). Foliage free dormant cuttings therefore do not provide a pathway for this moth.
	Assessment not required
	
	

	Plodia interpunctella (Hübner, 1813) [Lepidoptera: Pyralidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	THYSANOPTERA (thrips)

	Thrips australis (Bagnall, 1915) [Thysanoptera: Thripidae]
	Yes (Klein Koch and Waterhouse 2000)
	Yes (CSIRO 2005)
	Assessment not required
	
	
	

	PATHOGENS 

	BACTERIA

	Pseudomonas syringae pv. syringae van Hall, 1902 [Pseudomonadales: Pseudomonadaceae]
	Yes (France 2007; Acuna 2010; SAG 2011)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Rhizobium radiobacter (Beijerinck & van Delden, 1902) Young et al. 2001 [Rhizobiales: Rhizobiaceae] (synonym: Agrobacterium tumefaciens (Smith and Townsend 1907) Conn, 1942) 
	Yes (Latorre et al. 2002; Acuna 2010; SAG 2011)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Xanthomonas arboricola pv. corylina (Miller et al. 1940) Vauterin et al. 1995 [Xanthomonadales: Xanthomonadaceae] 
	Yes (France 2007; Acuna 2010; Ferrada 2010; SAG 2011)
	Yes (Wimalajeewa and Washington 1980)
	Assessment not required
	
	
	

	FUNGI 

	Alternaria alternata (Fr.) Keissl. [Pleosporales: Pleosporaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Yes (Webley et al. 1997)
	Assessment not required
	
	
	

	Alternaria tenuissima (Kunze) Wiltshire  [Pleosporales: Pleosporaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Yes (Webley et al. 1997)
	Assessment not required
	
	
	

	Armillaria mellea (Vahl: Fr) P. Kummar [Agaricales: Physalacriaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur

	Yes: Armillaria mellea has been recorded on Corylus species (Adaskaveg 2002; Farr and Rossman 2011). This fungus is soil inhabitant and causes root-rot (Adaskaveg 2002; Deacon 2011). The fungus invades the bark of major roots, progressively destroying living root tissues and leading to serious decline and eventual death of their hosts (Deacon 2011). Therefore, dormant cuttings may provide a pathway for this fungus.
	Yes: Armillaria mellea is established in areas with a wide range of climatic conditions (Deacon 2011) and can spread naturally in infected propagative material. A few Armillaria species are already established and have spread in Australia. Therefore, this fungus also has the potential for establishment and spread in Australia.
	Yes: Armillaria mellea is destructive root-rot pathogen of trees (Deacon 2011). It is mainly a pathogen of broadleaved trees, but it can also kill young coniferous trees (Decon 2011). Armillaria species are considered to be of quarantine significance by several countries. Presence of these fungi in Australia would impact upon Australia’s ability to access overseas markets. Therefore, Armillaria species have the potential for economic consequences in Australia.
	Yes

	Armillaria novae-zelandiae (G. Stev.) Boesew. [Agaricales: Physalacriaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Pildain et al. 2009)
	Assessment not required
	
	
	

	Aspergillus niger Tiegh. [Eurotiales: Trichocomaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Yes (Shivas 1989)
	Assessment not required
	
	
	

	Bertia moriformis (Tode) De Not. [Coronophorales: Bertiaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This saprophytic fungus (Norden and Paltto 2001; Chlebicki and Chmiel 2006) has been reported from Corylus species (Farr and Rossman 2011). Foliage free dormant cuttings therefore may not provide a pathway for fungus.
	Assessment not required
	
	

	Botryosphaeria obtusa (Schwein.) Shoemaker [Botryosphaeriales: Botryosphaeriaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Yes (Punithalingam and Waller 1973)
	Assessment not required
	
	
	

	Botrytis cinerea Pers. [Helotiales: Screotiniaceae] 
	Yes (Acuna 2010; SAG 2011)
	Yes (Nair et al. 1995)
	Assessment not required
	
	
	

	Cerrena unicolor (Bull.) Murrill  [Polyporales: Polyporaceae] 
	Yes (Palma et al. 2005)
	Not known to occur
	No: This fungus has been recorded on Corylus species (Farr and Rossman 2011).This fungus is a saprophyte and is typically found on dead and decaying trunks (Enebak and Blanchette 1989; or branches (Legon et al. 2005). Therefore, semi-hardwood dormant cuttings may not provide a pathway for this wood-decaying fungus.
	Assessment not required
	
	

	Chondrostereum purpureum (Pers.) Pouzar [Agaricales: Cyphellaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Yes (Cook and Dube 1989)
	Assessment not required
	
	
	

	Clonostachys rosea (Link) Schroers et al. [Hypocreomycetidae: Bionectriaceae]
	Yes (HerbIMI 2011a)
	Yes (Backhouse et al. 2004)
	Assessment not required
	
	
	

	Corticium roseum Pers. [Corticiales: Corticiaceae] 
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This fungus has been reported from Corylus species (Farr and Rossman 2011) and is a saprophyte (Roberts 2005; Lawrey et al. 2008). Foliage free dormant cuttings therefore do not provide a pathway for this fungus.
	Assessment not required
	
	

	Cylindrosporium coryli Ibrah. & T.M. Achundov [Helotiales: Incertae sedis]
	Yes (SAG 2011)

	Not known to occur
	No: This species has been recorded on Corylus species and is associated with leaves (Constantinescu 1984). Foliage free dormant cuttings therefore do not provide a pathway for this fungus.
	Assessment not required
	
	

	Discosia artocreas (Tode) Fr. [Xylariales: Amphisphaeriaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This fungus has been recorded on Corylus species (Farr and Rossman 2011). Generally this species is associated with the foliage of host plants (Wu and Sutton 1996; Hogg and Hudson 1966) and is involved in litter decomposition (Osono and Takeda 2006). Foliage free dormant cuttings therefore do not provide a pathway for this fungus.
	Assessment not required
	
	

	Epicoccum nigrum Link  [Pleosporaceae: Pleosporaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Langrell et al. 2008)
	Assessment not required
	
	
	

	Eurotium herbariorum (F.H. Wigg.) Link (synonym: Aspergillus glaucus (L.) Link) [Eurotiales: Trichocomaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Sivasithamparam et al. 1987)
	Assessment not required
	
	
	

	Eutypa flavovirens (Pers.) Tul. & C. Tul. (synonym: Diatrype flavovirens (Pers.) Fr.) [Xylariales: Diatrypaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This species has been recorded on Corylus species (Farr and Rossman 2011) as saprobic on dead wood (EOL 2011). Dormant cuttings may not provide a pathway for this fungus. 
	Assessment not required
	
	

	Eutypella leprosa (Pers.) Berlesy [Xylariales: Diatrypaceae]
	Yes (Diaz et al. 2011)
	Not known to occur
	No: These fungi have been recorded on Corylus species (Farr and Rossman 2011). Diatrypaceae species are predominantly saprobic on angiosperm bark (Pildain et al. 2005) and are associated with dead branches of host trees (Chlebicki 2005). Foliage free dormant cuttings therefore, do not provide a pathway for these fungi.
	Assessment not required
	
	

	Eutypella sorbi (Alb. & Schwein.) Sacc. [Xylariales: Diatrypaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	
	Assessment not required
	
	

	Fomes fomentarius (L.) J. Kickx [Polyporales: Polyporaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This fungus has been recorded on Corylus species (Farr and Rossman 2011). This wood decomposing fungus is found on standing and fallen hardwood, causing a white rot (Kuo 2010). Semi-hardwood dormant cuttings may not provide a pathway for this fungus.
	Assessment not required
	
	

	Fusarium oxysporum Schltdl. [Hypocreales: Nectriaceae]
	Yes (SAG 2011)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Gibberella baccata (Wallr. Sacc.) [Hypocreales: Nectriaceae] (synonym: Fusarium lateritium)
	Yes (HerbIMI 2011b)
	Yes (Hyun and Clark 1998)
	Assessment not required
	
	
	

	Hypocrea gelatinosa (Tode) Fr. [Hypocreales: Hypocreaceae] (synonym: Creopus gelatinosus (Tode) Link)
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Hypoxylon fragiforme (Pers.) J. Kickx [Xylariales: Xylariaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Hypoxylon fuscum (Pers.) Fr. [Xylariales: Xylariaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This fungus has been recorded on Corylus species (Farr and Rossman 2011) and is saprotrophic (Boddy 2001). Dormant cuttings therefore may not provide a pathway for this fungus. 
	Assessment not required
	
	

	Hypoxylon howeanum Peck [Xylariales: Xylariaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Gates and Ratkowsky 2005)
	Assessment not required
	
	
	

	Laetiporus sulphureus (Bull.: Fr.) Murrill [Polyporales: Fomitopsidaceae]
	Yes (Minter and Peredo Lopez 2006; Donoso et al. 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Leotia lubrica (Scop.) Pers. [Leotiales: Leotiaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Microsphaera penicillata (Wallr.) Lév. [Erysiphales: Erysiphaceae] (synonym: Microsphaera alni (DC.) G. Winter)
	Yes (Minter and Peredo Lopez 2006)
	Yes (Cunnington and Brett 2009)
	Assessment not required
	
	
	

	Monilia laxa (Ehrenb.) Sacc. & Voglino 1886 [Helotiales: Sclerotiniaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Mordue 1998)
	Assessment not required
	
	
	

	Mycena haematopoda (Pers.: Fr.) P. Kumm. [Agaricales: Mycenaceae] (synonym: Mycena haematopus Pers. P. Kumm.)
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This fungus has been recorded on Corylus species (Farr and Rossman 2011) and is a saprobe (McKnight and McKnight 1987; Shohet et al. 2008; Heilmann-Clausen 2005). Dormant cuttings therefore may not provide a pathway for entry of these fungi. 
	Assessment not required
	
	

	Nectria cinnabarina (Tode) Fr. (synonym: Tubercularia vulgaris Corda) [Hypocreales: Nectriaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Neonectria ditissima (Tul. & C. Tul.) Samuels & Rossman [Hypocreales: Nectriaceae] (synonym: Nectria galligena Bres.; Neonectria galligena (Bes.) Rossman & Samuels) 
	Yes (Gutierrez et al. 2005)
	Not known to occur
	Yes: This fungus has been recorded on Corylus species (Farr and Rossman 2011). It is associated with side shoots, major and minor branches, rootstock and trunks (McCracken et al. 2003). Hyphae occurs in the xylem of infected hosts (McCracken et al. 2003). Therefore, dormant cuttings may provide a pathway for this fungus.
	Yes: This pathogen is established in areas with a wide range of climatic conditions, and it affects more than 60 plant species (Langrell 2002). This pathogen can spread with the movement of infected propagative material (McCracken et al. 2003). This fungus was established but eradicated from Tasmania (Ransom 1997) indicating suitable environments does exists for its establish in Australia.
	Yes: Although no information is available on losses caused by this fungus on hazelnut, but it is an important pathogen of apple and pear plantations in Europe and North America (Langrell 2002). This fungus also damages hardwood species important to forestry. It can cause significant reduction in log quality and therefore reduction in market value (Plante and Bernier 1997). This fungus has the potential for economic consequences in Australia.
	Yes

	Penicillium aurantiogriseum Dierckx [Eurotiales: Trichocomaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Penicillium digitatum (Pers.) Sacc.[Eurotiales: Trichocomaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Pestalotiopsis guepinii (Desm.) Steyaert [Xylariales: Amphisphaeriaceae]
	Yes (Espinoza et al 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Phellinus ferruginosus (Schrad.) Pat. [Hymenochaetales: Hymenochaetaceae] (synonym: Polyporus ferruginosus (Schrad.) Fr.) 
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: Phellinus species are associated with trunk and scaffold leaves causing wood decay in hazelnut (Adaskaveg 2002). Wood decay fungi enter trees primarily through wounds exposing sapwood or heartwood. Semi-hardwood dormant cuttings may not provide a pathway for this fungus.
	Assessment not required
	
	

	Phellinus igniarius (L.) Quél. [Hymenochaetales: Hymenochaetaceae] (synonym: Phellinus alni (Bondartsev) Parmasto)
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	
	Assessment not required
	
	

	Phomopsis avellana Petr. [Diaporthales: Valsaceae]
	Yes (SAG 2011)

	Not known to occur
	No: This species is known to be a cause of kernel mould in hazelnut (Pscheidt and Stone 2001). Semi-hardwood dormant cuttings do not provide a pathway for this fungus.
	Assessment not required
	
	

	Phyllactinia guttata (Wallr.) Lév. [Erysiphales: Erysiphaceae] (synonym: Phyllactinia corylea (Pers.) P. Karst)
	Yes (France 2007; Acuna 2010; SAG 2011)
	Yes (Farr and Rossman 2010)
	Assessment not required
	
	
	

	Physarum cinereum (Batsch) Pers. [Incertae sedis: Physaraceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Davison et al. 2008)
	Assessment not required
	
	
	

	Polyporus melanopus (Pers.) Fr. [Polyporales: Polyporaceae]
	Yes (de Silveira 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Rosellinia corticium (Schwein.) Sacc. [Xylariales: Xylariaceae]
	Yes (Minter and Peredo Lopez 2006)
	Not known to occur
	No: This fungus has been recorded on Corylus species (Farr and Rossman 2011). Rosellinia species are associated with dead branches of deciduous trees (Rogers et al. 2008). Members of the xylariaceae are considered in general as saprotrophs or weak parasites (Peláez et al. 2008). Dormant cuttings therefore may not provide a pathway for these fungi. 
	Assessment not required
	
	

	Rosellinia necatrix Berl. ex Prill. [Xylariales: Xylariaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Sarcoscypha coccinea (Jacq.) Sacc. [Pezizales: Sarcoscyphaceae]
	Yes (Minter and Peredo Lopez 2006; Tortella et al. 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Schizophyllum commune Fr. [Agricales: Schizophyllaceae]
	Yes (Minter and Peredo Lopez 2006; Donoso et al. 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Schizopora paradoxa (Schrad.) Donk [Hymenochaetales: Schizoporaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Sclerotinia minor Jagger, 1920 [Helotiales: Sclerotiniaceae]
	Yes (Acuna 2010; SAG 2011)
	Yes (Ekins et al. 2002)
	Assessment not required
	
	
	

	Steccherinum ochraceum (Pers.) Gray [Polyporales: Meruliaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Stereum hirsutum (Willd.) Pers. [Russulales: Stereaceae]
	Yes (Donoso et al. 2008; Tortella et al. 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Stereum rugosum Pers. [Russulales: Stereaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Trametes hirsuta (Wulfen) Lloyd [Polyporales: Polyporaceae]
	Yes (Minter and Peredo Lopez 2006; Tortella et al. 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Trametes ochracea (Pers.) Gilb. & Ryvarden [Polyporales: Polyporaceae] (synonym: Trametes multicolor (Schaeff) Julich) 
	Yes (Minter and Peredo Lopez 2006)
	Yes (Hopkins 2007)
	Assessment not required
	
	
	

	Trametes versicolor (L.) Lloyd [Polyporales: Polyporaceae]
	Yes (Donoso et al. 2008; Tortella et al. 2008)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Tremella mesenterica Retz.: Fr. [Tremellales: Tremellaceae]
	Yes (Minter and Peredo Lopez 2006; Tortella et al. 2008)
	Yes (APPD 2011) 
	Assessment not required
	
	
	

	Trichoderma viride Pers. [Hypocreales: Hypocreaceae] (synonyms: Hypocrea rufa (Pers.) Fr., Trichoderma lignorum Pers.) 
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011) 
	Assessment not required
	
	
	

	Trichothecium roseum (Pers.) Link [Hypocreales: Incertae sedis]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	Xylaria hypoxylon (L.) Grev. [Xylariales: Xylariaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (APPD 2011)
	Assessment not required
	
	
	

	STRAMINOPILA

	Phytophthora cactorum (Lebert & Cohn) J. Schröt. [Peronosporales: Peronosporaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Shivas 1989)
	Assessment not required
	
	
	

	Phytophthora cinnamomi Rands [Peronosporales: Peronosporaceae]
	Yes (France 2007)
	Yes (Podger 1972)
	Assessment not required
	
	
	

	Phytophthora citricola Sawada  [Peronosporales: Peronosporaceae]
	Yes (Minter and Peredo Lopez 2006)
	Yes (Burgess et al. 2009)
	Assessment not required
	
	
	

	VIRUSES

	Apple mosaic ilarvirus (ApMV) [Bromoviridae]
	Yes (SAG 2011)
	Yes (Snare 2006)
	Assessment not required
	
	
	

	Prune dwarf ilarvirus (PDV) [Bromoviridae]
	Yes (Herrera and Madariaga 2002; SAG 2011)
	Yes (Parbery and Greber 1996)
	Assessment not required
	
	
	

	Prunus necrotic ringspot ilarvirus (PNRSV) [Bromoviridae]
	Yes (Herrera and Madariaga 2002)
	Yes (Bertozzi et al. 2002; Curtis and Moran 1986)
	Assessment not required
	
	
	

	NEMATODES

	Pratylenchus neglectus (Rensch 1924) [Tylenchida: Pratylenchidae]
	Yes (SAG 2011)
	Yes (Taylor et al. 2000)
	Assessment not required
	
	
	

	Xiphinema americanum Cobb, 1913 [Dorylaimida: Longidoridae]
	Yes (SAG 2011)
	Yes (Quader et al. 2003)
	Assessment not required
	
	
	


Appendix B:
Additional quarantine pest data (for Chile)

	Quarantine pest
	Armillaria mellea (Vahl: Fr.) P. Kumm.

	Synonyms
	Agaricus melleus Vahl : Fr.;  Armillariella mellea (Vahl : Fr.) P. Karst.; Rhizomorpha subcorticalis Pers. ex Gray

	Common name(s)
	Armillaria root rot

	Main hosts
	The fungus has been recorded as a pathogen on an extremely wide range of dicotyledonous and coniferous trees and shrubs. It has also been found on potato, narcissus, strawberry, bamboo, geranium, sugarcane and banana (Pegler and Gibson 1972). Abies, Acacia, Acer, Actinidia,  Alnus, Betula,  Carya,  Chamaecyparis,  Citrus,  Cryptomeria,  Cupressocyparis, Eucalyptus,  Ficus,  Fraxinus,  Juglans,  Ligustrum,  Malus,  Morus,  Opuntia,  Pinus, Prunus, Pyracantha,  Pyrus,  Quercus, Ribes,  Rosa,  Syringa and  Vitis species are main hosts (CABI 2011). Armillaria mellea is also known to occur in Corylus avellana (Janick and Paull 2008; Keča et al. 2009; Lushaj et al. 2010).

	Distribution
	Known as a cosmopolitan fungus (Pegler and Gibson 1972; Farr and Rossman 2011). Widespread in Europe (France, Greece, Italy, Luxembourg, Portugal, Switzerland, UK), USA (California) and Japan (Kyushu). Also reported from many other European and few African countries (Kenya, Tanzania, Zaire and Reunion) (CABI/EPPO 1997).

	Quarantine pest
	Neonectria ditissima (Tul. & C. Tul.) Samuels & Rossman 

	Synonyms
	Cylindrocarpon heteronemum (Berk. & Broome) Wollenw.; Cylindrocarpon heteronema (Berk. & Broome) Wollenw.; Cylindrocarpon mali (Allesch.) Wollenw.; Cylindrocarpon willkommii (Lindau) Wollenw.; Nectria ditissima Tul. & C. Tul.; Nectria galligena Bres.; Nectria magnoliae M.L. Lohman & Hepting; Neonectria galligena (Bres.) Rossman & Samuels.

	Common name(s)
	Neonectria canker

	Main hosts
	Known to infect more than 60 tree and shrub species from over 20 genera (Langrell 2002). Acer saccharum, Betula alleghaniensis, Pyrus communis are main hosts. Also infects Corylus avellana and many Carya, Fagus, Juglans, Populus, Prunus, Quercus, Salix and Ulmus species (CABI 2011). 

	Distribution
	Europe, North America (Canada, USA), Asia (Japan, China), Africa (South Africa, Madagascar). Also reported in South America (Argentina, Chile, Uruguay) and New Zealand (CABI 2011; Farr and Rossman 2011).


Appendix C:
Additional quarantine pest data

	Quarantine pest
	Cecidophyopsis vermiformis (Nalepa, 1889)

	Synonyms
	None

	Common name(s)
	Big bud mite; Filbert bud mite

	Main hosts
	Corylus avellana (Webber 2007).

	Distribution
	England (Webber and Chapman 2008), New Zealand (Webber 2007), Republic of Georgia (Webber and Chapman 2008), Turkey (Ozman and Toros 1997) and USA (AliNiazee 1998).

	Quarantine pest
	Phytoptus avellanae Nalepa, 1889

	Synonyms
	Eriophyes avellanae Nalepa, 1889; Phytocoptella avellanae (Nalepa)

	Common name(s)
	Filbert bud mite; Hazelnut gall mite

	Main hosts
	Corylus avellana (Webber 2007).

	Distribution
	New Zealand (Webber 2007), Poland (Gantner 2000), Romania (Ioachim and Bobarnac 1997), Serbia (Stamenkovic et al. 1997), Turkey (Ozman and Toros 1997), USA (AliNiazee 1998) and Yugoslavia (Stamenkovic et al. 1997).

In Australia, P. avellanae is restricted to the state of Tasmania (CSIRO 2005).

	Quarantine pest
	Oberea linearis (Linné 1758)

	Synonyms
	None

	Common name(s)
	Hazel longhorned beetle; Hazelnut and walnut twig borer

	Main hosts
	Alnus spp., Carpinus betulus (Fraval 1998), Corylus avellana (Bahar and Demirbag 2007), Juglans regia and Salix spp. (Fraval 1998).

	Distribution
	Austria, Belgium, France, Germany (GBIF 2010), Greece (Capinera 2008), Italy, Netherlands, Norway, Poland, Sweden (GBIF 2010) and Turkey (Bahar and Demirbag 2007).

	Quarantine pest
	Eulecanium excrescens (Ferris, 1920)

	Synonyms
	Lecanium excrescens Ferris, 1920

	Common name(s)
	Excrescent scale; Wisteria scale

	Main hosts
	Acer pseudoplatanus (Malumphy 2005), Corylus avellana (AliNiazee 1980), Juglans regia, Malus spp., Podranea ricasoliana, Prunus spp., Pyrus communis, Ulmus spp. and Wisteria spp. (Malumphy 2005).

	Distribution
	Britain, China (Malumphy 2005) and USA (AliNiazee 1980; Alford 2007).

	Quarantine pest
	Phenacoccus aceris (Signoret, 1875)

	Synonyms
	None

	Common name(s)
	Apple mealybug

	Main hosts
	Corylus avellana, Malus spp., Prunus spp. (AliNiazee 1980; Rau 1942), Pyrus communis, Ribes spp. and Vitis spp. (Rau 1942).

	Distribution
	Canada (BCMA 2007), England, Holland, Japan (Rau 1942), Turkey (Ulubas Serce et al. 2007) and USA (AliNiazee 1980).

	Quarantine pest
	Gypsonoma dealbana (Frolich, 1828)

	Synonyms
	None

	Common name(s)
	Tortricid larva

	Main hosts
	Corylus avellana (Tuncer and Ecevit 1997; AliNiazee 1998).

	Distribution
	Common throughout central and northern Europe (Alford 2007).

	Quarantine pest
	Zeuzera pyrina Linnaeus, 1761

	Synonyms
	None

	Common name(s)
	Leopard moth; Stem borer

	Main hosts
	This species affects more than 150 plant species (Kutinkova et al. 2006). These include Acer spp., Citrus spp. (Fraval 1998), Corylus avellana (Tuncer and Ecevit 1997), Cydonia oblonga, Fagus spp., Malus spp., Olea europaea, Platanus spp., Populus spp., Prunus spp., Punica granatum, Pyrus communis, Quercus spp., Ribes spp., Salix spp., Tamarix spp., Tilia spp. and Vitis spp. (Fraval 1998).

	Distribution
	Algeria, Austria, Belgium (CABI 2011), Bulgaria (Kutinkova et al. 2006), Cyprus, Czechoslovakia (former), Denmark, Egypt, France (CABI 2011), Greece (Haniotakis et al. 1999), Iran, Iraq, Israel (CABI 2011), Italy (Haniotakis et al. 1999), Japan, Korea DPR, Lebanon, Libya, Malta, Morocco, Netherlands, Norway, Poland, Portugal, Romania, Russian Federation, Spain, Sweden, Switzerland, Syria, Taiwan, Turkey, UK, USA, USSR (former) and Yugoslavia (former) (CABI 2011).

	Quarantine pest
	Pseudomonas avellanae Janse et al.

	Synonyms
	Pseudomonas syringae pv. avellanae Psallidas

	Common name(s)
	Moria; Dieback; Bacterial canker of hazelnut

	Main hosts
	Corylus avellana (Psallidas 1993; Scortichini et al. 2000).

	Distribution
	Greece (Psallidas and Panagopoulos 1979), Italy (Scortichini and Tropiano 1994).

	Quarantine pest
	Pseudomonas syringae pv. coryli  Scortichini et al. 

	Synonyms
	None

	Common name(s)
	Bacterial Twig Dieback

	Main hosts
	Corylus avellana (Scortichini et al. 2005; Psallidas 1993).

	Distribution
	Italy and Germany (Cirvilleri et al. 2007; Loreti et al. 2008; Scortichini et al. 2005).

	Quarantine pest
	Anisogramma anomala (Peck) E. Müll.

	Synonyms
	Apioporthe anomala (Peck) Höhn.; Cryptosporella anomala (Peck) Sacc.

	Common name(s)
	Eastern Filbert blight

	Main hosts
	Corylus americana, Corylus avellana and other Corylus species (CABI 2011; EPPO 2011; Farr and Rossman 2011).

	Distribution
	Canada (British Columbia, Nova Scotia, Manitoba, Ontario, Quebec) and USA (Connecticut, Delaware, Illinois, Iowa, Maine, Maryland, Massachusetts, New Jersey, New York, North Carolina, Oregon, Washington, Wisconsin) (CABI 2011; EPPO 2011).

	Quarantine pest
	Armillaria mellea (Vahl: Fr.) P. Kumm.

	Synonyms
	Agaricus melleus Vahl : Fr.;  Armillariella mellea (Vahl : Fr.) P. Karst.; Rhizomorpha subcorticalis Pers. ex Gray

	Common name(s)
	Armillaria root rot

	Main hosts
	The fungus has been recorded as a pathogen on an extremely wide range of dicotyledonous and coniferous trees and shrubs. It has also been found on potato, narcissus, strawberry, bamboo, geranium, sugarcane and banana (Pegler and Gibson 1972). Abies, Acacia, Acer, Actinidia,  Alnus, Betula,  Carya,  Chamaecyparis,  Citrus,  Cryptomeria,  Cupressocyparis, Eucalyptus,  Ficus,  Fraxinus,  Juglans,  Ligustrum,  Malus,  Morus,  Opuntia,  Pinus, Prunus, Pyracantha,  Pyrus,  Quercus, Ribes,  Rosa,  Syringa and Vitis species are main hosts (CABI 2011). Armillaria mellea is also known to occur in Corylus avellana (Janick and Paull 2008; Keča et al. 2009; Lushaj et al. 2010).

	Distribution
	Known as a cosmopolitan fungus (Pegler and Gibson 1972; Farr and Rossman 2011). Widespread in Europe (France, Greece, Italy, Luxembourg, Portugal, Switzerland, UK), USA (California) and Japan (Kyushu). Also reported from many other European and few African countries (Kenya, Tanzania, Zaire and Reunion) (CABI/EPPO 1997).

	Quarantine pest
	Armillaria gallica Marxm. & Romagn

	Synonyms
	Armillariella bulbosa (Barla) Romagn.; Armillaria bulbosa (Barla) Kile & Watling; Armillaria inflata Velen.

	Common name(s)
	Armillaria root rot, Honey mushroom

	Main hosts
	Acer macrophyllum,  Arbutus menziesii,  Lithocarpus densiflorus, Pseudotsuga menziesii, Quercus agrifolia, Quercus kelloggii, Umbellularia californica (Baumgartner and Rizzo 2001),  Corylus avellana (Keča et al. 2009; Lushaj et al. 2010; Ota et al. 1998) and many other Abies, Betula, Fagus, Fraxinus, Leucadendron, Picea, Pinus, Protea, Prununs, Rubus, Salix and Ulmus species (Farr and Rossman 2011).

	Distribution
	Wide spread in Europe (France, Germany, Poland, Italy), USA (California, New Hampshire, South Carolina, Washington), Japan, South Africa (Cape) (Farr and Rossman 2011; Ota et al. 1998)

	Quarantine pest
	Armillaria ostoyae (Romagn.) Herink

	Synonyms
	Armillariella ostoyae Romagn.;  Armillaria solidipes Peck; Armillariella solidipes (Peck) T.J. Baroni

	Common name(s)
	Armillaria root rot, Honey mushroom

	Main hosts
	Abies alba, Abies balsamea,  Abies concolor,  Abies grandis,  Abies lasiocarpa,  Larix deciduas, L. kaempferi,  Picea abies, P. glauca, P. mariana,  P. omorika,  P. pungens, P. Rubens, P. Sitchensis, Pinus banksiana, P. cembra, P. contorta, P. resinosa, P. strobes, P. sylvestris, P. taeda,  P. nigra,  P. pinaster, P. ponderosa,  Pseudotsuga menziesii,  Thuja plicata,  Tsuga canadensis, T. heterophylla (CABI 2011; Farr and Rossman 2011). Armillaria ostoyae is also known to occur in Corylus avellana (Keča et al. 2009).  

	Distribution
	Wide spread in Europe (Austria, Denmark, Finland, France, Germany, Italy, Norway, Poland, Slovenia, Sweden, Switzerland, UK), Asia (China, India, Japan, Korea, Turkey), Canada (Alberta, British Columbia, Manitoba, Newfoundland, Ontario, Quebec), USA (Idaho, Maine, Michigan, New Hampshire, New Mexico, New York, Oregon, Vermont, Washington) (CABI/EPPO 2009).

	Quarantine pest
	Cryptosporiopsis tarraconensis Gené & Guarro

	Synonyms
	None. This species was originally mis-identified as Cryptosporiopsis coryli

	Common name(s)
	Budrot

	Main hosts
	Corylus avellana (Gene et al. 1990)

	Distribution
	Spain (Gene et al. 1990)

	Quarantine pest
	Fomitiporia mediterranea M. Fisher

	Synonyms
	None

	Common name(s)
	Esca disease

	Main hosts
	Acer negundo, Actinidia chinensis, Corylus avellana, Citrus, Lagerstroemia indica, Laurus nobilis, Ligustrum vulgare, Olea europaea, Quercus ilex, Robinia pseudoacacia and Vitis vinifera (Fischer 2002; Fischer et al. 2005; Fischer 2006; Pilotti et al. 2010)

	Distribution
	Austria, France, Germany, Greece, Hungary, Italy, Portugal, Slovenia, Spain, Switzerland (Fischer et al. 2005;  Fischer 2006; Ciccarone et al. 2004)

	Quarantine pest
	Monilia coryli Schellenb. 

	Synonyms
	None

	Common name(s)
	Brown rot

	Main hosts
	Corylus avellana (Farr and Rossman 2011)

	Distribution
	Poland (Gantner 2009; Machowicz-Stefaniak and Zalewska 2002).

	Quarantine pest
	Monilinia fructigena Honey

	Synonyms
	Acrosporium fructigenum (Pers.) Pers.; Monilia fructigena (Pers.) Pers.; Oidium fructigenum (Pers.) Fr.; Sclerotinia fructigena (Pers.) J. Schröt); Torula fructigena Pers.

	Common name(s)
	Brown rot disease; Nut drop

	Main hosts
	Actininidia arguta, Amelanchier canadensis, Berberis species, Capsicum species, Cornus mas, Corylus avellana, Crataegus laevigata, Cydonia oblonga, Diospyros kaki, Eriobotrya japonica, Ficus carica, Fragaria species, Malus species, Mespilus germanica, Prunus species, Psidium guajava, Pyrus species, Rhododendron species, Rosa species, Rubus species, Solanum lycopersicum, Sorbus species, Vaccinium species and Vitis vinifera (CABI 2011; Mackie et al. 2005; Wormald 1954).

	Distribution
	Western and Southern Europe and extending into the Scandinavian countries, Eastern Europe, the former Soviet Union, the Middle and Far East, India and North Africa (Mackie et al. 2005).

	Quarantine pest
	Monostichella coryli (Roberge ex Desm.) Höhn

	Synonyms
	Gloeosporium coryli (Roberge ex Desm.) Sacc.; Labrella coryli (Roberge ex Desm.) Sacc.; Piggotia coryli (Roberge ex Desm.) B. Sutton

	Common name(s)
	Anthracnose, Bud-rot

	Main hosts
	Corylus avellana, Corylus cornuta, Corylus heterophylla (Farr and Rossman 2011).

	Distribution
	England, France, Italy, Spain (Janick and Paull 2008; Tavella and Gianetti 2006), Poland, USA (Oregon, Washington), Japan and Korea (Farr and Rossman 2011).

	Quarantine pest
	Neonectria ditissima (Tul. & C. Tul.) Samuels & Rossman 

	Synonyms
	Cylindrocarpon heteronemum (Berk. & Broome) Wollenw.; Cylindrocarpon heteronema (Berk. & Broome) Wollenw.; Cylindrocarpon mali (Allesch.) Wollenw.; Cylindrocarpon willkommii (Lindau) Wollenw.; Nectria ditissima Tul. & C. Tul.; Nectria galligena Bres.; Nectria magnoliae M.L. Lohman & Hepting; Neonectria galligena (Bres.) Rossman & Samuels.

	Common name(s)
	Neonectria canker

	Main hosts
	Known to Infect more than 60 tree and shrub species from over 20 genera (Langrell 2002). Acer saccharum, Betula alleghaniensis, Pyrus communis are main hosts. Also infects Corylus avellana and many Carya, Fagus, Juglans, Populus, Prunus, Quercus, Salix and Ulmus species (CABI 2011). 

	Distribution
	Europe, North America (Canada, USA), Asia (Japan, China), Africa (South Africa, Madagascar). Also reported in South America (Argentina, Chile, Uruguay) and New Zealand (CABI 2011; Farr and Rossman 2011).

	Quarantine pest
	Phymatotrichopsis omnivora (Duggar) Hennebert

	Synonyms
	Ozonium omnivorum Shear; Phymatotrichum omnivorum (Shear) Duggar

	Common name(s)
	Texas root rot

	Main hosts
	The fungus infects more than 200 species of dicotyledons including 31 economic field crops, 58 vegetable crops, 18 fruits and berries including citrus, 35 forest trees and shrubs, 7 herbaceous ornamentals and 20 weeds (CABI/EPPO 2011). Abelmoschus esculentus, Arachis hypogaea, Beta vulgaris, Carya illinoinensis,  Fabaceae, Ficus carica, Glycine max, Gossypium,  Juglandaceae, Juglans regia, Malus domestica,  Malvaceae,  Medicago sativa, Petroselinum crispum,  Phaseolus,  Pistacia vera,  Populus,  Prunus dulcis, Prunus persica, Pyrus communis, Robinia pseudoacacia, Rosaceae,   Salix,  Ulmus, Umbelliferae, Vitis vinifera are main hosts (CABI 2011).

	Distribution
	Mexico (northern) and USA (south-western states including Arizona, Arkansas, California, Louisiana, Nevada, New Mexico, Oklahoma, Texas, Utah) (CABI/EPPO 2011).

	Quarantine pest
	Pucciniastrum coryli Kom.

	Synonyms
	None

	Common name(s)
	Asian filbert rust

	Main hosts
	Abies firma, A. homolepis,  A. veitchii, Corylus avellana, C. colurna, C. heterophylla, C. heterophylla var. thunbergia, C. sieboldiana, C. sieboldiana var. mandshurica (CABI 2011; Farr and Rossman 2011; Yun 2011).

	Distribution
	China (Jilin), Japan (Hokkaido, Honshu, Kyushu), Korea and USSR (Western Serbia) (CABI 2011; Farr and Rossman 2011; Yun 2011).

	Quarantine pest
	Phytophthora nemorosa E.M. Hansen and Reeser

	Synonyms
	None

	Common name(s)
	Canker, Leaf blight

	Main hosts
	Corylus cornuta, Lithocarpus densiflorus, Lonicera hispidula, Pseudotsuga menzesii, Quercus agrifolia, Sequoia sempervirens, Umbellularia californica, Vaccinium ovatum, (Farr and Rossman 2011; Hansen et al. 2003; Wickland et al. 2008). 

	Distribution
	North America (California, Oregon) (Farr and Rossman 2011; Hansen et al. 2003; Wickland et al. 2008).

	Quarantine pest
	Phytophthora ramorum  Werres et al.

	Synonyms
	None

	Common name(s)
	Sudden oak death syndrome, Ramorum blight, Ramorum dieback

	Main hosts
	Arbutus menziesii, Heteromeles salicifolia, Lithocarpus densiflorus, Pseudotsuga menziesii,  Quercus agrifolia,  Quercus chrysolepis,  Quercus falcata, Quercus kelloggii,  Quercus parvula var. shrevei,   Vaccinium ovatum, Viburnum  spp. (CABI 2011). Also reported from Corylus avellana (DiLeo et al. 2008).

	Distribution
	Europe (Belgium, Denmark, France, Germany, Ireland, Italy, Netherlands, Norway, Poland, Slovenia, Spain, Sweden, Switzerland, UK), USA (California, Florida, Georgia, Louisiana, Oregon, Soth Carolina, Tennessee, Virginia, Washington) and Canada (British Columbia) (CABI/EPPO 2006).

	Quarantine pest
	‘Candidatus Phytoplasma mali’ Seemüller & Schneider

	Synonyms
	Apple proliferation phytoplasma Seemüller et al.; Phytoplasma mali [Candidatus] Seemüller & Schneider

	Common name(s)
	Apple proliferation

	Main hosts
	Malus domestica and Prunus salicina are main hosts (CABI 2011). Also reported from Corylus avellana (Marcone et al. 1996), Pyrus communis and Vitis vinifera (CABI 2011).

	Distribution
	Widespread in Czech Republic, Hungary, Italy, Slovakia and Switzerland. Restricted distribution is reported from Austria, Bulgaria, Croatia, France, Germany, Greece, Norway, Serbia and Slovenia (CABI 2011). Also reported from Belgium (Olivier et al. 2010) and Poland (Kamińska and Śliwa 2007).

	Quarantine pest
	‘Candidatus Phytoplasma prunorum’ Seemüller & Schneider

	Synonyms
	None

	Common name(s)
	European stone fruit yellows

	Main hosts
	This phytoplasma preferentially infect plants of the genus Prunus. Prunus armeniaca, P. domestica, P. dulcis, P. persica, P. salicina and P. serrulata are main hosts. Also detected in naturally infected plants of Celtis australis, Corylus avellana, Fraxinus excelsior, Rosa canina and Vitis vinifera (Marcone et al. 2010).

	Distribution
	Restricted distribution in Europe (France, Greece, Slovenia, and Switzerland) and Asia (Turkey). Few occurrences are reported from Belgium, Germany and Spain. Also known to occur in Albania, Austria, Bulgaria, Czech Republic, Hungary, Italy, Romania and Serbia (CABI/EPPO 2010).

	Quarantine pest
	‘Candidatus Phytoplasma pyri’ Seemüller & Schneider

	Synonyms
	Pear decline phytoplasma Seemüller et al.; Phytoplasma pyri [Candidatus] Seemüller & Schneider

	Common name(s)
	Pear decline

	Main hosts
	Pyrus communis is the main host. Also reported from Catharanthus roseus, Corylus avellana, Cydonia oblonga, Malus domestica, Prunus salicina and Pyrus pyrifolia (CABI 2011).

	Distribution
	Widespread in Europe (Germany, Italy and Switzerland) and USA (Connecticut). Restricted distribution in Europe (Croatia, Czech Republic, France, Greece, Netherlands, Poland, Slovakia, Slovenia, UK and Yugoslovia) (CABI 2011). Also reported from Canada (Hunter et al. 2010), Lebanon (Choueiri et al. 2007), Turkey (Serce et al. 2006) and Tunisia (Khalifa et al. 2007).

	Quarantine pest
	Clover Yellow Edge Phytoplasma

	Synonyms
	None

	Common name(s)
	None

	Main hosts
	Clover (Staniulis et al. 2000), Corylus avellana (Jomantiene et al. 2000), Strawberry (Jomantiene et al. 1999)

	Distribution
	Canada (Ontario and Quebec) (Nyvall 1999; Staniulis et al. 2000) and USA (Oregon (Jomantiene et al. 2000) and Maryland (Jomantiene et al. 1999)).

	Quarantine pest
	Oregon hazelnut stunt syndrome

	Synonyms
	None

	Common name(s)
	Filbert stunt

	Main hosts
	Corylus avellana (Postman et al. 2001).

	Distribution
	Oregon (Postman et al. 2001).

	Quarantine pest
	Tulare apple mosaic ilarvirus

	Synonyms
	None

	Common name(s)
	Hazelnut mosaic

	Main hosts
	Corylus avellana and Malus spp. (Fulton 1971; Scott and Zimmerman 2009)

	Distribution
	France and USA (Fulton 1971; Scott and Zimmerman 2009). This virus occurred on a single host in California, USA. However, this tree no longer exists and there are no further records of the natural occurrence of this virus in the USA.


Appendix D:
Additional quarantine pest from all sources

	ARTHROPODS
	PATHOGENS

	Cecidophyopsis vermiformis
	Armillaria mellea

	Eulecanium excrescens
	Armillaria gallica

	Gypsonoma dealbana
	Armillaria ostoyae

	Oberea linearis,
	Candidatus Phytoplasma mali

	Phenococcus aceris
	Candidatus Phytoplasma prunorum

	Zeuzera pyrina
	Candidatus Phytoplasma pyri

	
	Clover Yellow Edge Phytoplasma

	
	Cryptosporiopsis tarraconensis

	
	Fomitiporia mediterranea

	
	Monilia coryli

	
	Monilinia fructigena

	
	Monostichella coryli

	
	Neonectria ditissima

	
	Oregon hazelnut stunt syndrome

	
	Phymatotrichopsis omnivora

	
	Phytophthora nemorosa

	
	Pseudomonas avellanae

	
	Pseudomonas syringae pv. coryli

	
	Pucciniastrum coryli

	
	Tulare apple mosaic virus


Glossary

	Term or abbreviation
	Definition

	Additional declaration
	A statement that is required by an importing country to be entered on a phytosanitary certificate and which provides specific additional information on a consignment in relation to regulated pests (FAO 2009). 

	Appropriate level of protection
	The level of protection deemed appropriate by the Member establishing a sanitary or phytosanitary measure to protect human, animal or plant life or health within its territory (�|p\05‘|ÿÿÿÿm\05‘|ÞÂÂw\00\00\01\00\07\00\00\008\00\00\00\05\00\00\00\00\00\00ÃÂw\00\002\00\00\00\00\00ÎÃÂw\00\00\00\00ÿÿÿÿ\07ÄÂw8\00\00\007\01\00\001H:\5CMy Documents\5Cpersonal\5Cbiblio\5CRochelleforBA.pdt\0EWTO 1995 #3280\01\02\00\03\00àà\00\00\00¿H\00�>\14\00\14\00\00\00\01\00\00\00\00\00\00\00\00\00\00\00\10\00\00\00\00\00\00\00\0B\00\00\00\00\00\00ºI_ø|Å\00\01\00\00\00\01\00\00\00\00\00\00\00tò\12\000¬W\00ÿÿÿÿ  QUOTE "WTO 1995" 
WTO 1995
).

	Area
	An officially defined country, part of a country or all or parts of several countries (FAO 2009).

	Biosecurity Australia
	A prescribed agency, within the Australian Government Department of Agriculture, Fisheries and Forestry, responsible for recommendations for the development of Australia’s biosecurity policy.

	Certificate
	An official document which attests to the phytosanitary status of any consignment affected by phytosanitary regulations (FAO 2009).

	Consignment
	A quantity of plants, plant products and/or other articles being moved from one country to another and covered, when required, by a single phytosanitary certificate (a consignment may be composed of one or more commodities or lots) (FAO 2009).

	Control (of a pest)
	Suppression, containment or eradication of a pest population (FAO 2009).

	Endangered area
	An area where ecological factors favour the establishment of a pest whose presence in the area will result in economically important loss (FAO 2009).

	Entry (of a pest)
	Movement of a pest into an area where it is not yet present, or present but not widely distributed and being officially controlled (FAO 2009).

	Establishment
	Perpetuation, for the foreseeable future, of a pest within an area after entry (FAO 2009).

	Fruits and vegetables
	A commodity class for fresh parts of plants intended for consumption or processing and not for planting (FAO 2009).

	Host range
	Species capable, under natural conditions, of sustaining a specific pest or other organism (FAO 2009).

	Import Permit
	Official document authorising importation of a commodity in accordance with specified phytosanitary import requirements (FAO 2009).

	Import Risk Analysis
	An administrative process through which quarantine policy is developed or reviewed, incorporating risk assessment, risk management and risk communication.

	Infestation (of a commodity)
	Presence in a commodity of a living pest of the plant or plant product concerned. Infestation includes infection (FAO 2009).

	Inspection
	Official visual examination of plants, plant products or other regulated articles to determine if pests are present and/or to determine compliance with phytosanitary regulations (FAO 2009).

	Intended use
	Declared purpose for which plants, plant products, or other regulated articles are imported, produced, or used (FAO 2009).

	Interception (of a pest)
	The detection of a pest during inspection or testing of an imported consignment (FAO 2009).

	International Standard for Phytosanitary Measures
	An international standard adopted by the Conference of FAO [Food and Agriculture Organization], the Interim Commission on phytosanitary measures or the Commission on phytosanitary measures, established under the IPPC (FAO 2009).

	Introduction
	The entry of a pest resulting in its establishment (FAO 2009).

	National Plant Protection Organisation
	Official service established by a government to discharge the functions specified by the IPPC (FAO 2009).

	Official control
	The active enforcement of mandatory phytosanitary regulations and the application of mandatory phytosanitary procedures with the objective of eradication or containment of quarantine pests or for the management of regulated non-quarantine pests (�|p\05‘|ÿÿÿÿm\05‘|ÞÂÂw\00\00\01\00\07\00\00\008\00\00\00\05\00\00\00\00\00\00ÃÂw\00\002\00\00\00\00\00ÎÃÂw\00\00\00\00ÿÿÿÿ\07ÄÂw8\00\00\00\0E\04\00\001H:\5CMy Documents\5Cpersonal\5Cbiblio\5CRochelleforBA.pdt\0FFAO 2006 #13146\01\02\00\03\00àà\00\00\00¿H\00\18>\14\00\14\00\00\00\01\00\00\00\00\00\00\00\00\00\00\00\10\00\00\00\00\00\00\00\0C\00\00\00\00\00\00ºI_ø|Å\00\01\00\00\00\01\00\00\00\00\00\00\00tò\12\000¬W\00ÿÿÿÿ  QUOTE "FAO 2006" 
FAO 2006
).

	Pathway
	Any means that allows the entry or spread of a pest (FAO 2009).

	Pest
	Any species, strain or biotype of plant, animal, or pathogenic agent injurious to plants or plant products (FAO 2009).

	Pest categorisation
	The process for determining whether a pest has or has not the characteristics of a quarantine pest or those of a regulated non-quarantine pest (FAO 2009).

	Pest Free Area
	An area in which a specific pest does not occur as demonstrated by scientific evidence and in which, where appropriate, this condition is being officially maintained (FAO 2009).

	Pest free place of production
	Place of production in which a specific pest does not occur as demonstrated by scientific evidence and in which, where appropriate, this condition is being officially maintained for a defined period (FAO 2009).

	Pest free production site
	A defined portion of a place of production in which a specific pest does not occur as demonstrated by scientific evidence and in which, where appropriate, this conditions is begin officially maintained for a defined period and that is managed as a separate unit in the same way as a pest free place of production (FAO 2009).

	Pest Risk Analysis (agreed interpretation)
	The process of evaluating biological or other scientific and economic evidence to determine whether an organism is a pest, whether it should be regulated, and the strength of any phytosanitary measures to be taken against it (FAO 2009).

	Pest risk assessment (for quarantine pests)
	Evaluation of the probability of the introduction and spread of a pest and the magnitude of the associated potential economic consequences (FAO 2009). 

	Pest risk management (for quarantine pests)
	Evaluation and selection of options to reduce the risk of introduction and spread of a pest (FAO 2009).

	Phytosanitary Certificate
	Certificate patterned after the model certificates of the IPPC (FAO 2009).

	Phytosanitary measure (agreed interpretation)
	Any legislation, regulation or official procedure having the purpose to prevent the introduction and/or spread of quarantine pests, or to limit the economic impact of regulated non-quarantine pests (FAO 2009).

	Phytosanitary regulation
	Official rule to prevent the introduction and/or spread of quarantine pests, or to limit the economic impact of regulated non-quarantine pests, including establishment of procedures for phytosanitary certification (FAO 2009). 

	Plant Biosecurity 
	A work area within the Biosecurity Australia and the Australian Government Department of Agriculture, Fisheries and Forestry, responsible for recommendations for the development of Australia’s biosecurity policy for plants and plant products.

	Polyphagous
	Feeding on a relatively large number of host plants from different plant families.

	PRA area
	Area in relation to which a Pest Risk Analysis is conducted (FAO 2009).

	Quarantine pest
	A pest of potential economic importance to the area endangered thereby and not yet present there, or present but not widely distributed and being officially controlled (FAO 2009).

	Regulated article
	Any plant, plant product, storage place, packaging, conveyance, container, soil and any other organism, object or material capable of harbouring or spreading pests, deemed to require phytosanitary measures, particularly where international transportation is involved (FAO 2009).

	Restricted risk
	Risk estimate with phytosanitary measure(s) applied.

	Rhizomes
	A horizontal plant stem with shoots above and roots below serving as a reproductive structure. Rhizomes may also be referred to as creeping rootstalks, or rootstocks 

	Spread
	Expansion of the geographical distribution of a pest within an area (FAO 2009).

	Stakeholders
	Government agencies, individuals, community or industry groups or organizations, whether in Australia or overseas, including the proponent/applicant for a specific proposal, who have an interest in the policy issues.

	Unrestricted risk
	Unrestricted risk estimates apply in the absence of risk management measures.


References

Acuna R (2010) Compendio de bacterias y hongos de fruta; es y vides en Chile. Servicio Agricola y Ganadero, Division Proteccion Agricola y Forestal. 150 p.

Adaskaveg JE (2002) Wood decay In: Compendium of nut crop diseases in temperate zones (eds. Teviotdale BL, Michailides TJ, Pscheidt JW). p. 9–10. The American Phytopathological Society, Minnesota.

Agrios GN (1997) Plant Pathology, 4th Ed. Academic Press Inc., New York, USA.

Akhurst RJ (1983) Taxonomic study of Xenorhabdus, a genus of bacteria symbiotically associated with insect pathogenic nematodes. International Journal of Systematic Bacteriology 33(1): 38-45.

Alford DV (2007) Pests of Fruit Crops – A color handbook. Manson Publishing Ltd., London.

AliNiazee MT (1980) Filbert insect and mite pests. Agricultural Experiment Station, Oregon State University, Corvallis.

AliNiazee MT (1998) Ecology and management of hazelnut pests. Annual Review of Entomology 43: 395–419.

APPD (2011) Australian Plant Pest Database, Plant Health Australia, http://pha.vpac.org/broker/broker/queryForm.jsp (Accessed 8 December 2010).

Backhouse D, Abubakar AA, Burgess LW, Dennis JI, Hollaway GJ, Wildermuth GB, Wallwork H, Henry FJ (2004) Survey of Fusarium species associated with crown rot of wheat and barley in eastern Australia. Australasian Plant Pathology 33: 255–261.

Bahar AA, Demirbag Z (2007) Isolation of pathogenic bacteria from Oberea linearis (Coleoptera: Cerambycidae). Biologica Bratislava 62: 13–18. 

Baumgartner K, Rizzo DM (2001) Ecology of Armillaria spp. in mixed-hardwood forests of California. Plant Disease 85: 947–951.

BCMA (2007) Little Cherry Disease in British Columbia. Ministry of Agriculture, British Columbia (BCMA). http://www.agf.gov.bc.ca/cropprot/tfipm/lcv.htm (Accessed 18 February 2011)

Bertozzi T, Alberts E, Sedgley M (2002) Detection of Prunus necrotic ringspot virus in almond: effect of sampling time on the efficiency of serological and biological indexing methodologies. Australian Journal of Experimental Agriculture 42: 207–210.

Boddy L (2001) Fungal community ecology and wood decomposition processes in angiosperms: from standing tree to complete decay of coarse woody debris. Ecological Bulletin 49: 43–56.

Burgess TI, Webster JL, Ciampini JA, White D, Hardy GEStJ, Stukely MJC (2009) Re-evaluation of Phytophthora species isolated during 30 years of vegetation health surveys in Western Australia using molecular techniques. Plant Disease 93: 215–223.

CABI (2011) Crop Pest Compendium, CABI International, Wallingford, UK. http://www.cabicompendium.org/cpc/home.asp. (Accessed: May 2011).

CABI/EPPO (1997) Armillaria mellea (Vahl) P. Kumm. Distribution Maps of Plant Diseases No. 143:1-2. CAB INTERNATIONAL.

CABI/EPPO (2006) Phytophthora ramorum Werres, de Cock & Man In’t Veld. Distribution Maps of Plant Diseases No. 978:1-2. CAB International, Wallingford, UK.

CABI/EPPO (2009) Armillaria ostoyae (Romagn.) Herink.  Distribution Maps of Plant Diseases No. 1047:1-4. CAB INTERNATIONAL.

CABI/EPPO (2010) Candidatus Phytoplasma prunorum Seemüller & Schneider. Distribution Maps of Plant Diseases No. 752. CAB International, Wallingford, UK.

CABI/EPPO (2011) Phymatotrichopsis omnivora. Data Sheets on Quarantine Pests. EPPO A1 List No. 21. http://www.eppo.org/QUARANTINE/fungi/Phymatotrichopsis_omnivora/PHMPOM_ds.pdf (Accessed 25 February 2011)

Capinera JL (eds.) (2008) Encyclopaedia of entomology. Springer Science, Germany.

Chlebicki A (2005) Some ascomycete fungi from primeval forests of north-eastern Poland. Acta Mycologica 40: 71–94.

Chlebicki A, Chmiel MA (2006) Microfungi of Carpinus betulus from Poland I. Annotated list of microfungi. Acta Mycologica 41: 253–278.

Choueiri E, Salar P, Jreijiri F, El Zammar S, Danet JL, Foissax X (2007). First report and characterisation of pear decline phytoplasma on pear in Lebanon. Journal of Plant Pathology 89: S75.

Ciccarone C, Graniti A, Schiaffino A and Marras F (2004) Molecular analysis of Fomitiporia mediterranea isolates from esca-affected grapevines in southern Italy. Phytopathol. Mediterr. 43: 268–272.

Cirvilleri G, Scuderi G, Bonaccorsi A, Scortichini M (2007) Occurrence of Pseudomonas syringae pv. coryli on hazelnut orchards in Sicily, Italy and characterization by Fluorescent Amplified Fragment Length Polymorphism. Journal of Phytopathology 155: 397–402.

Constantinescu O (1984) Taxonomic revision of Septoria-like fungi parasite of Betulaceae. Transactions of the British Mycological Society 83: 383–398. 

Cook RP, Dube AJ (1989) Host-Pathogen Index of Plant Diseases in South Australia. Field Crops Pathology Group, South Australian Department of Agriculture.

CSIRO (2005) Australian Insect Common Names, http://www.ento.csiro.au/aicn/index.htm (Accessed: 8 December 2010).

Cunnington JH, Brett RW (2009) S-type powdery mildew on lilac in Australia. Australasian Plant Disease Notes 4: 21–22.

Curtis CE, Moran JR (1986) The incidence of Prunus Necrotic Ringspot Virus in commercial cut flower roses grown under cover in Victoria. Australasian Plant Pathology 15: 42–43.

Davison EM, Davison PJN, Brims MH (2008) Moist chamber and field collections of Myxomycetes from the Northern Simpson Desert, Australia. Australasian Mycologist 27: 129–204.

De Silva H, Castlebury LA, Green S, Stone JK (2009) Characterisation and phylogenetic relationships of Anisogramma virgultorum and A. anomala in the Diaporthales (Ascomycota). Mycological Research 113: 73–81.

De Silveira RMB (2006) El genero Polyporus s. str. (Basidiomycota) en el cono sur de America. Biociencias, Porto Alegre 14: 3–14.

Deacon J (2011) The microbial world: Armillaria mellea and other wood decay fungi. http://www.biology.ed.ac.uk/research/groups/jdeacon/microbes/armill.htm (Accessed: 6 May 2011).

Deng S, Hiruki D (1991) Amplification of 16S rNNA genes from culturable and nonculturable molliccutes. Journal of Microbiological Methods 14: 53–61.

Díaz GA, Prehn D, Latorre BA (2011) Disease notes: First report of Cryptovalsa ampelina and Eutypella leprosa associated with grapevine trunk disease in Chile. Plant Disease 95: 490.

DiLeo MV, Bienapfl JC, Rizzo DM (2008) Phytophthora ramorum infects hazelnut, vine maple, blue blossom, and manzanita species in California. Online. Plant Health Progress doi:10.1094/PHP-2008-0118-02-BR.

Donoso C, Becerra J, Martinez M, Garrido N, Silva M (2008) Degradative ability of 2,4,6-tribromophenol by saprophytic fungi Trametes versicolor and Agaricus augustus isolated from chilean forestry. World Journal of Microbiology and Biotechnology 24: 961–968.

Ekins MG, Aitken EAB, Goulter KC (2002) Carpogenic germination of Sclerotinia minor and potential distribution in Australia. Australasian Plant Pathology 31: 259–265.

Enebak SA, Blanchette RA (1989) Canker formation and decay in sugar maple and paper birch infected by Cerrena unicolour. Canadian Journal of Forest Research 19: 225–231.

EOL (2011) Eutypa flavovirens (Pers.) Tul. & C. Tul. 1863. Encyclopedia of Life, http://www.eol.org/pages/133754 (Accessed: 27 Apr 2011).
EPPO (2011) Anisogramma anomala. Data Sheets on Quarantine Pests. EPPO A1 List No. 201. http://www.eppo.org/QUARANTINE/fungi/Anisogramma_anomala/CRSPAN_ds.pdf (Accessed: 2 February 2011).

Espinoza JG, Briceno EX, Keith LM, Latorre BA (2008) Canker and twig dieback of blueberry caused by Pestalotiopsis spp. and a Truncatella sp. in Chile. Plant Disease 92: 1407–1414.

FAO (Food and Agricultural Organization of the United Nations) (1995) International Standards for Phytosanitary Measures (ISPM) No. 4: Requirements for the establishment of pest free areas. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (1997) International Standards for Phytosanitary Measures (ISPM) No. 7: Phytosanitary certification system. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (1999) International Standards for Phytosanitary Measures (ISPM) No. 10: Requirements for the establishment of pest free places of production and pest free production sites. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (2002) International Standards for Phytosanitary Measures (ISPM) No. 14: The use of integrated measures in a systems approach for pest risk management. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (2004) International Standards for Phytosanitary Measures (ISPM) No. 11: Pest risk analysis for quarantine pests including analysis of environmental risks and living modified organisms. Secretariat of the International Plant Protection Convention, Rome, Italy.

FAO (Food and Agricultural Organization of the United Nations) (2005) International Standards for Phytosanitary Measures (ISPM) No. 24: Guidelines for the determination and recognition of equivalence of phytosanitary measures. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (2006) International Standards for Phytosanitary Measures (ISPM) No. 1: Phytosantiary principles for the protection of plants and the application of phytosanitary measures in international trade. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (2007) International Standards for Phytosanitary Measures (ISPM) No. 2: Framework for pest risk analysis. Secretariat of the International Plant Protection Convention, Rome, Italy. 

FAO (Food and Agricultural Organization of the United Nations) (2009) International Standards for Phytosanitary Measures (ISPM) No. 5: Glossary of phytosanitary terms. Secretariat of the International Plant Protection Convention, Rome, Italy. 

Farr DF, Rossman AY (2011) Fungal databases, Systematic mycology and microbiology, laboratory, ARS, USDA. http://nt.ars-grin.gov/fungaldatabases/ (Accessed: May 2011).

Ferrada S (2010) Avellano Europeo en la Region de la Araucania. Primeros resultados productivos y economicos. Instituto de Investigaciones Agropecuarias (INIA), Centro Regional Carillanca. Boletin INIA N° 203. Temuco, Chile. 60 p.

Fischer M (2002) A new wood decaying basidiomycete species associated with esca of grapevine: Fomitiporia mediterranea (Hymenochaetales). Mycological Progress 1: 315–324.

Fischer M (2006) Biodiversity and geographic distribution of basidiomycetes causing esca-associated white rot in grapevine: a worldwide perspective. Phytopathologia Mediterranea 45: S30–S42.

Fischer M, Edwards J, Cunnington JH, Pascoe IG (2005) Basidiomycetous pathogens on grapevine: a new species from Australia - Fomitipora austrailensis. Mycotaxon 92: 85–96.

France A (2007) Enfermedades del Avellano europeo. En seminario del Avellano europeo. FDF. Julio del 2007. http://www.fdf.cl/download/Andres%20France.pdf.

Fraval A (1998) HYPP Zoology. Encyclopédie des ravageurs européens, Institut National de la Recherche Agronomique (INRA), Paris, France. http://www.inra.fr/hyppz/pa.htm (Accessed: 2 February 2011)

Fulton RW (1971) Tulare apple mosaic virus. No 42. Descriptions of plant viruses. http://www.dpvweb.net/index.php (Accessed: 3 March 2011)

Gantner M (2000) Occurrence of hazelnut pests in southeastern Poland. Acta Horticulturae 556: 469–477.

Gantner M (2009) Koszty ochrony plantacji leszczyny przed szkodnikami I chorobami. Progress in Plant Protection/Postępy w Ochronie Roślin 49: 1610–1616.

Gantner M, Jaskiewicz B, Golan K (2004) Occurrence of Parthenolecanium corni (Bouche) on 18 cultivars of hazelnut. Folia Horticulturae 16: 95–100.
Gates GM, Ratkowsky DA (2005) A preliminary census of the macrofungi of Mt Wellington, Tasmania – the Ascomycota. Papers and Proceedings of the Royal Society of Tasmania 139: 49–52.

GBIF (2010) Oberea linearis. Global Biodiversity Information Facility, Denmark. http://data.gbif.org/occurrences/searchCountries.htm?c[0].s=20&c[0].p=0&c[0].o=14513262 (Accessed: 7 December 2011).

Gene J, Guarro J, Figueras MJ (1990) A new species of Cryptosporiopsis causing bud rot of Corylus avellana. Mycological Research 94: 309–312.

Grand LF (2001) Armillaria mellea(Vahl:Fr.) Kummer. NC State University Department of Plant Pathology  PP 318. http://www.cals.ncsu.edu/course/pp728/Armillaria/Armillaria.htm (Accessed: 8 June 2011)

Griffin E (2010) Shoestring Root Rot caused by Armillaria mellea. http://wiki.bugwood.org/Archive:South/Armillaria_mellea (Accessed: 8 June 2011)

Gutierrez M, Theoduloz C, Rodriguez J, Lolas M, Schmeda-Hirschmann G (2005) Bioactive metabolites from the fungus Nectria galligena, the main apple canker agent in Chile. Journal of Agricultural and Food Chemistry 53: 7701–7708.

Haniotakis GE, Koutroubas A, Sachinoglou A, Lahlou A (1999) Studies on the response of the leopard moth, Zeuzera pyrina L. (Lepidoptera: Cossidae) to pheromones in apple orchards. IOBC wprs Bulletin 22(9). www.phero.net/iobc/dachau/bulletin99/haniotakis.html (Accessed: 3 March 2011)

Hansen EM, Reeser PW, Davidson JM, Garbelotto M, Ivors K, Douhan L, Rizzo DM (2003) Phytophthora nemorosa, a new species of causing cankers and leaf blight of forest trees in California and Oregon, USA. Mycotaxon 88: 129–138.

Heilmann-Clausen J (2005) Diversity of saproxylic fungi on decaying beech wood in protected forests in the county of Halland. Habitat Vision, Halland.

Helle W, Bolland HR (1967) Karotypes and sex-determination in spider mites (Tetranychidae). Genetica 38: 43–53.

HerbIMI (2011a) IMI 270275 Clonostachys rosea f. rosea. HerbIMI. Royal Botanic Gardens, Kew. http://www.herbimi.info/herbimi/specimen.htm?imi=270275 (Accessed: 11 May 2011).

HerbIMI (2011b) IMI 259072 Gibberella baccata. HerbIMI. Royal Botanic Gardens, Kew. http://www.herbimi.info/herbimi/specimen.htm?imi=259072 (Accessed: 11 May 2011).

Herrera GM, Madariaga MV (2002) Incidence of Prunus Necrotic Ringspot Virus (PNRSV), Prune Dwarf Virus (PDV), Tomato Ringspot Virus (ToRSV) and Plum Pox Virus (PPV) in stone fruit nurseries in the central zone of Chile (in Spanish). Agricultura Tecnica 62: 38–45.

Hogg BM, Hudson HJ (1966) Micro-fungi on leaves of Fagus sylvatica. Transactions of the British Mycological Society 49: 185–192.

Hopkins AJM (2007) The taxonomy and ecology of wood decay fungi in Eucalyptus obliqua trees and logs in the wet sclerophyll forests of southern Tasmania. PhD thesis, University of Tasmania, Australia.

Hughes KJD, Fulton CE, McReynolds D, Lane CR (2000) Development of new PCR primers for identification of Monilinia species. Bulletin OEPP/EPPO Bulletin 30: 507–511.

Hughes KJD, Griffin RL, Tomlinson JA, Boonham N, Inman AJ, Lane CR (2006) Development of a one-step real-time PCR assay for diagnosis of Phytophthora ramorum. Phytopathology 96: 975–981.

Hunter DM, Svircev AM, Kaviani M, Michelutti R, Wang L, Thompson D (2010) First report of pear decline caused by 'Candidatus Phytoplasma pyri' in Ontario, Canada. Plant Disease 94: 634.

Hyun J-W, Clark CA (1998) Analysis of Fusarium lateritium using RAPD and rDNA RFLP techniques. Mycological Research 102: 1259–1264.

Ioachim E, Bobarnac B (1997) Research on the hazelnut pests in Romania. Acta Horticulturae 445: 527–536.

Janick J, Paull RE (2008) The encyclopaedia of fruit and nuts. CAB International, Wallingford, UK.

Jomantiene R, Maas JL, Dally EL, Davis RE (1999) First report of Clover yellow edge phytoplasma in Strawberry in Maryland. Plant Disease 83: 1072.

Jomantiene R, Postman JD,Montano HG, Maas JL, Davis RE, Johnson KB (2000) First report of Clover Yellow Edge Phytoplasma in Corylus (hazelnut). Plant Disease 84: 102.

Kamińska M, Śliwa H (2007) First report of 'Candidatus Phytoplasma mali' in oriental lilies and its association with leaf scorch in Poland. New Disease Reports 15: 46.

Keča N, Karadžić D, Woodward S (2009) Ecology of Armillaria species in managed forests and plantations in Serbia.  Forest Pathology 39: 217–231.

Khalifa MB, Marrakchi M, Fakhfakh H (2007) Candidatus Phytoplasma pyri infections in pear orchards in Tunisia (Short Communication). Journal of Plant Pathology 89: 269–272.

King EO, Ward MK, Raney DE (1954) Two simple media for the demonstration of pyocyanin and fluorescin. Journal of Clinical and Laboratory Medicine 59: 945–952.

Klein Koch C, Waterhouse DF (2000) The distribution and importance of arthropods associated with agriculture and forestry in Chile. Collaborative project from Australian Centre for International Agricultural Research and Universidad de la Frontera.

Kuo M (2010) Fomes fomentarius. http://www.mushroomexpert.com/fomes_fomentarius.html (Accessed: 28 April 2011).

Kutinkova H, Andreev R, Arnaoudov V (2006) The leopard moth borer, Zeuzera pyrina L. (Lepidoptera: Cossidae)—important pest in Bulgaria. Journal of Plant Protection Research 46: 111–115.

Langrell SRH (2002) Molecular detection of Neonectria galligena (syn. Nectria galligena). Mycological Research 106: 280–292.

Langrell SRH, Glen M, Alfenas AC (2008) Molecular diagnosis of Puccinia psidii (guava rust)—a quarantine threat to Australian eucalypt and Myrtaceae biodiversity. Plant Pathology 57: 687–701.

Latorre BA, Rioja ME, Lillo C (2002) The effect of temperature on infection and a warning system for pear blossom blast caused by Pseudomonas syringae pv. syringae. Crop Protection 21: 33–39.

Lawrey JD, Diederich P, Sikaroodi M, Gillevet PM (2008) Remarkable nutritional diversity of basidiomycetes in the corticiales, including a new foliicolous species of Marchandiomyces (Anamorphic Basidiomycota, Corticiaceae) from Australia. American Journal of Botany 95: 816–823.

Lee IM, Bertaccini A, Vibio M, Gundersen DE (1995) Detection of multiple phytoplasmas in perennial fruit trees with decline symptoms in Italy. Phytopathology 85: 728–735.

Legon NW, Henrici A, Roberts PJ, Spooner BM, Watling R (2005) Checklist of the British and Irish Basidiomycota. http://www.basidiochecklist.info (Accessed: 28 April 2011).

Lemus G (2004) El cultivo del avellano. http://www.cvta.cl/pdf/El%20Cultivo%20del%20Avellano.pdf
Loreti S, Gervasi F, Gallelli A, Scortichini M (2008) Further molecular characterisation of Pseudomonas syringae pv. coryli.  Journal of Plant Pathology 90: 57–64.

Lushaj BM, Woodward S, Keča N, Intini M (2010) Distribution, ecology and host range of Armillaria species in Albania. Forest Pathology 40: 485–499.

Machowicz-Stefaniak Z, Zalewska E (2002) Hazel diseases and their fight. Plant press. http://www.ho.haslo.pl/article.php?id=1119 (Accessed: 31 May 2011). 

Mackie A, Eyres N, Kumar S (2005) Brown rot Monilinia fructigena. Department of Agriculture and Food Factsheet (Note: 181): 2pp. 

Malumphy CP (2005) Eulecanium excrescens (Ferris) (Hemiptera: Coccidae), an Asian pest of woody ornamentals and fruit trees, new to Britain. British Journal of Entomology and Natural History 18: 45–49.

Marcone C, Jarausch B, Jarausch W (2010) Candidatus Phytoplasma prunorum, the causal agent of European stone fruit yellows: An overview. Journal of Plant Pathology 92: 19–34.

Marcone C, Ragozzino A, Seemuller E (1996) Association of phytoplasmas with the decline of European hazel in southern Italy. Plant Pathology 45: 857–863.

McCracken AR, Berrie A, Barbara DJ, Locke T, Cooke LR, Phelps K, Swinburne TR, Brown AE, Ellerker B, Langrell SRH (2003) Relative significance of nursery infections and orchard inoculums in the development and spread of apple canker (Nectria galligena) in young -orchards. Plant Pathology 52: 553–566.

McKnight KH, McKnight VB (1987) Peterson Field Guides: Mushrooms. Houghton Mifflin Company, New York.

Minter DW, Peredo Lopez H (2006) Fungi of Chile, www.cybertruffle.org.uk/chilfung (Accessed: 10 May 2011).

Mordue JEM (1998) CMI Descriptions of Pathogenic Fungi and Bacteria No. 619 – Sclerotinia laxa. CAB International, UK. http://www.cabi.org/DFB/FullTextPDF/2005/20056400619.pdf (Accessed: 17 December 2010).

Mutis A, Parra L, Manosalva L, Palma R, Candia O, Lizama M, Pardo F, Perich F, Quiroz A (2010) Electroantennographic and behavioural responses of adults of Raspberry Weevil Aegorhinus superciliosus (Coleoptera: Curculionidae) to odours released from conspecific females. Environmental Entomology 39: 1276–1282.

Nair NG, Guibaud-Oulton S, Barchia I, Emmett R (1995) Significance of carry over inoculum, flower infection and latency on the incidence of Botrytis cinerea in berries of grapevines at harvest in New South Wales. Australian Journal of Experimental Agriculture 35: 1177–1180.

Naumann I (1993) CSIRO handbook of Australian insect names 6th ed. CSIRO, Australia.

Norden B, Paltto H (2001) Wood-decay fungi in hazel wood: species richness correlated to stand age and dead wood features. Biological Conservation 101: 1–8.

Nyvall RF (1999) Field Crop Diseases, Thrid Edition. Iowa State University Press, Iowa.

Olivier T, Steyer S, Demonty E, Laurent P (2010) First report of molecular identification of 'Candidatus Phytoplasma mali' in apple trees in Belgium. Disease Reports 21: 11. 

Olsen J, Bell N (2009) Hazelnut Pests. Pacific Northwest Insect Management Handbook http://insects.ippc.orst.edu/pnw/insects?19NUTS02.dat (Accessed: 14 February 2011).

Osono T, Takeda H (2006) Fungal decomposition of Abies needle and Betula leaf litter. Mycologia 98: 172–179.

Ota Y, Matsushita N, Nagasawa E, Terashita T, Fukuda K, Suzuki K (1998) Biological species of Armillaria in Japan. Plant Disease 82: 537–543.

Ozman SK, Cobanoglu S (2001) Current status of hazelnut mites in Turkey. Acta Horticulturae 556: 479–487.

Ozman SK, Toros S (1997) Life cycle of Phytoptus avellanae and Cecidophyopsis vermiformis (Eriophyoidea: Acarina). Acta Horticulturae 445: 493–502.

Palma A, Valenzuela E, Parra P, Gutierrez M, Torelli Silva L (2005) Cerrena unicolour (Bull.) Murr. (Basidiomycota) isolated from mycangia of Tremex fuscicornis Fabr. (Hymenoptera Siricidae) associated to poplar decline (Populus sp.) in Chile. Boletín Micológico 20: 57–61.

Parbery DG, Greber RS (1996) Lionel Leslie Stubbs: Pioneer of Australian plant virology. Australasian Plant Pathology 25: 261–270.

Parra L, Mutis A, Ceballos R, Lizama M, Pardo F, Perich F, Quiroz A (2009) Volatiles released from Vaccinium corymbosum were attractive to Aegorhinus superciliosus (Coleoptera: Curculionidae) in an olfactometric bioassay. Environmental Entomology 38: 781–789.

Pegler DN, Gibson IAS (1972) Armillariella mellea. IMI Descriptions of Pathogenic Fungi and Bacteria No. 321: 1-2. CAB INTERNATIONAL.

Peláez F, González V, Platas G, Sánchez-Ballesteros J, Rubio V (2008) Molecular phylogenetic studies within the family Xylariaceae based on ribosomal DNA sequences. Fungal Diversity 31: 111–134.

Pildain MB, Coetzee MPA, Rajchenberg M, Petersen RH, Wingfield MJ, Wingfield BD (2009) Molecular phylogeny of Armillaria from the Patagonian Andes. Mycological Progress 8: 181–194.

Pildain MB, Novas MV, Carmaran CC (2005) Evaluation of anamorphic state, wood decay and production of lignin-modifying enzymes for diatrypaceous fungi from Argentina. Journal of Agricultural Technology 1: 81–96.

Pilotti M, Tizzani L, Brunetti A, Gervasi F, Lernia GDi, Lumia V (2010) Molecular identification of Fomitiporia mediterranea on declining and decayed hazelnut. Journal of Plant Pathology 92: 115–129.

Pinder PS, Hayes AJ (1986) An outbreak of vapourer moth (Orgyia antiqua L.: Lepidoptera Lymantridae) on Sitka spruce (Picea sitchensis (Bong.) Carr.) in central Scotland. Forestry 59: 97–105.

Plante F, Bernier L (1997) Variability of virulence of Nectria galligena towards northern hardwoods. European Journal of Forest Pathology 27: 261–272.

Podger FD (1972) Phytophthora cinnamomi, a cause of lethal disease in indigenous plant communities in Western Australia. Phytopathology 62: 972–981.

Postman JD, Maas JL, Johnson KB, Davis RE, Jomantiene R (2001) The ‘Oregon hazelnut stunt syndrome’ and phytoplasma associations. Acta Horticulturae 556: 407–409.

Prado E (1988) Notes on some insects of agricultural importance in Chile. Agricultura Tecnica 48: 51–54.

Psallidas PG (1993) Pseudomonas syringae pv. avellanae pathovar nov., the bacterium causing canker disease on Corylus avellana. Plant Pathology 42: 358–363.

Psallidas PG, Panagopoulos CG (1979) A bacterial canker of Corylus avellana in Greece. Phytopathologische Zeitschrift 94: 103–111.

Pscheidt JW, Stone J (2001) Diseases of European Hazelnet. American Phytopathological Society, http://www.apsnet.org/publications/commonnames/Pages/Hazelnut.aspx (Accessed: 17 February 2011)

Punithalingam E, Waller JM (1973) CMI Descriptions of Pathogenic Fungi and Bacteria No. 394 – Botryosphaeria obtusa. CAB International, UK. http://www.cabi.org/DFB/FullTextPDF/2005/20056400394.pdf (Accessed: 17 December 2010)

Quader M, Riley IT, Walker GE (2003) Spatial and temporal distribution patterns of dagger (Xiphinema spp.) and root lesion (Pratylenchus spp.) nematodes in a South Australian vineyard. Australasian Plant Pathology 32: 81–86.

Ransom LM (1997) The eradication of Nectria galligena from apple trees in Tasmania, 1954 to 1991. Australasian Plant Pathology 26: 121–125.

Ratcliffe BC, Ocampo FC (2002) A review of the genus Hylamorpha Arrow (Coleoptera: Scarabaeidae: Rutelinae: Anoplognathini: Brachysternina). The Coleopterists Bulletin 56: 367–378.

Rau GJ (1942) The Canadian apple mealybug, Phenacoccus aceris Signoret, and its allies in Northeastern America. The Canadian Entomologist 74: 118–125.

Roberts P (2005) Celatogloea simplicibasidium: a heterobasidiomycetous parasite of Corticium roseum. Mycologist 19: 69–71.

Rogers JD, Miller AN, Vasilyeva LN (2008) Pyrenomycetes of the Great Smoky Mountains National Park. VI. Kretzschmaria, Nemania, Rosellinia and Xylaria (Xylariaceae). Fungal Diversity 29: 107–116.

SAG (2011) Registro de Plagas. Subdepto. Vigilancia y Control Oficial Agricola. Division Proteccion Agricola y Forestal. Chile.

Schneider B, Seemüller E, Smart CD, Kirkpatrick BC (1995) Phylogenetic classification of plant pathogenic mycoplasma-like organisms or phytoplasmas. In ‘Molecular and diagnostic procedures in mycoplasmology’ (Eds S Razin and JG Tully). Academic Press, San Diego, CA, USA pp: 369–380.

Scortichini M, Loreti S (2007) Occurrence of an endophytic, potentially pathogenic strain of Pseudomonas syringae in symptomless wild trees of Corylus avellana L. Journal of Plant Pathology 89: 431–434.

Scortichini M, Marchesi U, Angelucci L, Rossi MP, Dettori MT (2000) Occurrence of Pseudomonas avellanae (Psallidas) Janse et al. and related pseudomonads on wild Corylus avellana trees and genetic relationships with strains isolated from cultivated hazelnuts. Journal of Phytopathology 148: 523–532.

Scortichini M, Rossi MP, Loreti S, Bosco A, Fiori M, Jackson RW, Stead DE, Aspin A, Marchesi U, Zini M, Janse JD (2005) Pseudomonas syringae pv. coryli, the causal agent of bacterial twig dieback of Corylus avellana. Phytopathology 95: 1316–1324. 

Scott JK, Yeoh PB, Knihinicki DK (2008) Redberry mite, Acalitus essigi (Hassan) (Acari: Eriophyidae), an additional biological control agent for Rubus species (blackberry) (Rosaceae) in Australia. Australian Journal of Entomology 47: 261–264.

Scott SW, Zimmerman MT (2009) The nucleotide sequences of the RNA 1 and RNA 2 of asparagus virus 2 show a close relationship to citrus variegation virus. Archives of Virology 154: 719–722.

Serce CU, Gazel M, Caglayan K, Bas M, Son L (2006) Phtoplasma diseases of fruit trees in germplasm and commercial orchards in Turkey. Journal of Plant Pathology 88: 179–185.

Shivas RG (1989) Fungal and bacterial diseases of plants in Western Australia. Journal of the Royal Society of Western Australia 72: 1–62.

Shohet C, Bautista S, Perez D (2008) Appendix C: Brief life history narratives for botanical, wildlife, and fish species of local interest. Gifford Pinchot National Forest, Columbia River Gorge National Scenic Area, Washington side. Invasive Plant Treatment FEIS. USDA Forest Service, Washington. 

Sivasithamparam K, MacNish GC, Fang CS, Parker CA (1987) Microflora of soil and wheat rhizosphere in a field following fumigation. Australian Journal of Soil Research 25: 491–498.

Snare L (2006) Pests and disease analysis in hazelnuts. NSW Department of Primary Industries, http://www.dpi.nsw.gov.au/__data/assets/pdf_file/0003/117984/pest-and-disease-analysis-in-hazelnuts.pdf (Accessed: 1 February 2011)

Stamenkovic S, Milenkovic S, Pesic M, Mitrovic M (1997) Population dynamics, harmfulness and control of Phytoptus avellanae (Nalepa) in Western Serbia. Acta Horticulturae 445: 521–526.

Staniulis JB, Davis RE, Jomantiene R, Kalvelyte A, Dally EL (2000) Single and mixed phytoplasma infections in phyllody- and dwarf-diseased clover plants in Lithuania. Plant Disease 84: 1061–1066.

Swinburne TR (1964) Rotting of apples of the variety Bramley's seedling by Nectria galligena, (Bres.). Nature 204: 493–494.

Swinburne TR (1975) European canker of apple (Nectria galligena). Review of Plant Pathology 54: 787–799.

Tammaru T, Esperk T, Castellanos I (2002) No evidence for costs of being large in females of Orgyia spp. (Lepidoptera, Lymantriidae): larger is always better. Oecologia 133: 430–438.

Tavella L, Gianetti G (2006) Le principali avversita del nocciolo in piemonte. Petria 16: 45–58.

Taylor SP, Hollaway GJ, Hunt CH (2000) Effect of field crops on populations densities of Pratylenchus neglectus and P. thornei in southeastern Australia; Part 1: P. neglectus. Journal of Nematology 32: 591–599.

Thwaite WG (1991) Resistance to clofentezine and hexythiazox in Panonychus ulmi from apples in Australia. Experimental and Applied Acarology 11: 73–80.

Tonini C, Cassani G, Massardo P, Guglielmetti G, Castellari PL (1986) Study of female sex pheromone of leopard moth, Zeuzera pyrina L. isolation and identification of three components. Journal of Chemical Ecology 13: 1545–1558.

Tortella GR, Rubilar O, Gianfreda L, Valenzuela E, Diez MC (2008) Enzymatic characterization of Chilean native wood-rotting fungi for potential use in the bioremediation of polluted environments with chlorophenols. World Journal of Microbiology and Biotechnology 24: 2805–2818.

Scortichini M, Tropiano FG (1994) Severe outbreak of Pseudomonas syringae pv. avellanae on hazelnut in Italy. Journal of Phytopathology 140: 65–70.

Tuncer C, Akca IM, Saruhan I (2001) Integrated pest management in Turkish hazelnut orchards. Acta Horticulturae 556: 419–429.

Tuncer C, Ecevit O (1997) Current status of hazelnut pests in Turkey. Acta Horticulutrae 445: 545–552.

Ulubas Serce C, Kaydan MB, Kilincer AN, Ertunc F (2007) Investigation of mealybug (Hemiptera: Coccoidea: Pseudococcidae) species from Turkey by RAPD. Phytoparasitica 35: 232–238.

Waterworth HE, Mock R (1999) An assessment of nested PCR to detect phytoplasmas in imported dormant buds and internodal tissues of quarantined fruit tree germplasm. Plant Disease 83: 1047–1050.

Webber J, Chapman RB (2008) Timing of sulphur spray application for control of hazelnut Big Bud Mites (Phytoptus avellanae and Cecidophyopsis vermiformis). New Zealand Plant Protection 61: 191–196.

Webber JD (2007) Phenology of hazelnut big bud mites in Canterbury and implications for management (Masters thesis). Lincoln University, New Zealand.

Webley DJ, Jackson KL, Mullins JD, Hocking AD, Pitt JI (1997) Alternaria toxins in weather-damaged wheat and sorghum in the 1995–1996 harvest. Australian Journal of Agricultural Research 48: 1249–1255.

Wickland AC, Jensen CE, Rizzo DM (2008) Geographic distribution, disease symptoms and pathogenicity of Phytophthora nemorosa and Phytophthora pseudosyringae in California, USA. Forest Pathology 38: 288–298.

Wimalajeewa DLS, Washington WS (1980) New Diseases – Bacterial Blight of Hazelnut. Australasian Plant Pathology 9: 113–114.

Wormald H (1954) The Brown Rot Diseases of Fruit Trees. Ministry of Agriculture and Fisheries Technical Bulletin No.3., HMSO, London.

WTO (World Trade Organisation) (1995) 'Agreement on the application of sanitary and phytosanitary measures'. World Trade Organisation, Geneva. http://www.wto.org/english/tratop_e/sps_e/spsagr_e.htm, Accessed: 27 April 2010.

Wu WP, Sutton BC (1996) A reassessment of some Discosia species. Mycological research 100: 287–290.

Yun HY (2011) Systematic Mycology and Microbiology Laboratory, ARS, USDA. Invasive Fungi. Asian filbert rust - Pucciniastrum coryli. Retrieved, from /sbmlweb/fungi/index.cfm (Accessed: 9 May 2011).


� 	A pest is any species, strain or biotype of plant, animal, or pathogenic agent injurious to plants or plant products (FAO 2009).


� Cylindrocarpon species have been recorded on Corylus in Chile (SAG 2011); however, they have not been identified up to the species level. Similalrly, Cylindrocarpon species are recorded on hazelnut in Australia (Snare 2006).


� Pestalotiopsis species have been recorded on Corylus in Chile (SAG 2011); however, they have not been identified up to the species level. Pestalotiopsis guepinii has been recorded on hazelnut in other countries (Farr and Rossman 2011); therefore, it is likely that the species recorded in Chile is Pestalotiopsis guepinii.


� Phomopsis species have been recorded on Corylus in Chile (SAG 2011); however, they have not been identified up to the species level. Phomopsis avellana has been recorded on hazelnut in other countries (Farr and Rossman 2011); therefore, it is likely that the species recorded in Chile is Phomopsis avellana.


� In this pest categorisation the potential for economic consequences is assessed in relation to the pest’s likelihood to meet the ISPM 5 definition of a quarantine pest. Namely, that the pest is potentially economically important. Consequently, any pest which is considered a minor pest or is not known to be economically important and which is not considered to be an emerging pest problem does not meet the definition of a quarantine pest.


� Reports of Armillaria mellea in Australia have been shown to be mis-identifications of A. luteobubalina (Keane et al. 2000).


� Cylindrosporium species has been recorded on Corylus in Chile (SAG 2011); however, it has not been identified upto species level. Cylindrosporium coryli has been noted on hazelnut in other countries (Farr and Rossman 2011), therefore it is likely that the species recorded in Chile is Cylindrosporium coryli.


� Phomopsis pecies has been recorded on Corylus in Chile (SAG 2011); however, it has not been identified upto species level. Phomopsis avellana has been noted on hazelnut in other countries (Farr and Rossman 2011), therefore it is likely that thespecies recorded in Chile is Phomopsis avellana.


31
Page 

31

