
Review of Pseudomonas syringae pv. Actinidiae (PSA)
Questions and Answers – 10 November 2010

The disease

What is bacterial canker of kiwifruit?

Bacterial canker of kiwifruit is a disease of kiwifruit vines caused by the bacteria Pseudomonas syringae pv. actinidiae.
Where is this disease found?
PSA is found in Japan, Korea, China, Italy and has recently been found in New Zealand.
How does it affect plants? What are the symptoms?
PSA affects wood and foliage of kiwifruit vines. Symptoms include cankers with reddish ooze on twigs, leaders and trunks, brown discolouration of buds and black spots surrounded by yellow haloes on leaves.
Does it affect fruit?
There is no evidence that PSA can infect fruit. Infection is limited to wood and foliage. Studies overseas have found that fruit could not be infected.
Is fruit from an affected plant safe to eat?
This is a disease of plants not humans. Fruit from affected plants are safe to eat.
Protecting Australia

What is Australia doing about PSA?
Australia has suspended imports of Actinidia spp. (kiwifruit) nursery stock from countries where PSA is present until the review is completed.
Why didn’t Australia ban imports of fruit until the review was completed?

Under the Sanitary and Phytosanitary Agreement, Australia is obliged to consider measures that manage the risk of a pest entering and establishing in Australia and are the least trade restrictive.

Preliminary analysis has found that fresh fruit is not a risk pathway for PSA, so banning imports of fresh kiwifruit is not justified.

Will Australia be adequately protected from PSA?

A preliminary review has been undertaken and appropriate actions have been taken to address the risks associated with the potential import pathways of PSA. Once the review has been completed, recommendations will be made that reflect Australia’s overall approach to managing quarantine risk.
Are there any regional differences for Australian states?

No. PSA is absent from all Australian states. Any recommendations made in the review will apply to all of Australia.
The review of import conditions
What is a review and how does it work?

A review is a process that identifies and assesses risks posed by the changing pest and disease status of commodities imported into Australia. If those risks exceed Australia’s appropriate level of protection, measures will be applied to reduce those risks to an acceptable level.
The current review of import conditions covers all pathways and all countries and will recommend quarantine measures to manage the risks associated with imports of PSA host material.

Where is the review up to?
The preliminary review of PSA has been conducted and found that fresh fruit is not a pathway. The review indicated that nursery stock is a likely risk pathway and a suspension has been applied to ensure Australia is protected from this disease until the review is completed.
Should any additional information come to light that indicates that fruit or any other plant material is a risk pathway, the measures will immediately be revised to ensure the risks from PSA are managed.
What pathways have been identified in the preliminary review?
The work so far has identified nursery stock as an import pathway that presents a risk above Australia’s acceptable level of protection. Hosts identified include:
· Yellow fleshed kiwifruit plants (Actinidia chinensis)
· Green fleshed kiwifruit plants (Actinidia deliciosa)
· Actinidia arguta
Imports

Does Australia allow any imports of host material and fruit from countries affected by PSA? How much?
Australia currently has quarantine measures in place that allow for the import of kiwifruit nursery stock from all countries and kiwifruits from France, Italy, New Zealand, Japan, Korea and the US. However, in response to the detection of PSA in Italy and New Zealand, all kiwifruit nursery stock imports have been suspended from countries where PSA has been detected.
In 2009, Australia imported 20 347 tonnes of kiwifruit worth $37.5 million and exported 812 tonnes worth $1.8 million.

How do I know if I am buying imported fruit?
All fruit is labelled with its country of origin at the place of sale.
Why does Australia allow imports? Can’t we grow our own?
Australia is a major supplier of food to the world and our farmers have benefited significantly from the international trade in their products. In 2008–09 the value of Australian farm exports was A$32 billion, representing more than two-thirds of what we grow.

Australia is a strong advocate of trade, which is a driver of productivity and can benefit both producers and consumers. Competition generated by imports has encouraged Australia’s agricultural sector to reform and improve, enabling many of our products to compete more successfully on world markets. The globally competitive Australian dairy industry is a case in point.

Emergency response in Australia

What will we do if the disease is found here?
If PSA is found in Australia, the Emergency Plant Pest Response Deed’s technical response plan, that describes the Australian approach to responding to Emergency Plant Pest incursions, will be followed.
Australia’s Chief Plant Protection Officer will convene an emergency plant pest meeting to determine the feasibility of eradication. If the decision is made to proceed with the eradication campaign, a response plan will be developed. The response plan process for the eradication identifies:

· the costs
· the national cost sharing allocation
· the resource requirements needed.
Consultation

Has industry been consulted during this process?

Yes. Biosecurity Australia has corresponded via email and telephone with industry representatives and provided formal advice to stakeholders on the status of PSA, the preliminary findings of the review and the measures that have been taken, including through Biosecurity Australia Advice 2010-33.
The communication between industry and the Biosecurity Services Group is ongoing.
1
1

