

Ohio's New Regulation of Invasive Plant Species: How It Happened And Was Implemented

Theresa M. Culley

Dept. Biological Sciences, University of Cincinnati

Ohio Invasive Plants Council

Kudzu – *Pueraria lobata*

Amur Honeysuckle -*Lonicera maackii*

Purple Loosestrife – *Lythrum salicaria*

Before:

Amur Honeysuckle
(*Lonicera maackii*)

After:

UGA1330021

Invasive Species:

An alien species whose introduction does or is likely to cause economic or environmental harm or harm to human health.

Clinton Executive Order 13112 (1999)

With regard to a particular ecosystem, a non-native organism whose introduction causes or is likely to cause economic or environmental harm, or harm to human, animal, or plant health.

Obama Executive Order 13751 (2016)

Note: Native species can also be invasive

UGA0002044

UGA1148104

UGA1162002

When Should A
Plant Be Described
As **Invasive**?

Lesser Celandine
(*Ranunculus ficaria*)

Miami Whitewater Forest,
Cincinnati, OH

The Process of Invasion

Not All Introductions Become Problems

"Tens Rule"

Of 1,000 introduced species

100 escape

10 establish

1 becomes invasive

25,000 introduced plant species in US

Non-native or Introduced \neq Invasive

But...many traits desired for horticulture are also associated with invasiveness

- Wide ecological tolerance / hardiness
- Rapid growth
- Prolific flowering
- High fruit/seed production (for wildlife)
- Multiple introductions

Distribution through
ornamental pathway

Horticulture can be a pathway of some invasive plant introductions

82% of 235 woody plant species escaping cultivation were used in landscaping (Reichard and White 2001)

History of Plant Regulation

Noxious Species

19 Aquatic
5 Parasitic
88 Terrestrial

Federal Noxious Weeds

Federal Noxious Weed Act - enacted 1975
Superseded by Plant Protection Act of 2000

OH Noxious Weeds: 901:5-37-01 (1987)

Species designated as “Noxious Weeds” can be dealt with on the local township level

List revisited every 5 years

Updates must be added to the Ohio Administrative Code

Current Noxious Species in OH

Shatter cane – *Sorghum bicolor*

Russian thistle – *Salsola kali*

Kochia – *Bassia scoparia*

Wild parsnip – *Pastinaca sativa*

~~**Queen Anne's Lace** – *Daucus carota*~~

Canada thistle – *Cirsium arvense*

Poison hemlock – *Conium maculatum*

Mile-A-Minute weed – *Polygonum perfoliatum*

Japanese knotweed – *Polygonum cuspidatum*

Giant hogweed – *Heracleum mantegazzianum*

~~**Oxeye daisy** – *Chrysanthemum leucanthemum*~~

~~**Wild mustard** – *Brassica kaber* var. *pinnatifidum*~~

Palmer amaranth – *Amaranthus palmeri*

Kudzu – *Pueraria montana* var. *lobata*

Apple of Peru – *Nicandra physalodes*

Cressleaf groundsel – *Senecia glabellus*

Johnsongrass – *Sorghum halepense*

Purple loosestrife – *Lythrum salicaria*

Grapevines – *Vitis* spp.

Marestall – *Conyza canadensis*

Musk thistle – *Carduus nutans*

Noxious Species in OH (Proposed)

Field bindweed – *Convolvulus arvensis*

Heart-podded hoary cress – *Lepidium draba* sub. *draba*

Hairy whitetop – *Lepidium appelianum*

Perennial sowthistle – *Sonchus arvensis*

Russian knapweed – *Acroptilon repens*

Leafy spurge – *Euphorbia esula*

Hedge bindweed – *Calystegia sepium*

Serrated tussock – *Nassella trichotoma*

Columbus grass – *Sorghum x alnum*

Forage kochia – *Bassia prostrata*

Water hemp – *Amaranthus tuberculatus*

Yellow groove bamboo – *Phyllostachys aureasculata*

(when plant has spread from its original premise of planting and is not being maintained)

Invasive Species Approach in OH

- **2000:** Original list created by land managers & those in natural areas, organized by OH Division of Natural Areas & Preserves
- But....buy-in was not universal
- **2005:** OIPC formed as a 501c(3) not-for-profit
 - Federal/state government
 - Local government (Metro Parks)
 - Academic & educational institution
 - Non-profit conservation organizations
 - Nursery industry
 - Interested public

www.oipc.info

Invasive Species Approach in OH

- **2008:** OIPC Invasive Plant Working Group was formed to create a transparent, objective, & scientifically-based assessment protocol
 - Involved ALL partners (including nursery)
 - Reviewed assessments from CN, MA, IN, FL, Australia
- **2013:** OIPC Invasive Plant Assessment Protocol & Policy approved by OIPC Board & ONLA
 - Establishment of Plant List Assessment Team

Theresa Culley
U Cincinnati

David Brandenburg
Dawes Arboretum

Steve Cortina
Cincinnati Zoo

Rick Gardner
ODNR

Dick Munson
Miami U

OIPC Assessment Protocol

- Assessment was designed for informational purposes, not regulatory
- Focus is on existing invasive species, not preventative (not predictive)

Sample Questions

1. Current Invasion in OH

- Explores extent of invasive spread
- Recognizes that plant may be present if previously planted (ex. old home site)

2. State Distribution

- Is plant naturalized in 0-5 regions?

4. # Viable Seeds or Propagules per Plant

- few, moderate, prolific

11. Impacts on Ecosystem Processes

- None, moderate (nutrient cycling), major (fire cycles)

Invasive Plant Assessment

- 66 plant species already assessed
- 25 species currently being assessed
- 38 species next

Ohio Invasive Plants Council

HOME ABOUT PROGRAMS INVASIVE PLANTS SUPPORT OIPC RESOURCES CONTACT US

OHIO INVASIVE PLANTS COUNCIL

NAME	SCORE	DATE	ASSESSMENT	
			Excel Format	PDF Format
Invasive - score between 45 to 80:				
Purple Loosestrife (<i>Lythrum salicaria</i>)	77	July 20, 2016		Scoring, References
Reed Canary Grass (<i>Phalaris arundinacea</i>)	74	July 1, 2015		Scoring, References
Narrow-leaved Cattail (<i>Typha angustifolia</i>)	73	July 20, 2016		Scoring, References
Hybrid Cattail (<i>Typha x galuca</i>)	73	July 20, 2016		Scoring, References
Common Reed (<i>Phragmites australis</i>)	70	July 1, 2015		Scoring, References
Eurasian Water-Milfoil (<i>Myriophyllum spicatum</i>)	69	July 1, 2015		Scoring, References
Amur Honeysuckle (<i>Lonicera maackii</i>)	65	May 1, 2014		Scoring, References
Garlic Mustard (<i>Alliaria petiolata</i>)	63	May 1, 2014		Scoring, References
Autumn Olive (<i>Elaeagnus umbellata</i>)	63	May 1, 2014		Scoring, References
Morrow Honeysuckle (<i>Lonicera morrowii</i>)	63	July 1, 2015		Scoring, References

*** Cultivars are assessed individually**

Purple Loosestrife
(*Lythrum salicaria*)

Invasive Species

Narrow-leaved Cattail
(*Typha angustifolia*)

Reed Canarygrass
(*Phalaris arundinaceae*)

Amur honeysuckle
(*Lonicera maackii*)

Pending Further Review

Porcelainberry
(*Ampelopsis
brevipedunculata*)

Princess tree
(*Paulownia tomentosa*)

Japanese Chaff Flower
(*Achyranthes japonica*)

Beginning of Regulation

Several other states began to regulate invasive plant species:

Connecticut - 2003

New Hampshire – 2004 (ban started 2007)

Massachusetts - 2006

Wisconsin - 2009

New York - 2015

Path:

- 1) Creation of an Invasive Plants Council
- 2) State agencies prohibited from planting invasives & must control existing invasive populations
- 3) Invasive plants prohibited from commercial sale & distribution
- 4) Public cannot have invasive plants on their properties

Beginning of Regulation in OH

2012: ONLA expressed interest in invasive plant regulation, asked OIPC for input

2014: Gov. Kasich signs Ohio SB 192 on June 5

- grants Director of Agriculture exclusive authority to regulate invasive species (through rulemaking in the Ohio Administrative Code)
- ODA begins drafting rules (Dan Kenny – Asst. Chief, Division Plant Health)

Beginning of Regulation in OH

2018: ODA rules went into effect Jan. 7

- Created two rules:

901:5-30-01

Established initial list of 38 species

Cultivars are included unless shown NOT to be invasive

901:5-30-02

Created Invasive Plant Advisory Committee to propose new additions to ODA Dir.

- ODA designee (chair)
- ODNR designee
- EPA designee
- Member of academia
- Nursery representative

Regulated Species - Aquatic

Hydrilla

Elodea

European Frog-bit

Parrotfeather

Eurasian Water-Milfoil

Yellow Floating Heart

Curly-Leaved Pondweed

Water Chestnut

Regulated Species - Terrestrial

Regulated Species - Terrestrial

Regulated Species - Terrestrial

Purple loosestrife

Glossy buckthorn
Frangula alnus

Narrow-leaved/Hybrid cattail

European buckthorn
Rhamnus cathartica

(C) 2002, Gary Fewless

Regulated Species - Terrestrial

Regulated Species - Terrestrial

Common Barberry – *B. vulgaris*

Flowering Rush

Japanese Stiltgrass

Spotted Knapweed

Kudzu

Lesser Celandine

Hairy willow herb

Dame's Rocket

Black Swallowtail

European Wand Loosestrife – *L. virgatum*

Callery Pear

Not Japanese barberry!
(*Berberis thunbergii*)

Not *Lythrum salicaria*

Pyrus calleryana (Callery Pear)

5 Year Phase Out

Bradford

Chanticleer

Butler County

Aristocrat

Lythrum virgatum (European Wand Loosestrife)

- Often sold as a “sterile” alternative to the highly invasive *Lythrum salicaria*

'Morden Pink'
L. virgatum x *L. salicaria*

'Morden's Gleam'
L. virgatum x *L. alatum*

'Dropmore Purple'
L. salicaria x *L. virgatum*

1 Year Phase Out

- MISSING -

Reed canarygrass
(*Phalaris arundinaceae*)

What's Next?

1. ODA Plant Advisory Committee meets to decide on next set of species to propose to ODA Director
2. ODA Director directs staff to modify rule 901:5-30-01
3. Public review & comment period
4. Revised rule must receive approval from:
 - **JCARR** – Joint Committee on Agency Rule Review
 - **CSI** – Common Sense Initiative

How can YOU make a difference?

1. Stay up to date on which species are being considered for placement on the ODA list
2. Attend the open meetings of the ODA Plant Advisory Committee (in Columbus)
3. Participate in the public comment period
4. Suggest species to be considered!

And finally, if you can't beat it....eat it!

For questions: Dr. Theresa Culley
theresa.culley@uc.edu

www.oipc.info

Regulated Species - Terrestrial

Tree of Heaven
Garlic Mustard
Common Barberry – *B. vulgaris*
Flowering Rush
Oriental Bittersweet
Spotted Knapweed
Common & Cutleaf Teasel
Russian & Autumn Olive
Hairy willow herb
Glossy Buckthorn – *F. alnus*
European Buckthorn
Giant Hogweed
Dame's Rocket
Black Swallowwort

Amur Honeysuckle
Japanese Honeysuckle
Tartarian Honeysuckle
Morrow's Honeysuckle
Japanese Stiltgrass
Common Reed/Phragmites
Kudzu
Lesser Celandine
Multiflora Rose
Narrow & Hybrid Cattails
Purple Loosestrife – *L. salicaria*
European Wand Loosestrife
– *L. virgatum*
Callery Pear