

Animal and Plant Health Inspection Service 2019 Impact Report

Animal and Plant Health Inspection Service

2019 Impact Report

Protecting the health and value of America's agricultural and natural resources

Animal and Plant Health Inspection Service

WHO WE ARE 8,470 EMPLOYEES

\$1.7B

OPERATIONAL PROGRAMS

T LABS AND RESEARCH HUBS

To protect the health and value of America's agricultural and natural resources

OUR FOCUS

PLANT HEALTH

ANIMAL HEALTH

WILDLIFE DAMAGE MANAGEMENT

ANIMAL WELFARE

GLOBAL TRADE

BIOTECHNOLOGY

WHERE WE SERVE

50 STATES

4 TERRITORIES 87% AT FIELD

13%
AT DC/MD
HEADQUARTERS

WHAT DRIVES US

25+
agricultural

21.6M

jobs depending on U.S. agriculture and related industries

\$137B

in U.S. agricultural exports for the global food supply

900M

acres of U.S. farmland to protect

177M

head of livestoc to protect from predators and foreign animal diseases

1M+

animals to inspect for humane care and use under the Animal Welfare Act and the Horse Protection Act

WHY?

Because HEALTHY and PROFITABLE American agriculture means FEEDING and CLOTHING the WORLD.

2019 Impact BY THE NUMBERS

For nearly 50 years, the mission of USDA's Animal and Plant Health Inspection Service (APHIS) has been to protect the health and value of America's agricultural and natural resources. All Americans and many people throughout the world benefit from APHIS' programs and services every day. Here are key results from our work in 2019.

100%

of the United States now **FREE OF PLUM POX VIRUS**, ending a 20-year battle with the most devastating viral disease of stone fruit worldwide

300+

participants in 4 Federal-State-industry responses to simulated outbreaks of African swine fever (ASF), IMPROVING U.S. READINESS for foreign animal diseases

\$90M

value of **EXPORT MARKETS PROTECTED**—in the last 3 months of FY 2019 alone—by APHIS work to remove unjustified trade barriers for U.S. agricultural products

700M+

passengers **PROTECTED FROM WILDLIFE STRIKES TO AIRCRAFT** at approximately 870 U.S. airports and military bases around the globe

99%

of **ANIMAL WELFARE ACT (AWA)** licensees and registrants in substantial **COMPLIANCE** through the use of inspections, quidance, and outreach

954,433

HEALTH CERTIFICATES endorsed or issued to facilitate the safe export of U.S. animals, plants, and their products to hundreds of destinations around the world

5,000+

new users signed up to our Veterinary Export Health Certification System, expanding use of digitally signed certificates by 30% to IMPROVE SERVICE AND SPEED COMMERCE—with 35 countries to date now accepting these certificates

440,000

responses to farmers, ranchers, and others requesting direct control or technical assistance to **REDUCE THE IMPACT OF PREDATORS** on their animals, protecting more than 15.8 million head of cattle, sheep, and goats valued at over \$2.5 billion

132

INNOVATIONS in agricultural biotechnology authorized (deregulated) to date for field use

0

incursions of the most dangerous

FOREIGN ANIMAL DISEASES of livestock

(African swine fever, foot-and-mouth disease)

0

establishment of the most dangerous FOREIGN PLANT PESTS and diseases

1,337

EMPLOYEES DISPATCHED to 38 emergency incidents or events, swiftly responding to pest and disease outbreaks, natural disasters, and other threats to U.S. agriculture nationwide

Plant Health

Plant Protection and Quarantine supports farmers and the environment by preventing destructive pests and diseases from entering the United States, limiting the spread of pests and diseases that are already here, working to eradicate economically and environmentally significant pests of concern, and facilitating the safe trade of plants and other agricultural products.

2019 Highlights

Inspected and cleared 2.5 billion pounds of fresh fruits and vegetables and 1.15 billion plants from 25 countries before they were shipped to the United States

Cleared **20,917** imported shipments containing nearly **1.7 billion** plant units (cuttings, rooted plants, tissue culture, etc.) and nearly 422 tons of seeds and prevented entry of 1,119 quarantine-significant pests at U.S. plant inspection stations

Intercepted 79,388 pests found during U.S. Customs and Border Protection inspections of 30,227 ships and more than **1.2 million** cargo, mail, and express carrier shipments and took quick action to prevent those of concern from entering the United States

Issued more than 23,000 import permits for plants and plant products and responded to over 19,400 inquiries about imports and plant health permits

Issued **678,543** Federal phytosanitary (plant health) certificates directly or through authorized State and county cooperators to aid the export of U.S. plants and plant products to **209** international destinations

Provided critical support—such as inspecting and certifying shipments, conducting technical negotiations, and providing online trade tools—for the export of U.S. plants and plant products valued at \$86 billion

Completed 305 risk analyses associated with imports, exports, invasive pest threats, and program requirements to support safe trade and protect American agriculture

Conducted 217 surveys with partners in 50 States and 3 territories, detecting 13 new or re-introduced species—all of which were found before they caused significant damage

Eliminated plum pox virus from the United States, protecting 1.3 million acres of commercial stone fruit orchards, whose crops are worth \$6.8 billion with a \$5 billion export value

Allocated \$66 million in funds from the Plant Pest and Disease Management and Disaster Prevention Program to cooperators across the country for 407 projects that help safeguard U.S. plant health

Negotiated with foreign governments to release hundreds of U.S.-origin shipments of plants and plant products that were held at ports abroad due to paperwork issues or plant health concerns and issued 21,037 re-export phytosanitary certificates to keep U.S. shipments moving

Worked with 182 International Plant Protection Convention members to adopt 8 new international standards that facilitate safe agricultural trade

www.aphis.usda.gov/plant-health

Animal Health

Our Veterinary Services program supports ranchers and farmers by regulating the import of animals and animal products; responding to animal disease emergencies; managing national programs for controlling animal diseases; conducting diagnostic testing; ensuring pure, safe, potent, and effective veterinary biologics; and facilitating U.S. exports of animals and animal products.

2019 Highlights

Surveyed the health of backyard birds at more than 8,834 locations and tested over 9,993 diagnostic samples to prevent virulent Newcastle disease—a highly contagious and fatal bird disease—from spreading to commercial poultry, an industry valued at \$46.3 billion

Performed more than 1.7 million surveillance tests for avian influenza, helping to protect our Nation's flocks from this infectious disease

Enhanced U.S. readiness to respond to foreign animal diseases by carrying out 4 African swine fever (ASF) exercises, Federal-State-industry responses to simulated disease outbreaks involving 14 States and over 300 participants

Increased the number of National Animal Health Laboratory Network (NAHLN) labs approved for ASF testing to 47—more than quadrupling U.S. lab capacity for this disease

Conducted 1,701 foreign animal disease investigations with 79 percent targeting vesicular disease, mainly due to the ongoing Senecavirus A (formerly known as Seneca Valley virus) in pigs in the United States and Canada

Monitored U.S. livestock for disease, including 630,000 tests for brucellosis; 209,608 animal inspections or treatments for cattle fever tick; 815,000 tests for cattle tuberculosis; 10,000 tests for classical swine fever with 1,550 targeted tests for ASF; 80,000 tests for swine pseudorabies; and 34,000 tests for scrapie

Provided market release of more than 120 billion doses of veterinary biologics prepared by 90 licensed manufacturers and permit holders targeting 280 animal diseases that threaten American agriculture

Endorsed 275,890 health certificates to facilitate safe animal exports and expanded use of digitally signed certificates by 30 percent, overcoming challenges to improve service and speed commerce—with over **5,000** new users joining our electronic system (the Veterinary Export Health Certification System) this year and 35 countries to date now accepting these certificates

Approved **3,156** facilities to export U.S. animal products, expanding the network of USDA-approved establishments to move these products to global markets quickly and safely

Issued 17,933 import permits for live animals, animal products, organisms, and vectors

Coordinated or supported 13 audits of U.S. export systems as requested by foreign trade partners and engaged in bilateral trade meetings with 25 countries

Enhanced our ability to electronically collect data for the national animal disease tracing system, using mobile technology to speed the import of approximately 194,841 cattle from Canada

www.aphis.usda.gov/animal-health .

Wildlife Damage Management

Wildlife Services supports ranchers, farmers, wildlife, and others by exercising Federal leadership and expertise to resolve conflicts between people and wildlife and allow them to coexist by protecting agriculture; natural resources, including threatened and endangered species; property and infrastructure; and public health and safety.

2019 Highlights

Responded to **440,000** requests from farmers, ranchers, and others for direct control or technical assistance to reduce the impact of predators on their animals, protecting more than 15.8 million head of cattle, sheep, and goats valued at over \$2.5 billion

Protected 378 threatened and endangered species in 39 States and 2 territories using \$11.7 million of funding from cooperating agencies and others to support the Endangered Species Act

Managed beaver damage on 7,030 sites in 43 States through cooperatively funded efforts, with each \$1 invested in management protecting an estimated \$45 in natural resources on average

With USDA's Natural Resources Conservation Service, selected **20** projects in **10** States for funding to target problem feral swine populations, while continuing work to reduce feral swine damage across 37 States and 3 territories

Donated 138 tons of goose, deer/elk, and other meat—more than 1 million servings of protein—for people in need, making full use of this resource from wildlife damage management work

Collected more than 6,200 samples from 42 different wildlife species for testing 8 diseases in 42 States. including 3,500 samples from invasive feral swine

Initiated 86 new research studies to find innovative solutions to wildlife damage issues, with broad public impact—133 articles published in 76 different venues and 216 presentations by researchers given at scientific, stakeholder, and public forums in 2019 alone

Distributed approximately **9.4 million** oral rabies vaccination baits over 64,000 square miles and collected samples from more than 12,000 wild animals in 18 States to reduce rabies in wildlife and prevent disease spread to people, livestock, and pets

Deployed WS employees for a total of 1,878 days to 8 emergency responses nationwide ranging from wildfires and flooding to agricultural or wildlife disease outbreaks

Managed cormorant populations at **185** facilities in 3 States to protect farmed fish stock worth millions of dollars from avian depredation

Reduced aviation hazards at more than 150 military airbases and joint civilian-military airports around the globe and marked 10 years of voluntary deployments by 60+ wildlife biologists to numerous U.S. or coalition airbases in southwest Asia

www.aphis.usda.gov/wildlife-damage

Animal Welfare

Animal Care protects the welfare of animals by administering two important laws: the Animal Welfare Act (AWA) and the Horse Protection Act (HPA). Over 8,000 licensees, registrants, and horse show participants engage in activities governed by these laws—breeders, dealers, and exhibitors; research facilities; transporters; dog importers; and managers of horse shows, exhibitions, and sales. Animal Care also provides national leadership on the safety and well-being of pets and other animals during disasters.

2019 Highlights

Conducted 9,326 AWA site inspections, assessing the health, care, and treatment of more than 1 million animals

Found 99% of AWA licensees and registrants in substantial compliance through the use of inspections, guidance, and outreach

Debuted the Licensing and Registration Assistant, an online self-service tool—used over 4,000 times already—to help individuals and businesses quickly see if they need to be licensed or registered under the AWA

Issued 20 new "Animal Care Aids," a series of onepage, easy-to-use resources designed to support AWA licensees with the care of their animals

Issued 2,002 permits covering 6,263 dogs entering the United States (compared to 586 permits for 2,021 dogs in FY 2018) through a new online permitting system launched last year

Worked with the U.S. Department of Health and Human Services (HHS) to complete the final report to Congress on the 21st Century Cures Act, a report that gives an interagency road map to reduce administrative burden for more than 1,000 AWAregistered biomedical facilities while maintaining scientific integrity and humane animal care

Delivered 5 Interagency Collaborative Animal Research Education (ICARE) Academies—a training program with HHS' National Institutes of Health that reaches approximately 150 research institutions—to improve animal welfare at laboratories and increase compliance with Federal standards while minimizing regulatory burdens on research

Initiated 17 investigative cases for alleged AWA violations and assessed \$147,300 in penalties

Inspected 1,210 horses at shows and exhibitions for HPA compliance

Assessed more than \$70,000 in penalties for HPA violations and disqualified 66 individuals from participating in HPA-regulated activities

Invested more than \$400,000 in cooperative agreements with key emergency management partners to strengthen U.S. preparedness for ensuring the safety of pets and other animals in disasters

Provided \$15,000 to help Native American communities with free spay and neuter services for their pets

www.aphis.usda.gov/animal-welfare

Global Trade

International Services' team of domestic policy staff, Foreign Service officers, and foreign nationals support APHIS' mission on the global stage. They work closely with other governments to control pests and diseases before they can enter the United States, build technical and regulatory skills to prevent the spread of pests and diseases, and facilitate safe agricultural trade. Daily, face-to-face dialogues with foreign regulatory counterparts help overcome increased challenges for U.S. exporters from global trade conflicts.

\$85M BUDGET

268EMPLOYEES

2019 Highlights

Coordinated with other APHIS programs to help open new markets for a wide range of U.S.-origin products, such as U.S. beef and meat products to Morocco (worth up to \$80 million per year); U.S. beef and bone meal to Peru (valued at \$10 million annually); cattle, goats, and sheep to Turkmenistan (valued at \$20 million per year); and blueberries to Vietnam (valued at \$1 million per year)

Supported APHIS negotiations to resolve delays with hundreds of U.S. shipments at foreign ports, including a shipment of rice to Japan worth \$11.5 million and a shipment of walnut plants to Chile worth more than \$1.5 million

Produced **1.1 billion** sterile Mediterranean fruit flies weekly at the El Pino sterile insect facility in Guatemala, supporting preventative release programs in California and Florida, along with population control efforts in Guatemala and Mexico

Produced **1 billion** sterile Mexican fruit flies at the San Miguel Petapa facility in Guatemala to support eradication programs in California and Texas and population suppression efforts in northern Mexico

Released aerially **15 million** sterile New World screwworm flies weekly to maintain a biological barrier in Panama and Colombia to protect screwworm-free areas in North and Central America

Eased future market access by building awareness of the U.S. regulatory process, hosting **350** foreign officials during **60** individual visits and working with Tuskegee University to train two groups of **43** veterinarians and government officials from **11** African countries in Sanitary/Phytosanitary (SPS) Risk Assessment

Coordinated speakers from APHIS' Plant Protection and Quarantine program to deliver the agency's 8th annual Plant Health Systems Analysis Course to officials representing **20** developing countries, emphasizing the best practices in plant health

Provided 4 trainings in animal health, with a focus on surveillance and emergency response for highly pathogenic avian influenza and African swine fever (ASF), to 140 government officials representing 45 countries

Supported two training courses in Vietnam for **60** veterinarians and government officials to help with ASF response efforts in that country and share best practices to prevent further disease spread in commercial and feral swine

www.aphis.usda.gov/international-services

Biotechnology

Through the Biotechnology Regulatory Services (BRS) program, APHIS protects against risks to U.S. plant health by overseeing the safe import, interstate movement, and environmental release/field testing of certain genetically engineered (GE) organisms. APHIS coordinates these responsibilities along with the other designated Federal agencies as part of the Federal Coordinated Framework for the Regulation of Biotechnology.

\$19M BUDGET

82 MPLOYEES

2019 Highlights

Published a proposed rule for the **first-ever** major revision of USDA's biotechnology regulations, generating broad public interest with over **6,100** comments on the rule and projecting an estimated **\$9 million** in annual cost savings with the rule's implementation

Launched a pilot version of eFile, APHIS' new online permitting system, to BRS customers—with **25** stakeholders participating and giving valuable feedback on the system's development

Provided **\$870,000** in cooperative funding to universities and other partners for critical biotechnology work, including State inspections, risk assessments, and protecting natural plant heritage

Held 3 meetings or workshops for our stakeholders and regulated community to share information and guidance helping them understand how to follow our regulatory processes

With PPQ and States, conducted more than **600** safety inspections of authorized GE field trials to protect other crops

Completed 53 virtual inspections of GE field trials

Completed **3** petitions for deregulation within time targets, bringing the total number of deregulated products to **132**

Delivered presentations to over **100** visitors representing **12** countries to offer technical information and build capacity abroad for regulating biotechnology

Processed **1,486** permits and notifications for the import, interstate movement, or environmental release of regulated GE products

Authorized **10,027** locations and **3,283** sites in **51** U.S. States and territories for the movement or field testing of GE products

Converted **670,000** pages of notification and permit records from paper to electronic versions, allowing faster response to requests for FOIA (Freedom of Information Act) and administrative records

www.aphis.usda.gov/biotechnology

Animal and Plant Health Inspection Service

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, religion, sex, gender identity (including gender expression), sexual orientation, disability, age, marital status, family/parental status, income derived from a public assistance program, political beliefs, or reprisal or retaliation for prior civil rights activity, in any program or activity conducted or funded by USDA (not all bases apply to all programs). Remedies and complaint filing deadlines vary by program or incident.

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, American Sign

Persons with disabilities who require alternative means of communication for program information (e.g., Braille, large print, audiotape, American Sign Language, etc.) should contact the responsible Agency or USDA's TARGET Center at (202) 720-2600 (voice and TTY) or contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program discrimination complaint, complete the USDA Program Discrimination Complaint Form, AD-3027, found online at How to File a Program Discrimination Complaint (www.ascr.usda.gov/filing-program-discrimination-complaint-usda-customer) and at any USDA office or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov.

USDA is an equal opportunity provider, employer, and lender.

Mention of companies or commercial products does not imply recommendation or endorsement by USDA over others not mentioned. USDA neither guarantees nor warrants the standard of any product mentioned. Product names are mentioned solely to report factually on available data and to provide specific information.

