

EAB in Illinois Firewood Forum

Edith Makra
Community Trees Advocate
The Morton Arboretum

Readiness Planning Team

- City of Chicago
- Chicago Wilderness
- Chicago Park District
- Cook County Forest Preserve
- DuPage Mayors & Mgrs. Assoc.
- DuPage County Forest Preserve Dist.
- Hinsdale Nursery
- IL Arborist Association
- IL Dept. of Ag
- IL Dept. of Natural Resources
- IL Landscape Contractors Assoc.
- IL Natural History Survey
- IL Nurseryman's Assoc.
- Indiana Dept of Natural Resources
- J. Frank Schmidt Nursery
- Jacobs Ryan Associates
- Lake County Forest Preserve Dist
- Michigan State University
- The Morton Arboretum
- Northwest Municipal Conference
- Purdue University
- University of Illinois
- University of Illinois, Extension
- USDA Forest Service, Northeastern Area
- USDA Animal and Plant Health Inspection Service, APHIS, Plant Protection and Quarantine, PPQ
- Wilson Nurseries
- Village of Bolingbrook, for Northeast Municipal Foresters
- Village of Oak Lawn, for Northeast Municipal Foresters

Plan Components

- Administrative Readiness
- Technical Readiness
- Education and Communication
- Assess Resources and Fill Gaps
- Prevent Infestation
- Quickly Identify Infestation and Contain
- Ongoing Planning

Illinois EAB Response Partners

- Illinois Department of Agriculture (IDA)
- USDA APHIS PPQ
- US Forest Service (USFS)
- Illinois Department of Natural Resources
- University of Illinois Extension
- The Morton Arboretum

United States Department of Agriculture
Animal and Plant Health Inspection Service

Team work

Illinois

Governor's Management & Science Panel

- All 4 key agencies + Extension, Morton Arboretum

Illinois Teams

- Control
- Survey
- Municipal
- Communication
- Reforestation
- Wood Utilization

- **Surveys**
- **Regulation**
- **Outreach and Education**
- **Control**
- **Management and Ash Reduction**
- **Wood Utilization**
- **Reforestation**

Illinois Response - Quarantine

Outreach

- Outreach and Education
 - www.IllinoisEAB.com

- Keeping a list of Vendors that have executed

Compliance Agreements

Number	Company Name	Address	City, State, Zip	Phone	County
1	...	57 Park Drive	Glenview, IL 60025	847-724-4173	Cook
2	...	P.O. Box 440	Wadsworth, IL 60083	847-662-5321	Lake
3	Sauk Village, IL 60411	708-758-2675	Cook
4	Glenview, IL 60025	847-827-0050	Cook
5	Glenview, IL 60025	847-827-0050	Cook
6	Chicago, IL 60632	773-735-3720	Lake
7	Burr Ridge, IL 60521	630-321-1840	Cook
8	Glenview, IL 60025	847-729-1963	Cook
9	Skokie, IL 60076	847-982-2077	Cook
10	St. Charles, IL 60174	630-377-2700	Kane
11	Lombard, IL 60148	630-495-1831	Dupage
12	Lake Barrington, IL 60010	847-387-3111	Lake

Compliance Agreements with the IDA

Compliance Agreements

Number	Company Name	Address	City, State, Zip	Phone	County
031-047	4 Everything Green	57 Park Drive	Glenview, IL 60025	847-724-4173	Cook
097-017	Aerial Work Services	P.O. Box 440	Wadsworth, IL 60083	847-662-5321	Lake
031-028	Alguire's Tree Service	1345 East Sauk Trail	Sauk Village, IL 60411	708-758-2675	Cook
031-055	Apex Landscaping Inc.	3505 Glenview	Glenview, IL 60025	847-827-0050	Cook
031-039	Apex Landscaping, Inc.	3505 Glenview Rd.	Glenview, IL 60025	847-827-0050	Cook
097-029	Arturo Vega Tree Services	5031 S. Ridgeway	Chicago, IL 60632	773-735-3720	Lake
031-018	Asplundh Tree Expert Co.	7942 S. Madison St.	Burr Ridge, IL 60521	630-321-1840	Cook
031-009	Autumn Tree Care Experts, Inc	2091 Johns Ct.	Glenview, IL 60025	847-729-1963	Cook
031-040	Aviv Gardening, Inc.	7300 N. Lawndale Ave.	Skokie, IL 60076	847-982-2077	Cook
089-001	B&L Landscape Contractors, Inc.	PO Box 3981	St. Charles, IL 60174	630-377-2700	Kane
043-001	B. Haney & Sons, Inc.	1200 N. Lombard Rd.	Lombard, IL 60148	630-495-1831	Dupage
097-030	Bartlett Tree Experts	28147 W Commercial Ave Unit 3	Lake Barrington, IL 60010	847-387-3111	Lake

Firewood Policy

- Ceded to Most immediate 'AEAB' needs
 - Communication
 - Implementation
 - Municipal Concerns
 - Chemical Controls
 - Demands for Info & Outreach

- Finds didn't implicate firewood
 - In Chicago Metro area
 - Landscape waste analysis
 - DNR weakened

Firewood Actions

- State Senate Bill
 - IDA Creating Registry
- DNR Emergency Administrative Rule
- APHIS Quality Assurance
- Municipal Outreach & Regulations
- County & Private Campground Bans
- IDA
 - Poster at all gas stations
 - PSA's