

Interceptions of harmful organisms in commodities imported into the EU or Switzerland

EUROPHYT- European Union
Notification System For Plant Health
Interceptions

Notified during the month of: December 2013

Number of harmful organism interceptions: 142

(Number of interceptions for other reasons: 280)

Plants or produce

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
BANGLADESH	OTHER LIVING PLANTS : FRUIT & VEGETABLES	CITRUS LATIFOLIA	XANTHOMONAS AXONOPODIS PV. CITRI	1
		CITRUS LIMON	XANTHOMONAS AXONOPODIS PV. CITRI	1
		MOMORDICA CHARANTIA	BACTROCERA SP.	1
		TRICHOSANTHES CUCUMERINA	BACTROCERA SP.	1
			TEPHRITIDAE (NON-EUROPEAN)	1
<i>BANGLADESH</i>			<i>Sum:</i>	5
BRAZIL	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MANGIFERA INDICA	CERATITIS CAPITATA	1
	OTHER LIVING PLANTS : STORED PRODUCTS CAPABLE OF GERMINATING	ARECACEAE	BRUCHIDAE	1
<i>BRAZIL</i>			<i>Sum:</i>	2
CAMBODIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	APIUM GRAVEOLENS	LIRIOMYZA SP.	2
		ARTEMISIA SP.	LIRIOMYZA SP.	1

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
CAMBODIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	ARTEMISIA SP.	SPODOPTERA LITURA	1
		CAPSICUM FRUTESCENS	BACTROCERA SP.	1
		MOMORDICA SP.	THRIPIDAE	1
		OCIMUM BASILICUM	BEMISIA TABACI	2
			LIRIOMYZA SATIVAE	1
		OCIMUM SP.	BEMISIA TABACI	3
<i>CAMBODIA</i>			<i>Sum:</i>	<i>12</i>
CAMEROON	PRODUCTS : WOOD AND BARK	ENTANDROPHRAGMA CYLINDRICUM	SCOLYTIDAE	1
<i>CAMEROON</i>			<i>Sum:</i>	<i>1</i>
CANARY ISLANDS	OTHER LIVING PLANTS : FRUIT & VEGETABLES	OCIMUM BASILICUM	LIRIOMYZA SP.	2
<i>CANARY ISLANDS</i>			<i>Sum:</i>	<i>2</i>
COLOMBIA	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	DENDRANTHEMA SP.	LIRIOMYZA SP.	1
<i>COLOMBIA</i>			<i>Sum:</i>	<i>1</i>
DOMINICAN REPUBLIC	OTHER LIVING PLANTS : FRUIT & VEGETABLES	CAPSICUM SP.	SPODOPTERA FRUGIPERDA	1
		MOMORDICA CHARANTIA	THRIPS PALMI	1

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
DOMINICAN REPUBLIC	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MOMORDICA SP.	THRIPIDAE	2
		SOLANUM MELONGENA	THRIPIDAE	1
			THYSANOPTERA	1
<i>DOMINICAN REPUBLIC</i>			<i>Sum:</i>	6
ECUADOR	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	ERYNGIUM SP.	LIRIOMYZA SP.	1
		GYPSOPHILA SP.	LIRIOMYZA HUIDOBRENSIS	1
<i>ECUADOR</i>			<i>Sum:</i>	2
ETHIOPIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	OCIMUM BASILICUM	SPODOPTERA LITTORALIS	1
<i>ETHIOPIA</i>			<i>Sum:</i>	1
GAMBIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MANIHOT SP.	BEMISIA TABACI	2
<i>GAMBIA</i>			<i>Sum:</i>	2
GHANA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	AMARANTHUS SP.	BEMISIA TABACI	1
		CAPSICUM SP.	TEPHRITIDAE (NON-EUROPEAN)	2
		CORCHORUS SP.	BEMISIA TABACI	2
		LUFFA ACUTANGULA	THRIPIDAE	5

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
GHANA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	LUFFA SP.	TEPHRITIDAE (NON-EUROPEAN)	1
			THRIPIDAE	2
		MANGIFERA INDICA	TEPHRITIDAE (NON-EUROPEAN)	2
		SOLANUM MELONGENA	THRIPIDAE	4
<i>GHANA</i>			<i>Sum:</i>	<i>19</i>

INDIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	COLOCASIA ESCULENTA	BEMISIA TABACI	1
		COLOCASIA SP.	BEMISIA TABACI	6
		MOMORDICA SP.	DIPTERA	1
			TEPHRITIDAE (NON-EUROPEAN)	3
		OCIMUM BASILICUM	BEMISIA TABACI	1
		PSIDIUM GUAJAVA	TEPHRITIDAE (NON-EUROPEAN)	1
		ROSA SP.	SPODOPTERA SP.	1
		SOLANUM MELONGENA	THRIPIDAE	1
			THRIPS PALMI	2
			THYSANOPTERA	1
<i>INDIA</i>			<i>Sum:</i>	<i>18</i>

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
INDONESIA	INTENDED FOR PLANTING : CUTTINGS	HYGROPHILA SP.	BEMISIA TABACI	1
	INTENDED FOR PLANTING : ! OTHERS	HYGROPHILA POLYSPERMA	ALEYRODIDAE	1
<i>INDONESIA</i>			<i>Sum:</i>	2
ISRAEL	INTENDED FOR PLANTING : CUTTINGS	CALIBRACHOA SP.	BEMISIA SP.	1
	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	GYPHOPHILA SP.	LIRIOMYZA TRIFOLII	1
	OTHER LIVING PLANTS : FRUIT & VEGETABLES	OCIMUM BASILICUM	BEMISIA TABACI	1
<i>ISRAEL</i>			<i>Sum:</i>	3
JAMAICA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MANGIFERA INDICA	ANASTREPHA SP.	3
			TEPHRITIDAE (NON-EUROPEAN)	3
<i>JAMAICA</i>			<i>Sum:</i>	6
JORDAN	OTHER LIVING PLANTS : FRUIT & VEGETABLES	OCIMUM BASILICUM	LIRIOMYZA SP.	1
<i>JORDAN</i>			<i>Sum:</i>	1
KENYA	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	DIANTHUS BARBATUS	LIRIOMYZA HUIDOBRENSIS	1
		ERYNGIUM SP.	LIRIOMYZA HUIDOBRENSIS	2
	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MOMORDICA SP.	TEPHRITIDAE (NON-EUROPEAN)	1

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
KENYA			<i>Sum:</i>	4
MALAYSIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	APIUM GRAVEOLENS	LIRIOMYZA SP.	1
		CITRUS HYSTRIX	XANTHOMONAS AXONOPODIS PV. CITRI	1
		CORIANDRUM SATIVUM	LIRIOMYZA SP.	1
MALAYSIA			<i>Sum:</i>	3
MOLDOVA, REPUBLIC OF	INTENDED FOR PLANTING : NOT YET PLANTED	PRUNUS PERSICA	PLUM POX POTYVIRUS	1
MOLDOVA, REPUBLIC OF			<i>Sum:</i>	1
NIGERIA	OTHER LIVING PLANTS : FRUIT & VEGETABLES	CORCHORUS OLITORIUS	BEMISIA TABACI	3
NIGERIA			<i>Sum:</i>	3
PAKISTAN	OTHER LIVING PLANTS : FRUIT & VEGETABLES	ANNONA SP.	TEPHRITIDAE (NON-EUROPEAN)	1
		BRASSICA SP.	SPODOPTERA LITURA	1
		MOMORDICA SP.	DIAPHANIA INDICA	1
			THRIPS SP.	1
		PSIDIUM GUAJAVA	TEPHRITIDAE (NON-EUROPEAN)	2
		SOLANUM MELONGENA	LEUCINODES ORBONALIS	1

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
PAKISTAN	OTHER LIVING PLANTS : FRUIT & VEGETABLES	SOLANUM MELONGENA	THRIPIDAE	2
			THRIPS PALMI	1
	OTHERS(!)	MOMORDICA CHARANTIA	THRIPS PALMI	1
<i>PAKISTAN</i>			<i>Sum:</i>	<i>11</i>

PERU	OTHER LIVING PLANTS : FRUIT & VEGETABLES	ANNONA MURICATA	BEPHRATELLOIDES	1
<i>PERU</i>			<i>Sum:</i>	<i>1</i>

PHILIPPINES	OTHER LIVING PLANTS : FRUIT & VEGETABLES	SOLANUM MELONGENA	THRIPS PALMI	1
<i>PHILIPPINES</i>			<i>Sum:</i>	<i>1</i>

SRI LANKA	INTENDED FOR PLANTING : CUTTINGS	HORTICULTURAL PLANTS / PLANTES HORTICOLES	BEMISIA TABACI	1	
	INTENDED FOR PLANTING : NOT YET PLANTED	CHLOROPHYTUM SP.	BEMISIA TABACI	1	
	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MANGIFERA INDICA		STERNOCHETUS MANGIFERAE	1
				TEPHRITIDAE (NON-EUROPEAN)	1
		MOMORDICA CHARANTIA		BACTROCERA CUCURBITAE	2
		PSIDIUM GUAJAVA		TEPHRITIDAE (NON-EUROPEAN)	3
		TRICHOSANTHES CUCUMERINA		BACTROCERA SP.	1
				TEPHRITIDAE (NON-EUROPEAN)	2

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
<i>SRI LANKA</i>			<i>Sum:</i>	12
SURINAM	OTHER LIVING PLANTS : FRUIT & VEGETABLES	SOLANUM MELONGENA	THRIPS PALMI	3
		SYZYGIIUM MALACCENSE	TEPHRITIDAE (NON-EUROPEAN)	1
<i>SURINAM</i>			<i>Sum:</i>	4
THAILAND	OTHER LIVING PLANTS : FRUIT & VEGETABLES	ERYNGIUM FOETIDUM	BEMISIA TABACI	1
<i>THAILAND</i>			<i>Sum:</i>	1
TURKEY	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	DIANTHUS BARBATUS	LIRIOMYZA TRIFOLII	1
<i>TURKEY</i>			<i>Sum:</i>	1
UGANDA	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	ROSA SP.	SPODOPTERA LITTORALIS	2
	OTHER LIVING PLANTS : FRUIT & VEGETABLES	MOMORDICA SP.	TEPHRITIDAE (NON-EUROPEAN)	1
<i>UGANDA</i>			<i>Sum:</i>	3
VIETNAM	OTHER LIVING PLANTS : FRUIT & VEGETABLES	LIMNOPHILA AROMATICA	BEMISIA TABACI	1
<i>VIETNAM</i>			<i>Sum:</i>	1
ZAMBIA	OTHER LIVING PLANTS : CUT FLOWERS AND BRANCHES WITH FOLIAGE	ROSA SP.	SPODOPTERA LITTORALIS	1

Country of Export	Commodity	Plant Species	Harmful Organism	No. of Interceptions
ZAMBIA				Sum: 1
ZIMBABWE	OTHER LIVING PLANTS : FRUIT & VEGETABLES	CITRUS SINENSIS	GUIGNARDIA CITRICARPA	3
ZIMBABWE				Sum: 3
<i>Plants and produce, total</i>				Sum: 133

Objects

Country of Export	Object	Harmful Organism	No. of Interceptions
BELARUS	WOOD PALLET	BURSAPHELENCHUS MUCRONATUS	1
BELARUS			Sum: 1
CHINA	WOOD PACKING MATERIAL	ANOPLOPHORA GLABRIPENNIS	1
		APRIONA GERMARII	1
		CERAMBYCIDAE	1
	WOOD PALLET	INSECTA	1
CHINA			Sum: 4
INDIA	WOODEN CRATE	CERAMBYCIDAE	1
	WOOD PALLET	SINOXYLON SP.	1
INDIA			Sum: 2
ISRAEL	PACKING MATERIALS	INSECTA	1
ISRAEL			Sum: 1
MALAYSIA	WOOD PALLET	SINOXYLON SP.	1
MALAYSIA			Sum: 1
<i>Objects, total</i>			Sum: 9