

Testimony
Before the Subcommittee on Fisheries,
Wildlife, and Water, Committee on
Environment and Public Works,
United States Senate

United States General Accounting Office

GAO

For Release on Delivery
Expected at 9:30 a.m. EDT
Tuesday, June 17, 2003 INVASIVE SPECIES

Federal Efforts and State
Perspectives on Challenges
and National Leadership

Statement of Barry T. Hill, Director
Natural Resources and Environment

GAO-03-916T

In 2002, GAO reported that while the National Management Plan calls for
many actions that are likely to contribute to preventing and controlling
invasive species in the United States, it does not clearly articulate specific
long-term goals toward which the government should strive. For example, it
is not clear how implementing the actions in the plan will move national
efforts toward outcomes such as reducing new invasive species by a specific
number or reducing the spread of established species by a specific amount.
Moreover, GAO found that the federal government had made little progress
in implementing many of the actions called for by the plan. Reasons for the
slow progress included delays in establishing teams to be responsible for
guiding implementation of the planned actions, the low priority given to
implementation by the National Invasive Species Council and federal
agencies, and the lack of funding and staff responsible for doing the work.
In addition, GAO reported that current federal efforts are not adequate to
prevent the introduction of invasive species into the Great Lakes via the
ballast water of ships. Although federal officials believe more should be
done to protect the Great Lakes from ballast water discharges, their plans
for doing so depend on the development of standards and technologies that
will take many years.

More recently, state officials who responded to GAO’s survey, identified a
number of gaps in, or problems with, existing legislation addressing invasive
species and other barriers to managing invasives. Many state officials
identified a lack of legal requirements for controlling invasive species that
are already established or widespread as a key gap in legislation addressing
both aquatic and terrestrial invasive species. State officials also often
recognized ineffective standards for ballast water as a major problem in
aquatics legislation. Regarding barriers to managing invasive species, state
officials identified a lack of federal funding for state invasive species efforts,
public education and outreach, and cost-effective control measures as major
problems. State officials’ opinions varied on the preferred leadership
structure for managing invasive species and whether to integrate legislative
authority on invasive species. Many officials indicated that specifically
authorizing the National Invasive Species Council would be an effective
management option and favored integrated authority, but in both cases, the
margins were relatively small. State officials indicated that the possible
benefits of integrated legislation would be increased coordination between
federal agencies and states and an increased focus on invasive species
pathways, as opposed to focusing on individual species. The possible
drawbacks identified included concerns that a single piece of legislation
would not be able to address all possible situations dealing with invasive
species and might reduce state flexibility in addressing invasives.

Invasive species–nonnative plants
and animals–have caused billions
of dollars in damage to natural
areas, businesses, and consumers.
In 2001, the federal government
issued a National Management Plan
to coordinate a national control
effort involving the 20 or so federal
agencies that are responsible for
managing invasive species. In
October 2002, GAO reported on the
implementation of the management
plan and efforts to manage ballast
water, among other things.
(Invasive Species: Clearer Focus

and Greater Commitment Needed

to Effectively Manage the Problem)
[Oct. 2002, GAO-03-1]

This testimony discusses some of
GAO’s findings and
recommendations in that report. It
also presents the results of a
subsequent GAO survey of state
officials responsible for managing
terrestrial and aquatic invasive
species. This survey sought state
perspectives on (1) the perceived
gaps in existing legislation and
barriers to addressing terrestrial
and aquatic invasive species and
(2) the federal leadership structure
for addressing invasive species, as
well as the integration of federal
legislation on terrestrial invasive
species with legislation on aquatic
invasives.

www.gao.gov/cgi-bin/getrpt?GAO-03-916T.

To view the full product, including the scope
and methodology, click on the link above.
For more information, contact Barry T. Hill at
(202) 512-3841 or hillbt@gao.gov.

Highlights of GAO-03-916T, testimony
before the Subcommittee on Fisheries,
Wildlife, and Water, Committee on
Environment and Public Works, United
States Senate

June 17, 2003

INVASIVE SPECIES

Federal Efforts and State Perspectives on
Challenges and National Leadership

http://www.gao.gov/cgi-bin/getrpt?GAO-03-916T
http://www.gao.gov/cgi-bin/getrpt?GAO-03-916T

Page 1 GAO-03-916T

Mr. Chairman and Members of the Subcommittee:

I am pleased to be here today to discuss the difficult issue of managing
invasive species as you deliberate Senate Bill 525,1 which would
reauthorize the Nonindigenous Aquatic Nuisance Prevention and Control
Act of 1990.2 Invasive species—harmful, nonnative plants, animals, and
microorganisms—are found throughout the United States and cause
damage to crops, rangelands, waterways, and other ecosystems that is
estimated in the billions of dollars annually. In addition to their economic
costs, invasive species can have a devastating effect on natural areas,
where they have strangled native plants, taken over wetland habitats,
crowded out native species, and deprived waterfowl and other species of
food sources. Conservation biologists rank invasive species as the second
most serious threat to endangered species after habitat destruction.
Overall, scientists, academicians, and industry leaders are recognizing
invasive species as one of the most serious environmental threats of the
21st century. In October 2002, we issued a report on the federal
government’s National Management Plan for managing invasive species,
ballast water management, and other issues.3,4

My testimony today is based on our October 2002 report as well as new
work that you requested. Specifically, I will discuss the findings and
recommendations of our October 2002 report that address (1) progress
made by federal agencies implementing the National Management Plan
and (2) the current state of ballast water management as a pathway for
invasive species. I will also discuss some of the results of new work we
conducted to obtain state perspectives on (1) the gaps in, or problems
with, existing legislation and barriers to addressing terrestrial and aquatic
invasive species and (2) the federal leadership structure for addressing
invasive species and integration of federal legislation on terrestrial
invasive species with legislation on aquatic invasives. To obtain state
perspectives, we surveyed the state agencies typically most involved with

1S. 525, 108th Cong. (2003).

2Pub. L. No. 101-646, 104 Stat. 4761 (1990) (codified as amended at 16 U.S.C. §§ 4701-4751).

3U.S. General Accounting Office, Invasive Species: Clearer Focus and Greater

Commitment Needed to Effectively Manage the Problem, GAO-03-1 (Washington, DC: Oct.
2002).

4Executive Order 13112 created a National Invasive Species Council, now composed of 11
federal departments and agencies, to provide national leadership on addressing invasive
species and to develop a plan for managing them.

http://www.gao.gov/cgi-bin/getrpt?GAO-03-1

Page 2 GAO-03-916T

invasive species—state agencies responsible for agriculture and natural
resources or fish and wildlife—sending surveys to at least two agencies
within each of the 50 states. We received 68 responses from a total of 45
states. We also surveyed the members of the Invasive Species Advisory
Committee, a federal advisory committee established to help the federal
government develop and implement its National Management Plan; we
received responses from about two-thirds of the 24 Committee members.
We also interviewed officials in a few states chosen because of their well-
established invasive species programs or the large number of invasive
species present. We conducted our work in accordance with generally
accepted government auditing standards. We will provide to you the full
results of our survey in a separate product.

As we reported in October 2002, the National Management Plan for
addressing invasive species lacks a clear long-term desired outcome and
quantifiable measures of performance. While the actions called for in the
plan are likely to contribute to controlling invasive species in a general
sense, it is unclear how implementing them will move the United States
toward a specific outcome, such as reducing new invasive species by a
specific number or reducing the spread of established species by a
specified amount. Federal officials recognize that the plan has deficiencies
and are working on improvements. Currently, the only performance
measure that can be assessed is the percentage of planned actions that
have been completed. By this measure, implementation has been slow. As
of September 2002, federal agencies had completed less than 20 percent of
the actions that the plan called for by that date, although they had begun
work on others. Reasons for the slow progress included delays in
establishing teams to be responsible for guiding implementation of the
planned actions, the low priority given to implementation by the National
Invasive Species Council and federal agencies, and the lack of funding and
staff responsible for doing the work. Some stakeholders expressed the
view that the low priority given to implementing the plan and associated
limited progress may be due to the fact that the Council and plan were
created by executive order and thus do not receive the same priority as
programs that are legislatively mandated. We made several
recommendations to the Council intended to clarify goals and objectives
in the National Management Plan and to improve reporting on the progress
of its implementation; Council agencies generally agreed with our
recommendations.

We also reported in October 2002 that current federal efforts are not
adequate to prevent the introduction of invasive species into the Great

Summary

Page 3 GAO-03-916T

Lakes via the ballast water of ships. Despite federal regulations requiring
ships that enter the lakes from more than 200 nautical miles off the U.S.
coast to exchange their ballast water in the open ocean (that is, in waters
deeper than 2,000 meters and farther than 200 nautical miles from the U.S.
coast); retain the ballast water on board; or use an alternative,
environmentally sound, method of ballast water management, aquatic
invasive species are still entering the Great Lakes and establishing
themselves in the ecosystem. According to the experts we consulted, at
least two factors contribute to the failure of the existing regulations to
prevent introductions. First, about 70 percent of the ships that enter the
Great Lakes are classified by the Coast Guard as having no ballast on
board and, are therefore, exempt from open-ocean exchange
requirements. However, these ships may in fact carry thousands of gallons
of residual ballast water and sediment in their drained tanks, and this
water and sediment may contain potentially invasive organisms that may
be mixed with water later taken from, and then discharged into, the Great
Lakes. Second, the open-ocean exchange conducted by ships that have
ballast does not effectively remove or kill all organisms in the ballast
tanks. Although federal officials believe more should be done to protect
the Great Lakes from ballast water discharges, their plans for doing so
depend on the development of standards and technologies that will take
many years. In the meantime, the continued introduction of invasive
species could have major economic and ecological consequences.

According to our new work, state officials identified a number of
legislative gaps or problems, and other barriers related to addressing
invasive species. A key gap noted in both aquatic and terrestrial legislation
is the lack of legal requirements for controlling invasive species that are
already established or widespread. State officials said that if there is no
federal requirement, there is often little money available to combat a
species and that a legal requirement would raise the priority for
responding to it. For example, one state official complained about the lack
of authority to control Eurasian ruffe, an invasive fish that has spread
through several Great Lakes and causes great harm to native fisheries. He
compared this to the authorities available to control the sea lamprey,
which has a mandated control program that is funded by the U.S. and
Canada.5 In addition, many state officials frequently cited, as ineffective,
the current federal standards for ballast water, which only impose
requirements on ships entering the Great Lakes and not other U.S. waters.

5Convention on Great Lakes Fisheries, Sept. 10, 1954, U.S.-Can., 6 U.S.T. 2836.

Page 4 GAO-03-916T

State officials also identified the lack of federal funding for state invasive
species efforts as another barrier they face. In particular, states were
concerned about not having sufficient funds to create management plans
for addressing invasive species, and to conduct monitoring and detection,
inspection and enforcement, and research activities. Finally, state officials
were also concerned with the lack of cost-effective control measures and
insufficient public education and outreach efforts.

State officials’ opinions on effective federal leadership structures for
addressing invasive species varied. A National Invasive Species Council
specifically authorized in legislation was most often identified as an
effective leadership structure for managing invasive species, although
many officials also thought that continuing with the Council as established
by executive order would also be effective. Several federal agency officials
thought that giving the Council authority in legislation would make it
easier for them to implement the National Management Plan. Regarding
the form legislation on invasive species should take, most state officials
were in favor of integrating legislation on terrestrial invasive species with
legislation on aquatic invasive species, but the margin was relatively small.
Many state officials indicated that the possible benefits of integrated
legislative authority would be increased coordination between federal
agencies and states and an increased focus on invasive species pathways,
as opposed to specific species. The possible drawbacks identified included
concerns that a single piece of legislation would not be able to address all
possible situations dealing with invasive species and may result in reduced
state flexibility in addressing invasives.

As we have reported in the past, the impact of invasive species in the
United States is widespread, and their consequences for the economy and
the environment are profound.6 Invasive species affect people’s livelihoods
and pose a significant risk to industries such as agriculture, ranching, and
fisheries. The cost to control invasive species and the cost of damages
they inflict, or could inflict, on property and natural resources are
estimated in the billions of dollars annually. For example, according to the
U.S. Department of Agriculture (USDA), each year the Formosan termite
causes at least $1 billion in damages and control costs in 11 states; USDA

6U.S. General Accounting Office, Invasive Species: Federal and Selected State Funding to

Address Harmful Nonnative Species, GAO/RCED-00-219 (Washington, D.C.: Aug. 24,
2000).

Background

http://www.gao.gov/cgi-bin/getrpt?GAO/RCED-00-219

Page 5 GAO-03-916T

also estimates that, if not managed, fruit flies could cause more than $1.8
billion in damage each year.7 Invasive species continue to be introduced in
new locations, with recent examples including the northern snakehead
fish in Maryland, the emerald ash borer in Michigan, and the monkeypox
virus in the Midwest.

Invasive species may arrive unintentionally as contaminants of bulk
commodities, such as food, and in packing materials, shipping containers,
and ships’ ballast water. Ballast water is considered a major pathway for
the transfer of aquatic invasive species. Ballast is essential to the safe
operation of ships because it enables them to maintain their stability and
control how high or low they ride in the water. Ships take on or discharge
ballast water over the course of a voyage to counteract the effects of
loading or unloading cargo, and in response to sea conditions. The ballast
that ships pump aboard in ports and harbors may be fresh, brackish, or
salt water. These waters could potentially contain various organisms that
could then be carried to other ports around the world where they might be
discharged, survive, and become invasive. Other invasive species may be
introduced intentionally; kudzu, for example—a rapidly growing invasive
vine that thrives in the southeastern United States—was intentionally
introduced from Japan as an ornamental plant and was used by USDA in
the 1930s to control soil erosion.

Federal agencies implement a variety of invasive species-related programs
and activities pursuant to their specific missions and responsibilities.
USDA, for example, spends significant resources on prevention and
control activities for invasive species that harm agricultural and forest
products. USDA is also responsible for preventing infectious diseases,
some of which are considered invasive, from spreading among livestock.
States also play a major role in addressing invasive species, either through
their own programs or through collaboration with or funding from federal
programs. Such programs and the amount of resources expended on them
vary considerably among the states.

In response to concerns that we were losing the battle against invasive
species, President Clinton signed Executive Order 13112 in February 1999
to prevent the introduction of invasive species; provide for their control;
and minimize their economic, environmental, and human health impacts.
The executive order established the National Invasive Species Council,

7Estimates are in 2001 dollars.

Page 6 GAO-03-916T

which is now composed of the heads of 11 federal departments and
agencies, to provide national leadership on invasive species and to ensure
that federal efforts are coordinated and effective, among other things. The
executive order also required the Secretary of the Interior to establish a
federal advisory committee to provide information and advice to the
Council. To achieve the goals of the executive order, the Council was to
develop a national management plan that would serve as the blueprint for
federal action on invasive species. S. 525, if enacted, would call on the
Council to carry out several other activities such as implementing a
strategy to share information collected under the proposed legislation and
to develop a program for educating the public about certain pathways for
invasive species; it would also authorize funds for the Council to carry out
these activities.

The National Invasive Species Council’s management plan, Meeting the
Invasive Species Challenge, issued in January 2001, calls for actions that
are likely to help control invasive species, such as issuing additional
regulations to further reduce the risk of species introductions via solid
wood packing material, developing methods to determine rapid response
measures that are most appropriate for specific situations, and devoting
additional resources to strengthening inspection services at ports of entry.
However, as we observed in our October 2002 report, the plan lacks a
clear long-term goal and quantifiable performance criteria against which to
evaluate its overall success. For example, the plan does not contain
performance-oriented goals and objectives, such as reducing the
introduction of new species by a certain percentage or reducing the spread
of established species by a specified amount. Instead, the plan contains an
extensive list of actions that, while likely to contribute to preventing and
controlling invasive species, are not clearly part of a comprehensive
strategy. Similarly, many of the actions in the plan call for federal agencies
to take certain steps rather than to achieve specific results and do not
have measurable outcomes. For example, the plan calls for the Council to
work with relevant organizations to “expand opportunities to share
information, technologies, and technical capacity on the control and
management of invasive species with other countries.” The plan also calls
for the Council to support international conferences and seminars. These
types of actions are more process-oriented than outcome-oriented; taken
individually, the actions may be useful, but judging whether they are
successful and have contributed to an overall goal, will be difficult.

Federal officials involved in developing the plan told us that they
recognize that it has deficiencies and are working on improvements. The

National Management
Plan Lacks
Measurable Goals,
and Its
Implementation Has
Been Slow

Page 7 GAO-03-916T

Council acknowledged in the plan itself that many of the details of the
actions called for would require further development in the
implementation phase. The executive director of the Council staff told us
that, in her opinion, given the scope of this first-time effort, it would have
been unrealistic and difficult to agree on specific measurable goals. She
also said that, in many areas, the federal government does not have the
data on invasive species conditions needed to set long-term goals and
develop better performance measures. She said that many of the actions
called for in the management plan are designed to help develop needed
data but pointed out that doing so for some aspects of invasive species
management will be difficult given the comprehensive data needed.

The management plan also called for the Council to establish a transparent
oversight mechanism by April 2001 to report on implementation of the
plan and compliance with the executive order. This mechanism, however,
is just now being set in place. Without this mechanism, the only available
measure that could have be used to assess overall progress in
implementing the plan was the percentage of planned actions that were
completed by the dates set in the plan. By this measure, implementation
has been slow. Specifically, federal agencies had completed less than 20
percent of the 65 actions that were called for by September 2002. Council
agencies had started work on over 60 percent of the remaining planned
actions, however, including some that have a due date beyond September
2002. Several actions in the plan that were completed on time related to
the development of the Council’s Web site, which is found at
www.invasivespecies.gov. In addition, the National Oceanic and
Atmospheric Administration, the Coast Guard, the Department of the
Interior, and the Environmental Protection Agency (EPA) had sponsored
research related to ballast water management. Nevertheless, a vast
majority of the members of the Invasive Species Advisory Committee,
which we surveyed for our October 2002 report, said that the Council was
making inadequate or very inadequate progress.

We found several reasons for the slow progress in implementing the plan.
First, delays occurred in establishing the teams of federal and nonfederal
stakeholders that were intended to guide implementation of various parts
of the plan. Second, our review of agencies’ performance plans (prepared
pursuant to the Government Performance and Results Act) indicated that
while some agencies’ plans described efforts taken to address invasive
species under their own specific programs, none of the plans specifically
identified implementing actions called for by the plan as a performance
measure. Some stakeholders expressed the view that the low priority
given to implementing the plan and associated limited progress may be

http://www.invasivespecies.gov/

Page 8 GAO-03-916T

due to the fact that the Council and plan were created by executive order,
and thus do not receive the same priority as programs that are legislatively
mandated. Finally, we also noted a lack of funding and staff specifically
devoted to implementing the plan.

To address these shortcomings, we recommended that the Council co-
chairs (the Secretaries of Agriculture, Commerce, and the Interior)

• ensure that the updated management plan contains performance-oriented
goals and objectives and specific measures of success and

• give high priority to establishing a transparent oversight mechanism for
use by federal agencies complying with the executive order and reporting
on implementation of the management plan.

We also recommended that all member agencies of the National Invasive
Species Council with assigned actions in the current management plan
recognize their responsibilities in either their departmental or agency-level
annual performance plans. The agencies generally agreed with our
recommendations.

Since we issued our report, the Council made significant progress on its
first crosscutting budget—one of the planned actions in the management
plan that should help to develop performance measures and promote
better coordination of actions among agencies. The Office of Management
and Budget is currently reviewing the Council’s proposal for the fiscal year
2004 budget cycle. In addition, according to Council staff, the oversight
mechanism should be finalized in July 2003, and the first revision to the
management plan should be finalized later this summer.

According to experts and agency officials we consulted, current efforts by
the United States are not adequate to prevent the introduction of aquatic
invasive species into the Great Lakes via ballast water of ships, and they
need to be improved. Since 1993, federal regulations have required vessels
entering the Great Lakes from outside the Exclusive Economic Zone—a
zone extending 200 nautical miles from the shore—to exchange their
ballast water in the open ocean (that is, water deeper than 2,000 meters)
before entering the zone. Exchanging ballast water before arriving in the
Great Lakes is intended to serve two purposes: to flush aquatic species
taken on in foreign ports from the ballast tanks and to kill with salt water
any remaining organisms that happen to require fresh or brackish water. If
a ship bound for the Great Lakes has not exchanged its ballast water in the

Current Regulations
Concerning Ballast
Water Management
Are Not Keeping
Invasive Species out
of the Great Lakes

Page 9 GAO-03-916T

open ocean it must hold the ballast in its tanks for the duration of the
voyage through the lakes or conduct an exchange in a different approved
location. Data from the Coast Guard show that the percentage of ships
entering the Great Lakes after exchanging their ballast water has steadily
increased since the regulations took effect in 1993 and averaged over 93
percent from 1998 through 2001. Despite this, numerous aquatic invasive
species have entered the Great Lakes via ballast water and have
established populations since the regulations were promulgated.

Experts have cited several reasons for the continued introductions of
aquatic invasive species into the Great Lakes despite the ballast water
regulations. In particular, the Coast Guard’s ballast water exchange
regulations do not apply to ships with little or no pumpable ballast water
in their tanks, which account for approximately 70 percent of ships
entering the Great Lakes from 1999 through 2001. These ships, however,
may still have thousands of gallons of residual ballast and sediment in
their tanks that could harbor potentially invasive organisms from previous
ports of call and then be discharged to the Great Lakes during subsequent
ballast discharges. There are also concerns that open-ocean ballast water
exchange is not an effective method of removing all potentially invasive
organisms from a ship’s ballast tank.

Federal officials believe that they should do more to develop treatment
standards and technologies to protect the Great Lakes from ballast water
discharges. The Coast Guard is now working to develop new regulations
that would include a performance standard for ballast water—that is, a
measurement of how “clean” ballast water should be before discharge
within U.S. waters. The Coast Guard is expecting to have a final rule ready
for interdepartmental review by the fall of 2004 that will contain ballast
water treatment goals and a standard that would apply not only to ships
entering the Great Lakes but to all ships entering U.S. ports from outside
the Exclusive Economic Zone. Once the Coast Guard sets a performance
standard, firms and other entities will be able to use this as a goal as they
develop ballast water treatment technologies. While several technologies
are being investigated, such as filtration and using physical biocides such
as ultraviolet radiation and heat treatment, a major hurdle to be overcome
in developing technological solutions is how to treat large volumes of
water being pumped at very high flow rates. In addition, small container
vessels and cruise ships, which carry a smaller volume of ballast water,
may require different technologies than larger container vessels. As a
result, it is likely that no single technology will address the problem
adequately. Consequently, it could be many years before the world’s
commercial fleet is equipped with effective treatment technologies.

Page 10 GAO-03-916T

Without more effective ballast water standards, the continued introduction
of aquatic invasive species into the Great Lakes and other aquatic systems
around the country is likely to cause potentially significant economic and
ecological impacts.

We reported in October 2002 that the Coast Guard and the Department of
Transportation’s Maritime Administration are developing programs to
facilitate technology development. In addition, the National Oceanic and
Atmospheric Administration and the U.S. Fish and Wildlife Service have
funded 20 ballast water technology demonstration projects at a total cost
of $3.5 million since 1998 under a research program authorized under the
National Invasive Species Act. Other programs also support research, and
the Maritime Administration expects to make available several ships of its
Ready Reserve Force Fleet to act as test platforms for ballast water
technology demonstration projects. Once effective technologies are
developed, another hurdle will be installing the technologies on the world
fleet.8 New ships can be designed to incorporate a treatment system, but
existing ships were not designed to carry ballast water technologies and
may have to go through an expensive retrofitting process. With each
passing year without an effective technology, every new ship put into
service is one more that may need to be retrofitted in the future.

Public and private interests in the Great Lakes have expressed
dissatisfaction with the progress in developing a solution to the problem of
aquatic invasive species introduced through ballast water. An industry
representative told us that she and other stakeholders were frustrated with
the slow progress being made by the Coast Guard in developing a
treatment standard. More broadly, in the absence of stricter federal
standards for ballast water, several Great Lakes states have considered
adopting legislation that would be more stringent than current federal
regulations. In addition, in a July 6, 2001, letter to the U.S. Secretary of
State and the Canadian Minster of Foreign Affairs, the International Joint
Commission and the Great Lakes Fishery Commission stated their belief
that the two governments were not adequately protecting the Great Lakes

8A recent study analyzing the market for future treatment technologies reported that there
are over 47,000 vessels in the world fleet for which ballast water treatment technologies
could be applicable.

Page 11 GAO-03-916T

from further introductions of aquatic invasive species.9 They also noted a
growing sense of frustration within all levels of government, the public,
academia, industry, and environmental groups throughout the Great Lakes
basin and a consensus that the ballast water issue must be addressed now.
The two commissions believe that the reauthorization of the National
Invasive Species Act is a clear opportunity to provide funding for research
aimed at developing binational ballast water standards.

S. 525 sets forth a more aggressive program against the introduction of
aquatic invasive species through ballast water and related pathways. In
particular, it would require ballast water standards for ships in all waters
of the U.S., instead of the current voluntary program for waters outside of
the Great Lakes. It also specifically authorizes significantly more funding
in the form of grants to states, and federal funding and grants for research,
including research on pathways, likely aquatic invaders, and development
of cost-effective control methods.

Now let me turn to our most recent work gathering state perspectives on
invasive species legislation and management.

State officials who responded to our survey identified several gaps in, or
problems with, existing federal legislation on aquatic and terrestrial
invasive species, as well as other barriers to their efforts to manage
invasive species.

9The Boundary Waters Treaty of 1909 established the International Joint Commission to,
among other things, advise the U.S. and Canadian governments concerning transboundary
water quality issues. The Commission has six members: three appointed by the President of
the United States, with the advice and approval of the Senate, and three appointed by the
Governor in Council of Canada, on the advice of the Prime Minister. The Great Lakes
Fishery Commission was created in 1955 by a convention on Great Lakes fisheries between
the U.S. and Canada.

State Officials Cited
Several Gaps in
Existing Federal
Legislation and
Identified Other
Barriers to
Addressing Invasive
Species

Page 12 GAO-03-916T

According to our new work, the lack of legal requirements for controlling
already-established or widespread invasive species was the gap in existing
legislation on aquatic and terrestrial species most frequently identified by
state officials. Specifically, they said that this is a problem for species that
do not affect a specific commodity or when a species is not on a federal
list of recognized invasives. Officials noted that if there is no federal
requirement, there is often little money available to combat a species and
that a legal requirement would raise the priority for responding to it. For
example, one state official complained about the lack of authority to
control Eurasian ruffe, an invasive fish that has spread through several
Great Lakes and causes great harm to native fisheries. He compared this to
the authorities available to control the sea lamprey, which has a mandated
control program that is funded by the U.S. and Canada. In addition, some
state officials said that in the absence of federal requirements, differences
among state laws and priorities also pose problems for addressing
established species, for example, when one state may regulate or take
actions to control a species and an adjacent state does not. Some state
officials noted that they have little authority to control or monitor some
species and that getting laws or regulations for specific species, such as
those for the sea lamprey, takes time.

Many state officials also identified ineffective federal standards for ballast
water as a problem for addressing invasive species. Specifically, some
state officials complained that standards and treatment technologies,
regulations, compliance with reporting requirements, and penalties for
noncompliance are lacking and say that research and legislation are
needed to address the problem. As we reported in October 2002, federal
regulations for ballast water are not effective at preventing invasive
species from entering our waters and are only required for ships entering
the Great Lakes. Some state officials also said that federal leadership is
essential to fund efforts in these areas and to provide coordination among
states. As I have already noted, S. 525 would authorize a more aggressive
program for developing standards and technologies for regulating ballast
water. Although some state officials believe solving the ballast water
problem is possible, some officials pointed to difficulties in doing so with
some methods. Specifically, these officials noted that some
environmentalists are opposed to chemical treatments, while industry
groups have objected to the cost of some technologies. S. 525 would revise
the definition of “environmentally sound” (as in environmentally sound
control measures) to delete the emphasis on nonchemical measures.

Perceived Gaps in or
Problems with Existing
Legislation

Page 13 GAO-03-916T

State officials reported that inadequate federal funding for state efforts
was the key barrier to addressing invasive species—both aquatic and
terrestrial. In particular, state officials were concerned about having
sufficient funds to create management plans for addressing invasive
species, particularly as more states begin to develop plans, and for
inspection and enforcement activities. State officials also identified the
need for additional funds to conduct monitoring and detection programs,
research, and staffing. In particular, some state officials noted that
uncertainty in obtaining grant funds from year to year makes it difficult to
manage programs, especially when funding staff positions relies on grants.
S. 525 would specifically authorize significantly more funding in grants to
address invasive species than is specifically authorized under the current
legislation.

Many state officials also identified a lack of public education and outreach
as a barrier to managing terrestrial invasive species. Public education and
outreach activities are important components of the battle against invasive
species, as many invasives have been introduced through the activities of
individuals, such as recreational boating, and the pet, live seafood, and
plant and horticultural trades. For example, the outbreak of the
monkeypox virus that has sickened at least 80 people in the Midwest is
thought to have spread from a Gambian rat imported from Africa to be
sold as a pet. S. 525 includes efforts intended to provide better outreach
and education to industry, including the horticulture, aquarium,
aquaculture, and pet trades, and to recreational boaters and marina
operators, about invasive species and steps to take to reduce their spread.

State officials identified a lack of cost-effective control measures as a key
barrier to addressing aquatic invasive species. Some officials commented
that there is a need for more species-specific research to identify effective
measures. For example, one successful control effort—the sea lamprey
control program—costs about $15 million per year. However, similar
control programs for all invasive species would be problematic and
officials told us that targeted research on control methods is needed,
particularly for aquatic invasive species. S. 525 would authorize a grant
program for research, development, demonstration, and verification of
environmentally sound, cost-effective technologies and methods to control
and eradicate aquatic invasive species.

Other Barriers to
Addressing Invasive
Species

Page 14 GAO-03-916T

State officials’ opinions varied on the preferred leadership structure for
managing invasive species and whether to integrate legislative authority
on invasive species. Many state officials indicated that specifically
authorizing the National Invasive Species Council would be an effective
management option and favored integrated authority, but in both cases,
the margins were relatively small.

Currently, no single agency oversees the federal invasive species effort.
Instead, the National Invasive Species Council, which was created by
executive order and is composed of the heads of 11 federal departments
and agencies, is intended to coordinate federal actions addressing the
problem. State officials most often identified specifically authorizing the
Council in legislation as an effective leadership structure for managing
invasive species. Almost all of the Invasive Species Advisory Committee
members that responded to our survey agreed with this approach. During
our work for our October 2002 report, the executive director of the
Council noted that legislative authority for the Council, depending on how
it was structured, could be useful in implementing the national
management plan for invasive species by giving the Council more
authority and, presumably, authorizing more resources. Officials from
USDA, the Department of Defense, and EPA also told us that legislative
authority, if properly written, would make it easier for Council agencies to
implement the management plan, as implementing actions under the
executive order are perceived to be lower in priority than are programs
that have been legislatively mandated. Many state officials, however, also
believed that keeping the current Council authority as established by
executive order is an effective option.

As you know, federal authorities for addressing invasive species are
scattered across a patchwork of laws under which aquatic and terrestrial
species are treated separately. Questions have been raised about whether
this is the most effective and efficient approach and whether the federal
government’s ability to manage invasive species would be strengthened if

State Officials’
Opinions Varied on
Effective Leadership
Structures for
Managing Invasive
Species and Whether
to Integrate
Legislative Authority
on Invasive Species

Federal Leadership
Structure for Invasive
Species

Integration of Federal
Laws Addressing Invasive
Species

Page 15 GAO-03-916T

integrated legal authority addressed both types of invasives. Some believe
such an approach would provide for more flexibility in addressing invasive
species; others are concerned that such an approach would disrupt
existing programs that are working well.

On the basis of the responses from state officials, no clear consensus
exists on whether legislative authority for addressing aquatic and
terrestrial invasive species should be integrated. Overall, state officials
were in favor of integrating legislative authority, but the margin was
relatively small. Differences were more distinct, however, when we
considered the state officials’ expertise. Specifically, we asked officials
whether they considered themselves experts or knowledgeable in aquatic
invasive species, terrestrials, or both. A large majority of the state officials
who identified themselves as having expertise solely in aquatic invasive
species were against integrating aquatic and terrestrial authority. The
terrestrial experts were also against integrated authority, but with a
smaller majority. These positions contrast with those of the state officials
who said they were experts or knowledgeable in both aquatic and
terrestrial invasives; these officials favored integrated authority by a large
majority. About twice as many members of the Invasive Species Advisory
Committee who responded to our survey favored integrating legislation on
aquatic and terrestrial invasive species compared to those who did not.

Regarding the drawbacks of integrating authority for aquatic and
terrestrial invasive species, many state officials said that it could be
difficult to address all possible situations with invasive species and some
species or pathways may get overlooked, and were concerned that it may
reduce state flexibility implementing invasive species programs. Some
state officials said that the two types of invasives should be handled
separately, since the ecological complexities of aquatics and terrestrials
are very different—different pathways of entry and spread, and different
requirements for control methods and expertise. In addition, some
officials stated that combining legislative authority would result in
competition among various invasive species programs for scarce
resources. In particular, one official referred to the “issue of the moment”
phenomenon, where a specific invasive species becomes the focus of great
public attention and receives a large share of resources, while many other
species may get very few resources.

On the other hand, many state officials saw an increased focus on
pathways for invasive species—as opposed to on specific species—as a
possible benefit of integrating authority for aquatic and terrestrial invasive
species. Such an approach could facilitate more effective and efficient

Page 16 GAO-03-916T

efforts to address invasive species. Many state officials also believed that
integration of legislative authority could result in increased coordination
between federal agencies and states. Some state officials described the
efforts needed to address invasives as requiring broad, interdisciplinary
coordination and characterized the current federal effort as fragmented
and ineffective. In addition, some state officials said that the classification
of species into aquatic or terrestrial types might not be clear-cut and that
the current separation between them is “an artificial federal construct,”
citing, for example, the difficulty of classifying amphibians.

Mr. Chairman, this concludes our prepared statement. We would be happy
to respond to any questions that you or Members of the Subcommittee
may have.

For further information about this testimony, please contact me at (202)
512-3841. Mark Bondo, Mark Braza, Kate Cardamone, Curtis Groves, Trish
McClure, Judy Pagano, Ilga Semeiks, and Amy Webbink also made key
contributions to this statement.

GAO Contacts and
Staff
Acknowledgments

(360334)

This is a work of the U.S. government and is not subject to copyright protection in the
United States. It may be reproduced and distributed in its entirety without further
permission from GAO. However, because this work may contain copyrighted images or
other material, permission from the copyright holder may be necessary if you wish to
reproduce this material separately.

The General Accounting Office, the audit, evaluation and investigative arm of
Congress, exists to support Congress in meeting its constitutional responsibilities
and to help improve the performance and accountability of the federal
government for the American people. GAO examines the use of public funds;
evaluates federal programs and policies; and provides analyses,
recommendations, and other assistance to help Congress make informed
oversight, policy, and funding decisions. GAO’s commitment to good government
is reflected in its core values of accountability, integrity, and reliability.

The fastest and easiest way to obtain copies of GAO documents at no cost is
through the Internet. GAO’s Web site (www.gao.gov) contains abstracts and full-
text files of current reports and testimony and an expanding archive of older
products. The Web site features a search engine to help you locate documents
using key words and phrases. You can print these documents in their entirety,
including charts and other graphics.

Each day, GAO issues a list of newly released reports, testimony, and
correspondence. GAO posts this list, known as “Today’s Reports,” on its Web site
daily. The list contains links to the full-text document files. To have GAO e-mail
this list to you every afternoon, go to www.gao.gov and select “Subscribe to daily
E-mail alert for newly released products” under the GAO Reports heading.

The first copy of each printed report is free. Additional copies are $2 each. A
check or money order should be made out to the Superintendent of Documents.
GAO also accepts VISA and Mastercard. Orders for 100 or more copies mailed to a
single address are discounted 25 percent. Orders should be sent to:

U.S. General Accounting Office
441 G Street NW, Room LM
Washington, D.C. 20548

To order by Phone: Voice: (202) 512-6000
TDD: (202) 512-2537
Fax: (202) 512-6061

Contact:

Web site: www.gao.gov/fraudnet/fraudnet.htm
E-mail: fraudnet@gao.gov
Automated answering system: (800) 424-5454 or (202) 512-7470

Jeff Nelligan, Managing Director, NelliganJ@gao.gov (202) 512-4800
U.S. General Accounting Office, 441 G Street NW, Room 7149
Washington, D.C. 20548

GAO’s Mission

Obtaining Copies of
GAO Reports and
Testimony

Order by Mail or Phone

To Report Fraud,
Waste, and Abuse in
Federal Programs

Public Affairs

http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/
http://www.gao.gov/fraudnet/fraudnet.htm
mailto:fraudnet@gao.gov
mailto:NelliganJ@gao.gov

	Ordering Information.pdf
	Order by Mail or Phone

	Ordering Information.pdf
	Order by Mail or Phone

