

TREE CARE WORKER RISK ALERT: WORKING WITH INFESTED ASH TREES

Emerald Ash Borer (EAB)

What is EAB?

- ◆ EAB is an invasive insect discovered in the USA in 2002.
- ◆ EAB infests Ash trees which are common in residential and forest areas in New Jersey.¹
- ◆ EAB larvae cut off the water supply and cause trees to become dry and brittle.

Damage from EAB larva

What are the signs of EAB?

- ◆ Infested trees will experience canopy dieback, if not treated, this will eventually affect the entire tree.
- ◆ Other identifiers are: bark flecking, woodpecker marks, D-shaped exit holes in bark and excessive sprouting from the lower trunk of tree.

Canopy Dieback

Infested Trees are Dangerous

- ◆ If you are working with an infested Ash tree, it could pose a serious safety risk to you and your coworkers.
- ◆ Infested Ash trees become dry and brittle, therefore branches will break more easily than a healthy tree branch.

Dead branches are at risk for breaking!

Dead branches are easily seen against bright green leaves.

- ◆ Little to no stress on branches of infested trees will cause them to snap or shatter.
- ◆ Never climb an Ash tree that is showing symptoms of being infested by EAB.

For more information on EAB please visit:

- ◆ Emeraldashborer.nj.gov
- ◆ Emerald Ash Borer Network: emeraldashborer.info
- ◆ Rutgers Agricultural Experiment Station njaes.rutgers.edu
- ◆ NJ Chapter International Society of Arboriculture www.njaisa.com
- ◆ OSHA Safety and Health Topics: Tree Industry <https://www.osha.gov/SLTC/treecare/>

D-shaped exit holes indicating presence of EAB.

TREE CARE WORKERS RISK ALERT: WHAT ARE MY OPTIONS FOR WORKING SAFELY?

EAB & Safety Tips

1. When working from the ground

- ◆ Always be on alert when working under an EAB infested tree. Little to no pressure will cause branches to snap or shatter.
- ◆ Always wear proper PPE such as safety glasses, hard hats and face shields when working with EAB infested trees.
- ◆ Never climb a dead or dying infested EAB Ash tree.

A dead Ash tree can be a scary sight and a safety hazard!

RUTGERS
School of Public Health

2. When working with equipment

Chain Saw³

- ◆ EAB infested branches can be extra dangerous. Be sure to always use two hands when cutting, and be aware that EAB infested branches can shatter from chain saw vibrations.
- ◆ Always cut at waist level and below to prevent kick back, if you cut above your waist you are more prone to losing your balance.

Electrical Equipment³

- ◆ Always assume power lines are energized.
- ◆ Call the power company to make them aware of the job before working.

3. When working from heights

- ◆ Ensure you receive training prior to using any kind of aerial lift.
- ◆ Always use the proper fall restraint or fall arrest systems.
- ◆ Be sure there is a spotter on the ground to provide another point of view and establish a method of communication.

Employees must be line clearance certified to work near powerlines.

RUTGERS
New Jersey Agricultural Experiment Station

WARNING!!

NEVER climb an EAB infested dying Ash tree

For more safety information visit:

- ◆ <https://www.osha.gov/SLTC/treecare/>.
- ◆ http://www.nj.gov/health/workplacehealthandsafety/documents/occupational-health-surveillance/tree_alert.pdf

References:

1. <http://www.nj.gov/agriculture/divisions/pi/prog/whatisiab.html>
2. Herms, D. A., McCullough, D. G., Smitley, D. R., Sadof, C. S., & Cranshaw, W. Insecticide Options for Protecting Ash Trees from Emerald Ash Borer. http://www.emeraldashborer.info/documents/Multistate_EAB_Insecticide_Fact_Sheet.pdf
3. Gilman, E. F., Duryea, M. L., Kampf, E., Partin, T. J., Delgado, A., & Lehtola, C. J. Assessing Damage and Resorting Trees After a Hurricane; Urban Forest Hurricane Recovery Program. https://www.freshfromflorida.com/content/download/65158/1531708/Assessing_Damage_and_Restoring_Trees_After_a_Hurricane_by_UF-IFAS_EP29100.pdf
4. Pictures from "Emerald Ash Borer in New Jersey" presentation at <http://www.nj.gov/agriculture/divisions/pi/prog/whatisiab.html> and from Brian Skinner.