

ARIZONA NATIVE PLANT LAW: WHAT YOU NEED TO KNOW

Kim McReynolds

CAROL DAILY

Desert willow (*Chilopsis linearis*) is a salvage assessed protected plant.

CAROL DAILY

Soaptree yucca (*Yucca elata*) is one of the many salvage restricted protected plants.

ART MEEN

Honey mesquite (*Prosopis glandulosa*) is both in the salvage assessed and harvest restricted categories.

BARBARA PHILLIPS

San Francisco Peaks groundsel (*Senecio franciscanus*) is a highly safeguarded protected plant.

Arizona is home to a wide diversity of native plants. There are around 3,350 species of flowering plants and ferns known to be growing without cultivation in the state. Some species are scattered widely throughout the state, while others occur only locally and are adapted to particular conditions within a certain habitat zone. What a lot of people don't realize is that many of Arizona's native plants are protected by law. These protected plants may not be removed from any lands, whether private or public, without the permission of the land owner and a permit from the Arizona Department of

Agriculture. While land owners do have the right to remove native plants on their land, there is a process that must be followed. Protected species notification must be given to the Arizona Department of Agriculture and a permit must be issued prior to removal.

The Arizona native plant law was enacted to protect rare plant species and to protect some species from being over harvested. There are four Protected Native Plant Categories:

1. **Highly Safeguarded** – These plants are threatened for survival or are in danger of extinction. Protection includes not only the plants themselves, but their plant parts such as fruits, seeds and cuttings. A few examples of species in this category are saguaro (*Carnegiea gigantea*), Arizona willow (*Salix arizonica*), and some agave and cacti (Agavaceae and Cactaceae families).
2. **Salvage Restricted** – This large group of plants are subject to damage and vandalism. This is a large list of species with 32 plant families represented, the largest being numerous species of cacti.
3. **Salvage Assessed** – This much smaller group of plants have enough value if salvaged to support the cost of salvaging. This list includes desert willow (*Chilopsis linearis*), palo verde (*Cercidium* spp.), ironwood (*Olneya tesota*), smoke tree (*Psoralea argophylla*) and several mesquite species (*Prosopis* spp.).
4. **Harvest Restricted** – Also a smaller group, these plants are protected due to the fact that they are subject to excessive harvesting because of the intrinsic value of products made with their wood or fiber. Included in this group are bear grass (*Nolina microcarpa*), yucca (*Yucca* spp.), ironwood and mesquite.

There are some species that occur on more than one list, such as ironwood and mesquite. In this case, both species are valued enough to possibly be salvaged, and they are subject to excessive harvesting.

To learn more about the Arizona native plant law, procedures for obtaining a permit for plant removal, transporting native plants, and to view the specific species listed under the above protections, visit the Arizona Department of Agriculture's website at <http://www.azda.gov/ESD/nativeplants.htm>.

THE UNIVERSITY OF ARIZONA
COLLEGE OF AGRICULTURE AND LIFE SCIENCES
TUCSON, ARIZONA 85721

KIM McREYNOLDS
 Area Extension Agent, Natural Resources

CONTACT:
KIM McREYNOLDS
kimm@cals.arizona.edu

This information has been reviewed by University faculty.
cals.arizona.edu/pubs/natresources/az1506.pdf

Other titles from Arizona Cooperative Extension can be found at:
cals.arizona.edu/pubs

Any products, services or organizations that are mentioned, shown or indirectly implied in this publication do not imply endorsement by The University of Arizona.

Issued in furtherance of Cooperative Extension work, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, James A. Christenson, Director, Cooperative Extension, College of Agriculture & Life Sciences, The University of Arizona.

The University of Arizona is an equal opportunity, affirmative action institution. The University does not discriminate on the basis of race, color, religion, sex, national origin, age, disability, veteran status, or sexual orientation in its programs and activities.