Chelan-Douglas Counties
Horticultural Pest and Disease Boards
Meeting Minutes January 8, 2014

												

Pest Board Members Present
Will Carpenter – Pest Agent
Bruce Reathaford – Chair, Chelan County
Len Pugsley – Douglas County
Tim Witter – Douglas County
Ali Hashemi – Douglas County
Rob Koch – via phone, Chelan County
Josh Koempel – Chelan County
[bookmark: _GoBack]Chuck Podlich – Chair, Douglas County
Guests and Others
Cathy Muhall – Chelan County Admin. Coordinator
Katie Bateson – HR Coordinator
Jean Postlethwaite - Recorder
	

Open Meeting
Board Chair Bruce Rutherford called the meeting to order at 7:30am.

Consent Agenda
Josh Koempel moved to approve minutes of the last meeting as presented and Len Pugsley seconded. The motion passed unanimously.

Pest Agent Report
Will Carpenter presented an agenda template he will use as a guide for Board contributions to the agenda. Discussion followed and the Board agreed that from this point on the agenda will be created by Will with suggestions from the Board.

2014 Budget Review
Cathy Mulhall explained the budget is the actual County-approved budget and represents the authority to spend in specific categories. Discussion followed.

Case Review
Will is reviewing existing cases currently distributed among 4 databases and is working to consolidate them into one. Cathy Mulhall encouraged the Board to advise Will of priority cases they know to facilitate his review. Discussion followed and the Board agreed.

By-Law Review
Cathy Mulhall provided the Board with copies of the existing Bylaws. The following changes were proposed. Items Board members approved will be incorporated into a draft revision for Board approval.
1. Revise the meeting schedule and consolidate references to it into one section of the By-Laws. In the current schedule meetings are held the 1st Wednesday of every month. November through May meetings will begin at 7:00am. June through October meetings will begin at 5:00pm. The address is now 412 Washington St., Wenatchee, WA.
2. A Combined Board Chairman and Vice-Chair will be created –Section 6. Discussion followed and the Board agreed that a Vice-Chair would provide continuity of service to the Board. Chairman term limits were also set at three consecutive terms.
3. Treasurer/Recorder - Cathy Mulhall explained the Auditor’s office assumes financial oversight responsibility. Additionally Will has arranged for Jean Postlethwaite to attend and record minutes of the Board meetings. The proposed change to select a Treasurer/Recorder was not supported by the Board.
4. Pest List - Pests of Concern List. Rob Koch suggested this issue be discussed at the next meeting.
5. Term Limits - Section 6. The Board discussed and agreed to a term of 3 years for position of Board Chair.
6. Election of Officers - Section 6. The Board agreed to elect officers at the last meeting of each year.

Right of Entry
Will proposed the adoption of a Right of Entry policy similar to that adopted by the Chelan County Noxious Weed Control Board. Separate policies would be created for Chelan and Douglas Counties in consultation with each Prosecuting Attorney. Discussion followed. Will indicated he will invite Susan Hinkle, Chelan County Deputy Prosecutor and Steve Clem, Douglas County Prosecutor to the next Board Meeting

Expectations
Cathy Muhall provided a copy of the Employee Evaluation Tool as a resource for describing performance objectives. Selecting a schedule for the Pest Agent evaluation will be included in the Bylaws and will be November, the same schedule as the County. Board members were asked to reply to Will with their expectations of the position by January 22, 2014. Discussion followed and the Board agreed.

Vision
Will Carpenter, Pest Agent offered his vision for the Department with an emphasis on education for home growers. Discussion followed.

Board Members’ Roundtable

Meeting Adjourned
Chairman Bruce Rutherford closed the meeting at 8:50am. There was no motion or second.

Next Meeting will be February 5th at 7:00am in the Conference Room at 412 Washington St., Wenatchee, WA.
