
Chelan-Douglas Counties
Horticultural Pest and Disease Boards
Meeting Minutes March 5, 2014

Pest Board Members				Guests and Others
[bookmark: _GoBack]Will Carpenter - Pest Agent/Director		Cathy Mulhall - Chelan Co. Admin. Coordinator
Josh Koempel - Chelan County			Jean Postlethwaite - Recorder
Rob Koch - via phone, Chelan County
Len Pugsley - Douglas County
Tim Witter - Douglas County
Ali Hashemi - Douglas County
Chuck Podlich – Douglas County Chair
Ken Shank - WSDA

Open Meeting – Chuck Podlich, Douglas County Chair called the meeting to order at 7:01am

Consent Agenda
Len Pugsley moved and Josh Koempel seconded a motion to approve minutes for the previous Board meeting as presented. The motion passed unanimously.

Coordinator Report
Case Review/Updates – Case file review is continuing. A registered letter has been sent to a Malaga landowner regarding cherry and pear trees on their property. Will spoke with a Chelan landowner who would like to remove a huge cherry tree; the Pest Board can remove the tree if necessary.

Old Business
Pest Threshold Committee – Rob Koch suggested the purpose of the Committee would be to set a threshold as a standard for documentation and process in the event legal proceedings. Discussion followed. The Board asked Will to gather more information and report at the April meeting.

New Business
There was no new business.

Round Table Discussion
Use of inmates - Len Pugsley suggested using inmates for tree removal, cutting and stacking brush and other labor intensive work and described their use by the Board in the past. Cathy Mulhall outlined the Inmate Program. ‘It requires a trained supervisor, applies to non-profit and government entities who are charged $1/hr. per inmate. The Pest Agent and/or an Assistant may complete the Supervisory Course and to be qualified to supervise inmates. It does require a background check. Discussion followed. Will has contacted the jail to begin the process and will continue to work towards utilizing inmates.

Little Cherry Virus 2 - Len Pugsley introduced the problem with back yard cherry orchards many that are classified as tax exempt or qualify for a reduced tax. Because this is a Zero-tolerance pest, aggressive control measures are required. If 10-20% of the orchard is infested, the whole orchard has to be removed. Landowners are reluctant to comply because they’re required to repay the previous 7 years of unpaid taxes. Discussion followed. The Board asked Will to gather more information and create an information pack of handouts to distribute through local retail outlets to increase public awareness.

Coddling Moth traps – The Douglas County Chair introduced this new technology: traps with cameras complete with software for analysis and automated scheduling of treatment. Cost is approximately $150 acre to pay for the equipment and administer the pheromones.

Apple maggot Workshop – Ken Shank discussed locations of, trapping, survey for reproducing population or source of native population. Josh Koempel mentioned meeting with Mike Willet to discuss the Apple Maggot quarantine line and the potential for the line to be extended further east of the existing line. There is the possibility of creating a buffer and preventing the line from moving east by implementing black hawthorn removal around pear orchards.

Adjourn

Len Pugsley moved and Tim Witter seconded a motion to adjourn the meeting at 7:41 am and
Douglas County Chair closed the meeting.

Next meeting will be Wednesday April 2, 2014 at 7:00 am.

