
Chelan-Douglas Counties
Horticultural Pest and Disease Boards
Meeting Minutes April 2, 2014

Pest Board Members				Guests and Others
Will Carpenter - Pest Agent/Director		Jean Postlethwaite - Recorder
Josh Koempel - Chelan County			
Tim Witter - Douglas County
Ali Hashemi - Douglas County
Chuck Podlich – Douglas County Chair
Ken Shank – WSDA
Bruce Reatheford, Chelan County/Combined Chair
Jeff Heath – Chelan County

Open Meeting – Bruce Reatheford, Chair called the meeting to order at 7:02am

Consent Agenda
Chuck Podlich moved and Tim Witter seconded a motion to approve minutes for the previous meeting as presented. The motion passed unanimously.

Coordinator Report
Budget Update – Agent Will Carpenter presented a budget overview (see attached).

Case Review
1. Barrera Case in Chelan County. Will described the current conditions which 3 of the Board confirmed. Owner has hired an orchard manager who is experienced in restoring run down orchards. Currently the owner has no sprayer, no tractor and the irrigation system is nonfunctional. Pest Board has arranged for a spray program of 3 applications. The Board approved an Order to Control, with the first control date to be May 16. Discussion followed. No action was taken.

2. Parks Newton Case has been resolved; all the trees have been removed. Discussion followed. No action was taken.

3. Josh Koempel described problem cherry orchards between Cascade St. and the Columbia River. Discussion followed. No action was taken.

Old Business
1. Little Cherry Virus: Information – Ken Eastweall provided a host list for the virus. Jeff Heath reminded the Board of Len Pugsley’s plan to obtain and use a test kit. Stemilt will hire someone to use and evaluate this in their orchards. Discussion followed.

2. Pest Threshold Committee - A difference of position exists between the Chelan County and Douglas County Prosecuting Attorneys. Will provided a summary of what both the Okanogan County and Yakima County Agents use for their thresholds, if any. Bruce provided an example of Treatment Thresholds currently in place in Stemilt Orchards. Bruce requested the Board form a sub-committee to look into creating thresholds, after discussion the decision was made to not approve a pest threshold sub-committee. Instead the board members will discuss at the next meeting, good farming practices appropriate for the Chelan-Douglas Counties. No action was taken.
New Business
There was no new business.

Round Table Discussion

Adjourn

[bookmark: _GoBack]Ali Hashemi moved and Tim Witter seconded a motion to adjourn the meeting at 7:51 am. The motion pass unanimously and Bruce Reatheford, Chelan/Combined Chair closed the meeting.

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

