[image: image1.png]

[image: image2.png]

Page | 2

PUBLIC MEETING NOTICE
Hawaii Department of Land and Natural Resources

Division of Forestry and Wildlife, Conference Room 325
Tuesday, September 29, 2015
10am-12pm
Public Outreach Working Group

of the

Hawai‘i Invasive Species Council

Agenda + Meeting Notes Draft (subject to revision/approval)
1. Call to order

2. Introductions
a. On the phone: Heather Forrester (HAL), Tiffani Keanini (KISC), Elizabeth Green (Big Island resident, represents an LLC landowner on Hawaii Island), Amanda Skelton (Plant Pono)

b. In person: Christy Martin (CGAPS), Lissa Strohecker (MISC), Evelyn Wight (TNC), Erin Bishop (OISC), Josh Atwood and Randy Bartlett (HISC), Franny Brewer (BIISC)
3. Working Group Organization

a. Chair selection process
1. Chairs are meant to represent the various HISC agencies. Christy has agreed to serve on an interim capacity. Josh noted that UH is a HISC agency, and any PCSU project staff that are interested in working group leadership would be most welcome.
b. Stakeholder representation

c. Meeting frequency/location
1. POWG was very active in the past (met quarterly). Will table this item until the end of the meeting.
4. HISC 2015-2020 Strategic Plan Review

a. Goals
1. Reviewed the strategic plan goals.

2. Reviewed priorities from the FY16 call for proposal, included LFA, CRB, ungulates, human disease vectors, biocontrol, EDRR.

3. Missing from the list: Rapid ‘Ōhi‘a Death, Rat Lungworm Disease, aquatic species
b. Strategies

c. Evaluation Measures
1. CGAPS conducts regular surveys on public perspectives on invasive species. There is not one scheduled for this year. Typically runs $800-$1000 per question. Have operated in the past by tacking on questions to an existing survey effort. Would cost extra for a stand-alone survey.

2. How do we define “engagement?” Is it visiting an educational booth, or is it volunteering/something more interactive?

3. Action: RTB to compile FY15 & FY16 PO Projects measurable/deliverables to Chair; Christy Martin for POWG review.

d. Needs for Rapid ‘Ōhi‘a Death (ROD)
1. Need the public to know about the problem, check the current distribution on www.ohiawilt.org, and to stay out of those areas when hunting/gathering. There are decontamination protocols for moving in and out of these areas.

2. In-reach on other islands: Conservation groups and partners need to understand the threat and be part of the early detection process by taking samples or reporting suspicious trees.

3. Outreach, generally: this disease is killing ‘ōhi‘a, but we can slow down the chance of it spreading. This is an emerging disease, so we don’t have all the answers yet, but we are learning new things every single week.
4. Quarantine: ‘ōhi‘a trees and plant parts (including leaves and flowers) are quarantined on Hawaii Island. Soil is a risk as well, and will be added to the interim rule in January 2016. Soil includes items that are dug from the ground (does not include bark, green waste, cinder).

5. Evelyn is coordinating the outreach efforts around ROD. Anya Tagawa is printing a public outreach piece on this issue that should be ready soon. Action: Evelyn Wight is looking for additional partners to join the ROD Outreach group. Contact Evelyn at ewight@tnc.org.
e. Needs for Coconut Rhinoceros Beetle (CRB)

1. There is no quarantine of materials leaving O‘ahu. There is a protocol for moving green waste around or from Joint-Base Pearl Harbor Hickham.

2. Message for neighbor islands: There are traps around the ports, and they are being monitored by HDOA and/or their partners. Realize that containers typically come in on ships and then head directly to their destination on island (e.g., a big-box store or other receiving entity).

3. Does HDOA have authority to inspect interisland cargo? Yes, but detecting would be difficult. The beetles are night active.

4. Often mistaken for oriental flower beetle.

f. How do we share files with each other easily?
1. Action: Josh will set up a password protected page on the HISC website for file hosting amongst the working group.
g. Needs for Little Fire Ant (LFA)

1. Separate working groups have been set up for LFA outreach, no further requests for POWG at this time.

h. Needs for Coqui frog

1. People on Hawaii Island may be getting habituated and care less about the quality of life impact, but the ecological impacts remain. We should continue to educate about these issues

2. On other islands: people need to be familiar with the sound and know who to call.

3. On Maui: Coqui in Māliko project is on the cusp of being lost. Have been providing citric and sprayers to individual citizens. MISC has lost crew capacity for this project and storm events have damaged the infrastructure for distributing citric. Maui County contributing more funding. Māliko is so dense now that it is a population source for other locations on Maui. The Maui frogs have a special band on their skin that makes them distinct from the Hawaii Island populations.

4. On Kaua‘i: Still getting reports, usually not coqui though.
i. Needs on Ungulates

1. There was an attempt to organize messaging around this idea a few years ago, led by DLNR (Lisa Ferentinos). The historic messaging was different uses for different places. The issue is controversial when talking about whether there are changes in the amount of lands available to hunting.

2. Franny: the Big Island Axis Deer Working Group is still active on this issue and meets regularly.

3. Action: Reach out to Watershed Partnerships to see if there is a message to move forward.
j. Needs for Vectors of Human Disease

1. Mosquito monitoring is still lacking. Each county has a Vector Control Worker but coordination is lacking. DOT is funding mosquito detection at HNL.

2. Rat lungworm and semi slug needs: There are some elementary school outreach materials available through Dr Sue Jarvi at UHH. There was a HISC funding request in FY16 for more funding to make this K-12 but it was not funded. Elisabeth shared additional questions that members of the public had on Hawaii Island regarding RLWD. Action: Franny will meet with Dr. Jarvi to ask about messaging.
3. Question about strategy: difficult to distribute information about food borne illness at point of sale. Working with children in schools is a valid option for getting information home to their parents. Are there other effective strategies for getting information to consumers?
k. Needs for invasive algae and other aquatic species

1. It’s on each island, sometimes used as aquaculture.

2. Evelyn: the messaging on invasive algae is that it’s a solvable problem (with constant vigilance). Kāne‘ohe bay is the best example of this. Outreach targets are boaters (especially those taking boats interisland) and larger vessels with ballast water.

3. The story of using the collector urchin in Kāne‘ohe bay is also a great example of bring nature back into balance: the collector urchin was historically found in this location, and its restoration is now key to keeping invasive algae under control.

l. Needs for Biocontrol

1. Starting to work on albizia, distributing strawberry guava.
2. Himalayan ginger is a big problem. It’s a popular species, but highly detrimental. Biocontrol is in development.

3. Franny/Christy/Lissa: Need to focus on successes. Tell stories of historic successes before they are forgotten.

4. Action: Connect with Tracy Johnson on related action item from Control Working Group to develop outreach around upcoming biocontrol agent releases.
m. Needs for rodents

1. Programmatic Environmental Impact Statement for Control and Eradication of Rodents and Mongoose is coming up for public scoping in the next few months.
5. Updates

a. FY16 Projects
1. Franny: BIISC just completed a marketing plan to assist with messaging on axis deer, albizia, Plant Pono, and LFA. Similar to albizia, BIISC is going to conduct neighborhood empowerment workshops on LFA. Franny will connect with Kohala Center on LFA outreach needs.
2. Erin: OISC is busy with LFA, working with CGAPS and the Incident Command under HDOA for the Stop the Ant month. Chris Frohlich is teaching the Hō‘ike curriculum on LFA in O‘ahu classrooms. Also working with tour companies, giving them an invasive species packet. Want to work with guides on messaging and decontamination protocols for hikes and bikes that are going into the woods. Still working on this. Chromolaena odorata population is growing. Working with the motocross group on north shore to distribute information. Also found growing in some people’s flower beds.

3. Lissa: MISC is wrapping up their Stop the Ant month. Working on outreach in Hāna to encourage LFA testing. Concern over vehicles and materials moving out of the Nahiku infestation. Contest for testing, included a donated trip to Las Vegas. Did the county fair recently as well. Ramping up coqui outreach, will build this into the new county funding on coqui. A student volunteered to write an app for MISC. Sam Aruch at NRDS later hired him.

4. Heather: HAL is conducting Kona-side outreach with homeowners and farmers. Working with schools as well.
5. Tiffani: KISC developing new strategic plan, new outreach strategy. New membership program called Guardians of the Island. Developing a nursery certification program with Plant Pono.

6. Amanda: Big box store interested in participating in the Plant Pono endorsement program.

7. Christy: CGAPS working on LFA outreach, including radio ads. LFA website has been moved to stoptheant.org and has gotten a lot of hits.
b. FY17 Priorities
1. Christy shared a presentation from the EMAPi conference on passive surveillance and detection (e.g., public reporting).

2. Franny discussed work with social scientists and strategies for encouraging partners.
1. Preparation for 2016 Legislative Session

1. Announcements/Next Meeting
0. The group discussed meeting on the first Thursday of every month, at 10am. Next meeting will be 11/5 at 10am.

0. Lissa said MISC can help pay for translation into other languages for outreach materials.
1. Public comments

1. Adjournment

WebEx Participation Instructions:
Topic: HISC Public Outreach Working Group
Date: Tuesday, September 29, 2015
Time: 10:00 am, Hawaii Time (Honolulu, GMT-10:00)
Meeting Number: 747 207 140
Meeting Password: HISCfy16WG!

To join the online meeting (Now from mobile devices!)

1. Go to https://mmancusa.webex.com/mmancusa/j.php?MTID=mb3182134a18c685269e24f741f24115d
2. If requested, enter your name and email address.
3. If a password is required, enter the meeting password: HISCfy16WG!
4. Click "Join".

To join the teleconference only

Provide your phone number when you join the meeting to receive a call back. Alternatively, you can call:
Call-in toll-free number (Verizon): 1-877-787-0206 (US)
Attendee access code: 499 006 3
For information, contact:

HISC Support staff: 1151 Punchbowl St, #325, Honolulu, HI 96813; Fax: 587-0160

Josh Atwood, HISC Program Supervisor: 587-4154, Joshua.P.Atwood [at] hawaii.gov
Randy Bartlett, HISC Interagency Coordinator: 870-6443, Randal.T.Bartlett [at] hawaii.gov

