[image: image1.png]

[image: image2.png]

2 | Page

Hawaii Department of Agriculture
Plant Quarantine Branch, Conference Room
1849 Auiki Street

Honolulu, HI 96819
Thursday, 1:30-3:30p
October 29, 2015
Prevention Working Group

of the

Hawai‘i Invasive Species Council

Agenda + Notes

(draft subject to revision)
	

1. Call to order – 1:30p by PWG Chair, Amy Takahashi, HDOA-PQ Acting Branch Manager
2. Attendance/Introductions - Amy Takahashi/HDOA-PQ, Chris Kishimoto/HDOA-PQ, Trenton Yasui/HDOA-PQ, Keevin Minami/HDOA-PQ, Kent Dumlao/HDOA-PQ, Leo Obaldo/HDOA-PQ, Randy Bartlett/HISC, John-Carl Watson/HISC, Andrew Porter/CGAPS, Christy Martin/CGAPS, Laura McIntyre/HDOH-EHA-EPO, Dorothy Alontaga/USDA-APHIS-PPQ, Domingo Cravalho/USFWS, Sean Cozo/USFWS, Josh Fisher/USFWS, Rachel Neville/OISC
3. Approval of past meeting minutes – Approved as is.
4. Action Items from prior meeting/s

4.1. ACTION: Invasive Species Plan

4.1.1. Help bring back the interisland compliance bill

4.1.1.1. Amy Takahashi: HDOA will work internally to address issues such as `Ohi`a Wilt, Coqui frogs and Coconut Rhinoceros Beetles (CRB). No statutory amendments requested for 2016 legislative session.

4.1.2. Need buy in from nurseries- penalties section needs work.

4.1.2.1. N/A per above.

4.1.3. Get Support from legislators

4.1.3.1. N/A per above.

4.2. ACTION: Inquire about possibility to install BTS traps along JBPH-HI/HNL fence
4.2.1. Amy Takahashi: HDOA working with HDOT-Airports for access at HNL.

4.2.2. ACTION: Randy Bartlett to inquire with Lt. Col. Muller/JBPH-HI at next CRB-DOD meeting at JBPH-HI.
4.3. ACTION: USDA APHIS would need to help with canine training opportunity.
4.3.1. ACTION: Dorothy Alontaga to check with Vernon Harrington/USDA-APHIS-PPQ.
5. Updates/Review

5.1. FY15 HISC Projects Review
5.1.1. BTS Training: Keevin Minami requested list of all trained personnel.
5.1.1.1. ACTION: Randy Bartlett to forward request to DOFAW.

5.2. FY16 HISC Projects Review
5.2.1. DAR AIS Coordinator: Christy Martin relayed that DAR offered position to Julie Kuo (from CA). Julie expected to begin sometime in January, 2016.
5.3. FY17 Prevention Priorities

5.3.1. Christy Martin: Would HDOA want/need funding for increased Risk Assessments at ports?

5.3.2. Amy Takahashi: Bee semen import requests a concern for Africanized honeybees.
6. Announcements/Next Meeting

6.1. Next HISC meeting on Friday, 12/3/15, 9a-11a, Location; TBD

6.2. Next Prevention WG meeting; 1/11/16, 9a-11a, HDOA-PQB conference room
7. Public/Other comments –

7.1. Laura McIntyre: regarding HDOH Vector Control Branch

7.1.1. Entire HDOH Environmental Health Administration moving to Pearl City in November, 2015.
7.1.2. 4 VCB positions approved in 2013 for airports. Hiring completed. Training begun.

7.1.3. 4 VCB positions approved in 2015 for neighbor island harbors. Hiring in progress.

7.2. Christy Martin: regarding a Statewide Biosecurity Plan
7.2.1. HDOA Chair Scott Enright initiative to provide funds for a planner/consultant to create a 10 year plan.

7.2.2. Ties-in to upcoming IUCN World Conservation Conference in 2016.

8. Adjournment – at 2:35p by Chair, Amy Takahashi, HDOA-PQ
