[image: image1.png]

[image: image2.png]

Page two

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

Honolulu, HI 96819
Thursday, 9am – 11am

August 20, 2015
Prevention Working Group

of the

Hawai‘i Invasive Species Council

MEETING NOTES
1. Call to order: 9:01a by Chair, Amy Takahashi; HDOA-PQB, Acting Manager
2. Introductions: Chris Kishimoto, Lester Kaichi, Trenton Yasui, Les Arita, HDOA-PQB Inspectors; Norma Acob, Commodity Forwarders Inc.; Rachel Neville, OISC; Drew Porter, CGAPS Legal Fellow
3. Working Group Organization

a. Chair selection process: Explanation provided by Josh & Randy regarding HISC preference for representation from Council agencies to chair Working Groups.
b. Stakeholder representation:
i. Norma Acob. Commodity Forwarders, Inc. present from industry.

c. Meeting frequency/location: TBD before meeting adjournment.
4. HISC 2015-2020 Strategic Plan Review - Prevention
a. Goals
i. Prevent introduction to state and intrastate: Amy described several projects that PQ is working on and where they could use assistance:
1. Transitional Facilities Pilot Project
a. Currently working with Armstrong Produce on using a transitional facility for inspection (rather than inspecting out in the open). This project has been going on for about 4 years. Able Freight and Commodity Forwarders, Inc., have been involved, too. The goal is to develop a bio-secure site that can receive shipments for inspection.
b. PQ has been looking at the NZ biosecurity model. They have thousands of transitional facilities throughout the country.
c. Pilot project is based around developing the concept and the Standard Operating Guidelines. Also developing an Invasive Species Plan for transitional facilities. This plan will rank produce for inspection, based on interception data.
2. Quality assurance inspection: A blitz inspection by a team of inspectors is used to check the efficacy of the inspection process.

ii. Risk assessments developed and used for all priority taxa

1. Differences between PQ “risk-assessments” vs other RA perspective

a. PQ uses the term “risk assessments” differently than others in the invasive species community. To PQ, “risk assessments” are not methods for quantifying risk associated with a species (e.g., HPWRA). The term instead refers to the physical activity of determining what to look for in a shipment. PQ’s risk assessments are focused on commodities, not pests. They have high risk commodities (leafy vegetables, potted plants), and low risk commodities.

b. PQ is not currently doing any risk assessments.

iii. Assessing pests:

1. PQ knows which pests are considered Known to Occur vs Not Known to Occur in Hawaii.

2. For those that are Known to Occur, what is the level of infestation in Hawaii?

3. Is it on a commodity regulated by HAR 4-70?

b. Strategies
c. Evaluation measures
5. Updates

a. Prevention
i. Current Projects:
1. Transitional Facilities Pilot Project (participants: Able, CFA, Armstrong – produce importers)
a. Concept

i. Tools used

ii. Tools needed

iii. High-risk commodities identified

iv. List of pests determined by administrative rule?

b. SOG/Standard Operational Guidelines

i. Should be sent to industry by end of Aug’15

c. E-manifest (spreadsheet)
i. Not standardized

ii. Custom Footprints (used by CFI/Commodity Forwarders Inc.)

iii. CDFA requirements

iv. USDA requires manifest

v. May require statutory or admin rule changes

d. Invasive Species Plan

e. Quality Assurance Inspection

2. INVICTA database update by DataHouse, Inc.*
a. Still working on developing a good database system for this project. Right now it is an excel sheet, and shippers say they don’t have the information to fill in the sheet (e.g., origin of commodity). Other problems with the database are identifying multiple names for the same product (e.g., Chinese parsley vs cilantro). The database needs to be standardized across all shippers.

b. Commodity Forwarders, Inc. (Norma Acob) says they have a customs footprint for products. The idea was developed in Europe. Lists where an item came from and all the places it’s been along the way. Not a regulatory standard in the US. Can APHIS help?

c. DataHouse is going to replace Invicta with a general system. They are working on the new e-manifest database system.

i. Would electronically receive invoices

ii. Produce data for PQ

iii. Trigger inspection requirements

iv. Online applications

v. Invicta doesn’t do interisland or export. DataHouse system would.

d. Communication is the roadblock here. Need to make sure definitions, terminology, etc. are agreed upon between DataHouse and HDOA-PQ.
e. Inter-island Compliance Pilot Project
ii. Pilot project. This was in the 2015 legislation from the Govenor's legislative package. Not sure if this is coming back. Need nursery buy-in.

a. Working with partners to develop concept Nursery industry resistant - need their support/outreach to succeed

i. Certified nurseries

ii. Non-certified nurseries

iii. Public/Farmers’ Markets
iii. Developing SOG (standard operating guidelines)

iv. Invasive Species Plan

1. Designated pests- under PPC HAR (Ch. 4-68)
a. Example: Coqui Barrier (very expensive)
2. Would develop BMPs. Educate nurseries about treatment options. Pilot project looks at whether HDOA can help fund treatment options. Does it work? If so, these BMPs would be required before shipping interisland.

3. Voluntary for now. To make it a requirement, would need statutory or rule amendment.
a. Penalty section?

b. Seal of quality. Consider using HDOH method.

i. Pass/Fail
ii. Warning

iii. Seal of Quality
c. Need assistance with developing a program (marketing, labeling). Could ask Lissa Strohecker/MISC or Christy Martin/CGAPS for help.
4. Need help making statutory changes. Proposing to detail two vacant Maui inspector positions to Big Island to work on this project.

5. ACTION:

a. Help bring back the interisland compliance bill.
b. Need buy in from nurseries- penalties section - needs work.
c. Get Support from legislators.
v. Priority List

1. Staff shortage

a. The 90 inspector positions (pre RIF) are still there, so funding and positions aren’t the need. It’s filling those positions through Personnel and DHRD. Need positions filled quicker/expedited.
i. 94 positions funded, 69 currently filled, 25 vacancies left
b. Special funded positions out of cargo fee were changed to general fund.

c. Need additional positions on BI

i. Proposing detailing 2 vacant Maui positions to BI

d. Need 4 positions for Inspector/Dog Handlers
2. BTS
a. Received federal money for four positions- inspectors and dog handlers. These inspectors would go to military bases as well as commercial flights at HNL.

b. Mostly at airports and mostly at night. That’s when the flights come in.
i. JBPHH

ii. MCBH

iii. HNL
c. Fed funding includes money for positions, dogs, and provides traps ($250/ea.). Would install traps along fence line at JBPHH, HNL, seaports.
i. ACTION: Inquire about possibility to install BTS traps along JBPHH/HNL fence.
d. Needs- dogs and training. Can do through APHIS? HDOA still has kennels and training facilities, but need to be updated. No fed moneys for this. Need from legislature.
i. ACTION: USDA APHIS would need to help with canine training opportunity.

3. Inspection Gaps

a. USPS Priority Mail
i. Need a change in inspection authority for first class mail. HDOA can inspect UPS and FedEx as private carriers (canine screening, inspectors). First class mail can’t even be screened by a canine detector.
b. FedEx (10a-6p)

c. UPS (10p-6a)
4. Origin Inspections and Compliance Agreements

a. Not necessarily an immediate project- something for the next five years.

b. Xmas Trees - Getting shippers to inspect/clean before coming to Hawaii

i. Sent 7 HDOA/3 teams of inspectors up to Oregon for 1 week last year to do origin inspections. Cost about $20k.

ii. Can formalize a compliance agreement with Oregon Dept. of Ag? No, probably not. ODA doesn’t require inspection on export; Christmas tree export business is very powerful. OR resisting regulation of exports to HI.

iii. Slugs are the #1 problem. How do the slugs infest the trees? Are they crawling up beforehand or getting into the trees when they lie down.

c. Other pests they are looking to develop origin inspection for:

i. RIFA

ii. Brown marmorated stink bug
d. CDFA/CA Dept. of Food & Agriculture

e. Florida

f. Interisland/BI

i. LFA/Little Fire Ants

ii. Coqui frogs

iii. Ōhi’a Wilt/Rapid Ōhi’a Death Emergency Administrative Rule

1. HDOA Board Meeting – 8/25/15

iv. Nettle caterpillar

v. CBB/Coffee Berry Borer

b. Preparation for 2016 Legislative Session*
i. Inter-island Compliance

ii. Bee semen

6. Announcements/Next Meeting

a. Thursday, October 29, 1:30-3:30p at HDOA-PQ conference room
7. Public comments: Norma Acob/CFI – provided comments about the need for results in the near future
8. Meeting Adjournment: at 11:03a by Chair; Amy Takahashi, HDOA-PQB Acting Manager
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

