

Delaware Department of Agriculture

Pesticide Advisory Committee

Meeting Minutes for December 20, 2006

Attendees:

· James Adkins – University of Delaware, Ag Engineer, Cooperative Extension
· Allen Chorman – Aerial Applicator

· Josh Kasper – DNREC (for John Barndt)
· Susan King – University of Delaware, Extension Cooperative

· Gerald Llewellyn – Division of Public Health (DPH)

· Thom May – DPH

· Laura Mensch – Delaware Department of Agriculture (DDA)

· Bill Meredith – DNREC

· Joe Reardon – Delaware Pest Control

· Grier Stayton – DDA

· Larry Towle - DDA

Introduction of Members:

· Members introduced themselves and their affiliations

Call to Order and Acceptance of September 2006 Minutes:

· Dr. Susan King, Chair, welcomed all the members and started the meeting.

· The PAC meeting minutes were approved for September 2006.

Additions to December 2006 Agenda:

· Susan King added two topics to the agenda: an update on Africanized honeybees, and a report on the most recent meeting of the Delaware Pest Control.

Legislation and Regulations Update:

· Grier Stayton reviewed three regulations in the Delaware Pesticide Rules and Regulations that were recently revised. The first is an increase in the commercial applicator certification fee of $20 to $30. The second regulation is an adoption by reference of new pesticide container storage regulations published by the EPA. The Pesticide Regulations were rewritten to include a reference to the new EPA container regulations. The last revision to the Pesticide Regulations is a time limit of 24 hours to record pesticide applications, unless good cause is shown. The three aforementioned regulations go into effect January 1, 2007. The revisions are already posted on the state Registrar’s website - http://regulations.delaware.gov/.

· Stayton also discussed the deletion of Section 19 of the Pesticide Regulations regarding Antifouling Paint Restrictions. EPA cancelled all TBT registrations, and there is no longer a need for the Section 19 use restrictions on TBT paints. The Committee agreed that the Section should be deleted.

Ag Plastic Mulch Project – Presentation by James Adkins:

· James Adkins of the University of Delaware Cooperative Extension office gave a presentation on the development of a machine that can efficiently remove, clean, and bale agricultural plastic mulch. The first methods tested pulled in all of the soil and plant materials with the plastic when baling. This resulted in extremely heavy bales that were undesirable to potential recyclers, as well as increased wear on the baler. The goal is to create a baler that can remove at least 85% of the soil and plant material, operate at a minimum of 3 mph, be self-feeding, and reduce tangling of the plastic. The current model is reaching these goals. Adkins illustrated the method by which two chains run to pull the plastic into the baler and through a set of star rollers to clean the plastic. A few kinks have been discovered in the current model, including a tangling of the plastic by the star rollers when the baler is stopped. Future plans include installing a new pinch roll system to replace the star rollers to prevent this kind of tangling, as well as testing a rotary mower to lift plant debris off of the plastic mulch to finely chop vines, etc.

EPA Final Rule for NPDES Exemption:

· Bill Meredith reviewed the recent developments in the NPDES permit program regulations. In November the EPA published a Rule to exclude a subset of pesticide applications from requiring NPDES permits. This includes the application of pesticides to control pests present in water, such as mosquito larvae, forest pests and aquatic weeds. Agricultural applications near water in which some amount of pesticide deposition in water is unavoidable, were not included as exempt. Agricultural applications would still be vulnerable to NPDES permitting requirements. This Rule has not ended controversy. . . six environmental groups in the 9th circuit court in California sued the EPA last week and there is a potential for other lawsuits. A lawsuit was brought by CropLife America, because the ruling was not broad enough to protect all pesticide applicator groups. It is possible that the Supreme Court may have the final decision on the NPDES permitting. Meredith pointed out media coverage that implies pesticide use previously required NPDES permits. A possible solution is stricter enforcement of the current FIFRA regulations to better control pesticide drift without requiring NPDES permitting.

Plastic Recycling Status Report:

· Grier Stayton discussed the Certificates of Appreciation that have been sent to participants in the 2006 Pesticide Container Recycling program. So far the DDA has sent out thirty-five certificates to cooperators. The certificates were sent out with a letter expressing the DDA’s appreciation for extra effort displayed by participants in the Pesticide Container Recycling program.

· Stayton also updated the status of the DDA recycling effort. One truckload of recyclable material was picked up in July of 2006. Another truckload is ready for pickup; however, the DDA is currently waiting for a rise in the price of plastic to schedule the pickup. The DDA is currently in the process of collecting 30 – 50 gallon drums from Mosquito Control and Phragmites Control at DNREC. The DDA purchased several saws-all to cut the drums down to manageable sizes.

Update of Enforcement Actions:

· Grier Stayton reviewed the performance measures that the DDA Pesticides Section must submit to the EPA each year. Currently only enforcement activities have performance measures. Performance measures are 1) the number of repeat offenders, 2) the degree of violator compliance and 3) the cost per violative action. If no improvements are shown, OMB may cut the program’s budget. To track compliance the DDA created a Compliance Verification Certificate, which violators can sign to assert compliance. Stayton calculated that each enforcement action costs approximately $3200. The DDA has verified compliance in 13.6% of the 2006 violative cases. There were 11.5% repeat offenders in the past 3 years of records.
· Stayton reviewed the Annual Report for FY2006 that was submitted to the EPA in November. The report summarizes the activities of the DDA Pesticide Section, including certification and training activities, the ground water monitoring program, and enforcement activities.

DDA Water Quality Update:

· Laura Mensch gave an update on the winter groundwater sampling. To date forty-five samples (of the 102 total) have been run. Samples are being screened for alachlor, atrazine, chlorthalonil, and metolachlor. Of all the compounds, atrazine consistently has the highest and most numerous detections. Fourteen of the forty-five samples have had detections equal to or above 0.10 ppb for atrazine (the highest detection being 1.46 ppb). The highest results came from the same wells that have historically had higher levels of atrazine. None of the samples, however, have had any residue results at or above the EPA’s MCL.

Agenda Additions:

· Susan King discussed the issue of Africanized honeybees. In the instance of European honeybees nesting in the walls of a house, beekeepers have traditionally removed the bees at no charge to the resident. Beekeepers may not be willing to remove Africanized honeybees, as they are much more aggressive than the European honeybees. It is likely that fees will be charged to remove the bees from homes and other structures. Pest Control Operators will likely be more involved in honeybee removal if and when Africanized honeybees establish themselves in Delaware. Entomologist Dewey Caron, will come to discuss this further at the next meeting of the Pesticide Advisory Council.

· King discussed the most recent Delaware Pest Control Association Meeting. One issue addressed at the meeting is the problem of PCO technicians repeatedly failing the category exam. A potential solution would be to provide training for the category exam, either once a year or quarterly. Ensuring adequate participation may be a problem. King is willing to provide the training if guaranteed an audience.
· The supply of old core manuals is almost completely depleted, so the new National core manuals will soon be put into distribution. A three-year supply of new core manuals has been printed and is ready for distribution.

· Stayton announced that he will be retiring March 31, 2007.

Next meeting is: Tuesday, March 13, 2007 at 10 AM

Submitted by:___

Date:__

