 SEQ CHAPTER \h \r 1
LA CRAB TASK FORCE MEETING MINUTES

February 9, 2012

Call to Order/Roll Call

The Crab Task Force meeting was called to order by Chairman Gary Bauer at 13:38.

A roll call was then made:

	VOTING
VOTING
	
	NON-VOTING
	

	Gary Bauer
	X
	Mark Benfield
	

	Peter Gerica
	X
	Carl Britt
	X

	Dennis Landry
	X
	Melissa Daigle
	X

	Roy Meek
	X
	Julie Anderson
	X

	Pete Peterson
	
	Walter Keithly
	

	L.J. Sandras
	
	David Lavergne
	X

	Pat Templet
	
	Jeff Mayne
	

	Keith Watts
	X
	
	

	Trudy Luke
	X
	
	

	Rodney Parfait
	X
	
	

	Kim Alfonso
	X
	
	

A quorum of eight voting members was present.

Adoption of Minutes
Pete Gerica moved and Keith Watts seconded that “the minutes and revised agenda be approved as written” – motion carried (all in favor). Keith Watts moved and Pete Gerica moved to move agenda item #11 up to #3 - motion carried (all in favor).

Public Input
Melissa Daigle distributed copies of Louisiana Coastal Law newsletter to task force members.

Louisiana Seafood Promotion & Marketing Board Blue Crab Marketing Efforts
The LSPMB is currently trying to advertise with the New Orleans Hornets, including naming the New Orleans Arena. Todd Rosenwicke with the New Orleans Hornets filled in members on the process of working with the LSPMB. He advised that 1/3 of the $30 million dollars from BP have been set aside for marketing. A partnership of the New Orleans Arena and LSPMB is already in place with concessions and exclusive seafood sales and efforts are being made to expand the concessions. The ultimate partnership would be naming of the arena as something similar to LA Seafood Arena. This would be in conjunction with Zatarains as well. The Hornets games are broadcast in home arenas of visiting teams, creating a large outlet for advertising, as well as promoting premium quality Louisiana seafood through radio and television air time. Naming rights will also include special signage around and on top of the arena. Numerous special events and marketing avenues were outlined. Todd Rosenwicke stated that this was kind of an off the wall opportunity and further stated it would be a great way to spend BP money set aside for marketing. Dennis Landry asked if this agreement would continue after BP funds were depleted. Gary Bauer mentioned there were talks with the Governor’s office to strike a long-term deal.

The next meeting of the LSPMB will be in March. Dennis asked by LSPMB was not advertising during Louisiana based reality shows such as Swamp People and Ragin Cajuns. Dan Austin of GCR & Associates mentioned there was some question whether Louisiana seafood was presented in a positive light in these shows. Gary also agreed that TV advertising was another possibility and Dan agreed. Pete Gerica asked that the CTF vote to support or not support and send letter to LSPMB stating such. Roy Meek asked what the cost would be and Todd mentioned this would be around $2 million for three years. Keith Watts stated he didn’t feel he had enough information to make a well informed decision to support or not at this time.

Pete moved to vote for support or not - no second came. Trudy stated she too would like to get more information.

Louisiana Wild-Caught Seafood Certification Program
Jason Froeba gave an update that the Notice of Intent to be posted in Louisiana Register. Program could possibly be launched in June. Public meetings should begin in March. Public meetings should suffice as required training. Gary Bauer asked and Jason Froeba reiterated that the program is voluntary and commercial fishermen were being targeted for these public meetings. Dennis Landry mentioned the importance of distributors being involved in the program. Pete Gerica stated he thought there should be drug testing as part of the requirements for participation in the Program.

Softshell Crab Shedder Reporting
Vince Cefalu introduced a form shedders could use to request their production as reported to LDWF. The report provided would then be able to be used as proof of production. Keith Watts stated that he would like to report his softshell crabs on trip tickets. Fishermen in his area were not able to receive reimbursement from BP because BP was not accepting any reports not related to trip ticket data. Vince stated this report was the same report and would now be available from data on shedder reports.

Trade Adjustment Assistance Program for Crab Fishermen
Melissa Daigle presented overview of the TAA program. In order for a commodity to be eligible, it must show 15% decline in value of product over the past three years and show that decline was related to imported products. Gary asked if that would include a 15% decline in available markets. Keith mentioned that it could also be shown as a 15% decline in production to meet requirements. Melissa recommended that an economist may be needed to aid in making application. David Lavergne asked when the applications were due and Melissa stated there is an extension until December 2013. Julie Anderson mentioned she would contact Rex Caffey and Kurt Guidry, economists at LSU, for further information and assistance.

H2B Visas and Immigrant Labor Issues
Gary stated he has used immigrant labor for 11 years. Federal government has made it increasingly difficult to bring these laborers into the country. Federal government decided to raise the prevailing wages for crab processing employers in hopes of finding domestic laborers. Also, immigrant laborers must be paid for the duration of their VISA, whether actually employed or not.

Derelict Crab Trap Removal Rodeos
Julie Anderson announced upcoming Derelict Crab Trap Removal closure dates. Also, CCA is partnering and helping with providing food and prizes for Trap Rodeo events. Rodeos will be held February 25 and March 3 at Sweetwater Marina in Delacroix and March 17 at LUMCON in Cocodrie. Research is still being done to find ways to repurpose collected traps. They are also going to try to collect by-catch data to help with various studies. Gary mentioned that these events give the Crab Task Force and commercial crab fishermen good publicity. A discussion ensued of how to possibly reimburse participating fishermen for fuel. It was mentioned that issues existed which disallowed purchase of fuel at this time. Some discussion followed.

MSC Certification and Chain of Custody Certifications
Gary updated the progress of the Marine Stewardship Council (MSC) certification process. The target date of completion of the process and certification would come around the time of the Boston Seafood Show. This would make the Louisiana Blue Crab Industry the only sustainability certified blue crab industry in the world. Gary stated that no one had to use the MSC logo on their product as it should be widely known that Louisiana blue crab industry is certified as sustainable. However, if you want to use MSC labeling, an audit of the individual business would need to be done by Scientific Certification Systems (SCS) and an application made to MSC. Gary also mentioned that as Chairman of CTF he had approved a contractual agreement for an annual reassessment as is required by MSC.
Keith asked that CTF make a BA-7 request for funds needed to cover annual reassessment. A brief discussion followed regarding future plans for third party certification of blue crab industry. Mark Schexnayder suggested means by which the industry may be certified in the future, but that currently MSC was about the best way to go about it. The desired effect was increased markets and increased value of Louisiana blue crab products.
Election of Crab Task Force Officers
Peter Gerica nominated Gary Bauer for Chairman, Keith Watts seconded, motion carried. Rodney Parfait nominated Trudy Luke for Vice Chairman, Roy Meek seconded, motion carried.

Other Business

Gary announced that this would possibly David Lavergne’s last meeting as LDWF economist for the Crab Task Force.

Next Meeting Agenda Items

Suggested agenda items for the next meeting included:

Trade Adjustment Assistance

Derelict Crab Trap Rodeo results

Adjournment

Keith Watts moved and Pete Gerica seconded that the “meeting be adjourned” - motion carried (all in favor). The Crab Task Force meeting was adjourned by Chairman Gary Bauer at 16:06.

