ADVISORY COMMISSION ON PESTICIDES

VETERANS’ MEMORIAL AUDITOORIUM
5825 FLORIDA BLVD.

BATON ROUGE, LOUISIANA

JULY 22, 2015

Minutes
CALL TO ORDER
The meeting was called to order by Dr. Grady Coburn at 9:30am.

ROLL CALL
Members present: George Bragg, LA Mosquito Control Association; Dr. Grady Coburn, LA Ag Consultants Association; Billy Guthrie, Farmer at Large; Keith Majure, Pesticide Sales Person-at-Large;
Dwayne O’Brien, LA Agricultural Aviation Association; Johnny Landry, LA Farm Bureau Federation; Dr. Gary Ross, Audubon Society; Roby Shields, LA Vegetation Management Association.

Members absent: Wayne Ducote, LA Ag Industries Association; Martin Floyd, LA Wildlife Association;

Dr. Marcia Hardy, Society of Toxicology.

Others present: Lindsey Hunter, LDAF General Counsel, Todd Parker, LDAF, Harry Schexnayder, LDAF, Kevin Wofford, LDAF, Fran McVea, LDAF
PUBLIC COMMENTS
None

APPROVAL OF MINUTES

Motion: Mr. Guthrie made a motion to approve the proceedings. This motion was seconded by Mr. O’Brien and passed unanimously.

AMENDMENTS TO AGENDA

Motion: Mr. Coburn made a motion to move the old business to be the last item on the agenda. Mr. Guthrie seconded. There were no comments from the public on the amendments to the agenda and the motion was approved unanimously.
DEPARTMENT REPORTS

Kevin Wofford reported on a very busy this spring and summer with the rain. Inspectors have worked a number of drift complaints in the northeast part of the state this year. He state the department is in the process now of opening several inspector positions in the state, hopefully adding at least one in each district. We have just opened up a couple of positions in the office here due to the early retirement package that was given in February.
NEW BUSINESS
Dr. Grady Coburn welcomed representatives from Monsanto, Dow Agrisciences, and BASF to discuss 2,4-D & Dicamba Resistant Crops/New Herbicide Technology.
Alisha Camp, Dow Agrisciences. Dow is bringing out to market a new system so that we have both seed and herbicide and it is called Enlist. We have Enlist seed which will confer tolerance to glyphosate and 2,4-D and glufosinate in corn, soybeans and soon to have cotton as well. And on the herbicide treatment that will go over the top to kill the resistant weeds that would be called Enlist Duo. That is a new premix of glyphosate and a 2, 4-D choline so it is a new form of 2,4-D that is not currently on the market today and that has been registered by the EPA already.
Mr. Landry asked if this was going to be Roundup Ready plus 2,4-D resistant combination in bulk. Ms. Camp replied correct. Enlist as part of our Enlist Duo is very much lower volatility, almost zero, and it also has built-in reduction in drift in particle finds as well which reduces the drift on glyphosate Roundup part as well and the 2,4-D choline. When you buy the seed if you are going to use a 2,4-D product then you need to use Enlist Duo.
Dr. Coburn asked is there additional drift mitigations procedures that Dow has proposed and if so, could you illustrate them or enumerate them? Ms. Camp responded absolutely and distributed a label to show what is required on the label as well as the best management practices.

Mr. Schexnayder responded the resistant crops have a stacked gene. The companies have stacked 2,4-D or Dicamba on top of the Roundup resistant gene.
Francis Deville, Monsanto. Monsanto is introducing what is called the Roundup Ready Xtend Crop System. Basically what we have is cotton and soybeans that include the trait to make it tolerant to Dicamba applications as well as glyphosate or Roundup applications. Soybeans will carry those two traits. Cotton also carries the glufosinate trait so three materials could be used in a Roundup Xtendflex Cotton variety. They have both been approved by the USDA. Cotton was planted this year on a limited scale. Monsanto has started to educate dealers and growers that the Dicamba portion has not been labeled yet for over the top use in either one of the two crops so that in the case of planting the Xtend Cotton they were instructed not to use any kind of Dicamba formulation over the top. Monsanto has experimentally planted less than a thousand acres of the crops around Louisiana, so we are following up on that to see how the variety is performing. Soybeans were not planted. I think we only have two sites in Louisiana where we are testing future varieties. China has not yet approved the use of these new herbicide resistant crops. Therefore, launch plans are on hold now. Monsanto is also waiting for Dicamba clearance from EPA. Label requirements are still being drafted. Monsanto is concentrating on proper application techniques and tank clean out because that seems to be the big driving issues.
Jeff Burke, BASF. Jeff is the US Regulatory Manager for Dicamba. BASF is strictly dedicated to the chemistry. We provide 70% or so of Dicamba used worldwide. BASF has a stewardship program dedicated to looking at concerns around drift. They have a new formulation called Engenia. It uses a larger amine salt of dicamba which further reduces the volatility We will exclusively market through BASF that particular formulation trade name Engenia for use on Dicamba Tolerant (DT) crops. They will have a very restrictive label that is specific to DT crops. The stewardship measures - boom height, wind speed, wind direction, sensitive crops adjacent downwind, those types of issues are really being driven by EPA because of their increased concern and need to address threatened and endangered species. So to the homeowner where adjacent landscapes may be sensitive, a lot of these stewardship measures or restrictions would apply in those situations in many cases because they are sensitive crops or plants. Expectations, as Fran said, EPA is deliberating over the final actions on moving forward with the registration of Dicamba. They are waiting to see EPA put that out for public comment. That will be the first indication that they are moving forward. They are hopeful that final EPA approval will come by the end of the year (2015) and certainly hopeful that we will have registration in time for the 2016 use season. We have a stewardship effort as well.
Dr. Jim Griffin, LSU Dr. Coburn introduced Dr. Griffin from LSU to see if he had any comments he would like to add. Dr. Griffin said that his question is that assuming that China approves the importation of these varieties with this gene, what varieties of soybeans are going to be available in the state, this could be next year, will there be some 3’s or 4’s or 5’s will these varieties be adaptable to Louisiana and I wonder if there are any updates from the companies on that? Maybe we can get some idea of what maybe the acreage might be here in the state next year.

Monsanto and Dow responded.
Kim Pope, LSU Harry Schexnayder asked if Kim Pope would like to make any comments about her education. Mrs. Pope said she would like to catch the commission up on some of the stuff we are doing at the Ag Center. On pollinators, Kim stated Mr. Schexnayder sits on our Louisiana Pollinator Cooperative Conservation Plan (LPCCP). The AgCenter along with producers, consultants, applicators, ag chemical companies, LDAF, NRCS, beekeepers are trying to come up with a pollinator protection plan for the state and we are very close to having one done for our state so that we can give it to the Commissioner so that the department has something and the ag center has something. LSU is currently working on more outreach for pollinator protection which is a major priority for us. We also have a new herbicide technology task force and we have been meeting with all these companies and Dr. Griffin sits on this committee. Basically what the task force is all of our commodity specialist with the ag center along with crop consultants and ground operators and we are discussing how these products are going to play into our state and how we are going to do outreach, so we currently have a meeting scheduled in October to figure out what we are going to do as far as outreach to producers in the spring with our private applicators recertification meetings. We are starting to do a lot more outreach to our commercial applicators at all of our certification and recertification meetings that I do throughout the state. Also Dow, Monsanto and BASF participated in a drift mitigation workshop that we did in northeast Louisiana this past year. She is currently working on a grant with EPA Region 6, trying to come up with a drift mitigation program, curriculum that we are going to use in the entire Region 6 area.
PROPOSED RULE CHANGES
Dr. Coburn stated that it is obvious to the Commission that with these new traits and technologies there may be some needed proposed changes to the rules and regulations. So we will move right into that section.
Harry recognized Bobby Simoneaux, the retired Director of Pesticide Division, at the meeting. We would like for him to participate in the discussion here today regarding the rule changes.

Mr. Wofford discussed the current list of state restricted use pesticides in Louisiana. The three at the bottom in red strike out have been on the list a long time and are not in use anymore. We conferred with Dr. Griffin. We don’t feel like they need to be on the list anymore.
There was some discussion by Dr. Griffin and Dr. Coburn. Harry Schexnayder stated we may want to strike a few more. But the staff would need to look into the subject a little more.
Mr. Wofford began to discuss Section C. Under this section it states that between March 15 and September 15 the following parishes need a waiver to put out 2,4-D. Dr. Coburn asked does that represent an extension or a reduction of the time. Mr. Wofford stated that this is the current time period in use. Mr. Schexnayder stated that we are proposing that the March 15th date be changed to April 1 to allow those applications that need to be done earlier in the spring without having to get a waiver. So you are going to allow applications to go out all the way to April 1 without the applicator having to call into the Department for a waiver. It gives them more time to put out those burn downs early in the spring.
This year the weather was bad, so we made a decision in the office to move it back two weeks. We wrote 33 waivers this year. Last year we did not move it back and we wrote a 113. The year before in 2013 we moved it back two weeks because of weather conditions. We wrote 67 waivers. So looking at those numbers and looking in our systems at the dates, the majority of those waivers are from March 15 to right into early April. So with this new technology, the concern is that with the staff we have in the field are we going to be able to accommodate? In moving this date back two weeks, it will allow our staff to better accommodate writing waivers. This is why we are proposing this change.
Harry Schexnayder stated these waivers were put in place to protect cotton that is emerging after spring planting in March from applications of 2,4-D or dicamba. However, Louisiana has experienced a major reduction in cotton acreage, one million to approx. 100,000 acres of cotton currently planted. Therefore, it may be that these regulations have become too restrictive. There is a risk factor there because now you do have a few growers, not this year due to the weather, that plant before the dates requiring a waiver. However, we have not had any problems with the applications that went out prior to April 1. If a problem does arise with the proposed change, a special regulation can be put into place to back the date up.
There was much discussion. Mr. Coburn asked if any commission member wants to speak to this change. No members responded. Mr. Coburn then asked if any commission members have an opposition to this change. There was no opposition.
Mr. Wofford states that below that section is a list of 29 parishes that fall in that waiver system. When these rules were established for this waiver system cotton was in all of these parishes. If you look in your packet there is a map that shows you the pattern of where the parishes are in green. What we have done, if you look on the list the parishes in red with Wards next to them, cotton is no longer grown in those parishes, not for some time. We are proposing to take 5 parishes off of this list. If cotton does come back, we can go in and change with some emergency rules and add back in those parishes.
There was much discussion.
Dr. Coburn asks if the commission is ok with these changes. There was discussion. Dr. Coburn states that he believes that the commission is in agreement with these geographic modifications. Mr. Wofford states that if you look on the map if you look to the right side at the tip of the boot it says March 1-June 15, January 1-December 31 those will still be in place.
Section O: Mr. Wofford states that this is what we refer to as our 2,4-D permitting system. If you look at the second map, that is a 5 parish area that falls from May 1-August 1. If you want a waiver currently in one of those 5 parishes that is the only time you can get it. The red is the only section of Allen Parish and Evangeline that you can put out 2,4-D at that time by permit. In the yellow shaded area there is no application of 2,4-D whatsoever. What we are proposing is to take this permitting section out of the regulations and place everything from April 1 to September 15 in the waiver system in the 29 parish area. Mr. Dwayne O’Brien asked about the Allen Parish area east of Hwy 165. This area in Allen parish would need to be added to the waiver area.
Dr. Coburn asked the Commission if they were in favor of the modification to strike Section O. The consensus was yes.
Mr. Wofford states that if you flip over to the next page to Section 727, Pesticides Dealers; Restrictions on Cash Sales. We are looking at cleaning things up and we don’t feel like we need this section in red. It alludes to making sure someone is certified before making a sale and they are doing that anyway. The dealer has to keep records of any restricted use sales. Mr. Simoneaux states that if you notice that rule that if you are going to purchase methyl parathion basically we put currency cash, the dealer had to verify the certification of that person by physically and visually seeing his certification. Should the rule be in place and the chemical of choice be changed? Kevin states why don’t we just change it to restricted use. Johnny Landry commented that people come into the White Castle Fertilizer Cooperative for their company, pay cash and take the receipt back to work to be reimbursed. Mr. Schexnayder states he does not see the need for this rule, being that there are other places in the rules and regulations that address this matter. The commission agrees to strike it out.
Dr. Griffin mentioned something to me about we need to back up into Chapter 11 and it would be F, we have 1103, there is a listing of different types of pesticides. Number 3 under F, Isopropylamine salt of glyphosate, Dr. Griffin suggests “and other salts of glyphosate”. And also he said to strike number 4 because Sulfosate is not out there anymore. Also, number 5, change Ignite to liberty.
Mr. Wofford has one more thing, there is a 2 page document in your packet, Louisiana Administrative Code, Chapter 1, Section 103, definitions, in the course of going over some cases with our counsel Lindsey Hunter, we discovered that drift was not defined in our definitions in our rules and regs. So, we have come up with a definition and think it fits every need we have to cover drift. Drift—the unintentional airborne movement of pesticides either in particulate, liquid or vapor form beyond the target area where the pesticide was applied. Dr. Coburn asked what it is called if it is intentional. Mr. Wofford responded an application. There was some discussion concerning the use of the word ‘unintentional’. It was decided to remove the word unintentional from the definition of drift.
Under Chapter 11 we would add an I. which would state “No person shall make an application of any pesticide to a target site in such a manner or under such conditions that drift of the pesticide, which is avoidable through reasonable precautions, infringes on a non-target site”. Mr. Wofford stated that in adding drift to the definitions, we need a statement to back it up.
Dr. Coburn states that he thinks we can make a motion to make all of the changes. Mr. O’Brien stated that we should make a motion for the changes but bring it back to us at the next meeting, with the changes of the map because there were so many and we want to make sure that we did not miss anything.
I would still like to add, stated Mr. Schexnayder, that there is a process of implementing rules and regulations. After the commission agrees on these proposed changes, then we send it to the Commissioner, and he has the final say. Then there will be a public comment period.

There was an additional question and discussion on “727”. Harry Schexnayder stated that we probably would need to tweak the proposed change in this rule.
Mr. Wofford stated that the main goal today was to present these rule changes because of the new technology and get the ball rolling. Hopefully we will have these rule changes in place for the 2016 growing season.
Dr. Coburn stated it was the opinion of the commission to tentively approve the amendments to the rules and regulations and we will formally approve them at the next meeting with a vote, or reserve the right to approve them.

FUTURE MEETING
The next scheduled meeting will be tentatively set for October 28, 2015.
ADDITIONAL NEW BUSINESS
Dr. Ross asked what we would have to do to change the penalty matrix. Harry Schexnayder stated that currently the penalty matrix is outside the rules. Dr. Ross asked if we could discuss it as a commission. Bobby Simoneaux stated that the penalty matrix became a requirement in the early 1990’s by EPA as part of our enforcement actions. The matrix is approved by EPA. Dr. Ross stated that he would like it to become stricter. Mr. Wofford stated during the most recent legislative session, we passed a rule that any person that holds a license or permit from the department and have any fines or unpaid fees; we have the ability to revoke his license or his certification until the fine or fee is paid. There was more discussion. Mrs. Lindsey Hunter stated that this is not the landowner’s only remedy, that there was also civil remedy. Mr. Simoneaux stated that they were advised not to put the matrix within the rules. Discussion ended with leaving the matrix as it is for now.
PUBLIC COMMENTS
There were no public comments.

EXECUTIVE SESSION
Dr. Coburn stated at this time we are going into executive session. We also appreciate the representatives from the companies being with us today and all other persons in the audience. Mr. Obrien made a motion to go into executive session. Mr. Ross seconded the motion. There was a unanimous decision to go into executive session.

OLD BUSINESS
Dr. Ross stated that at the last meeting Mr. Andrew Harrison came before us and mentioned a case he was involved with and I believed Mr. Schexnayder said he would look into it. Mr. Schexnayder stated that we have been in discussion with Mr. Harrison. Mr. Wofford commented that we told him we would meet with the farmer and see if we could work something out. Subsequently, Mr. Mulberry met with the inspector that works that area and they met with the farmer and Mr. Harrison. From what we can tell, the farmer is trying to do what they can do. There was an aerial application of fertilizer and Mr. Harrison called us immediately. We told the farmer they need to be on your P’s and Q’s. Mr. Harrison is in the process of suing the farmer. We have sent out our foresters to look at the trees and some of the symptomology Mr. Harrison is observing is related to disease problems. Mr. Schexnayder added Mr. Harrison has no additional complaints filed with the department at this time.
ADJOURN
Dr. Coburn asked for a motion to adjourn. Johnny Landry made a motion to adjourn and Roby Shields seconded the motion and it passed unanimously.

