

Communication & Public Involvement

215 N. Mason Street
PO Box 580
Fort Collins, CO 80522

970.221.6882
970.221.6586 - fax
fcgov.com

West Nile Virus Technical Advisory Committee Meeting Minutes
April 2, 2014

Draft

Members in attendance

- Lars Eisen
- Dana Kunze
- Boris Kondratieff
- Adrienne LeBailly
- Eric Levine
- Greg McMaster
- Chet Moore
- Meghan Williams

Staff in attendance

- Ana Arias
- Mike Calhoon
- Matt Parker
- Dan Weinheimer
- Pamela Weir

Colorado Mosquito Control Rep

- Jessica Schurich

Introductions

Committee Operating Agreements

- Approved 3.26.14 meeting minutes with minor change
- Future TAC Meetings: TBD
- Future Council action:
 - April 15—Appropriations ordinance going forward
 - May 6 – present matrix of policy options (agenda items due April 16)
 - June 3 – confirm options (agenda items due May 21)

City Council Direction

- Diverse voices – completed
- Program Manual- ongoing
- Review guidelines - ongoing

TAC Work Items

- Develop pros and cons for program elements: Zones, Opt-Out, Program Response Guidelines, Advisory Panel
- Finalize TAC recommendations for 2014 season

Zones Discussion

- Concern that a zone approach would lead to particular zones requiring multiple applications of adulticide
- TAC would like to explore what different actions may have occurred during past WNV seasons if a zone approach had been applied
- Implementing a zone approach would require updating the City's contract with CSU for testing
- The City should consider investing in additional research using the large volume of data from past seasons

Opt-Out Discussion

- In the more dense parts of town, as many as 90+ homes would not be sprayed for a single household on the pesticide sensitive registry
- Individuals are not currently notified if their property falls within a no-spray area
- In the past 10 years in Fort Collins, many people have been hospitalized for West Nile Virus but none for spray-related illnesses
- If a voluntary opt-out program is implemented, it is possible that a small percentage of residents could cause the whole city to never be sprayed
- If an opt-out list is established, the City should consider whether to define a health emergency that would allow for spraying during particularly bad seasons
- Additional research could be conducted to determine if other communities offer an opt-out program

Program Response Guidelines Discussion

- Redefine the guidelines to align the season with weather events and certain thresholds rather than with months of the year
- If the "and" is changed to "or," all factors will be weighted equally
- If the "and" is not changed to "or," adulticide application may occur after the most effective time period
- Weather is only useful as an early season indicator for larval treatment

Advisory Panel Discussion

- Consider lifting term limits for panel members

Final Recommendations

- Zones—additional research needed, but may be worth testing a 3 or 4 zone pilot program

- 4 Options regarding Opt-Out: Don't let anyone opt-out beyond the PSR, Allow commercial agriculture to opt-out, allow beekeepers to opt-out, and/or allow a voluntary opt-out program that requires individual education and property source reduction
- Revise the threshold criteria in the program guidelines to add relevant factors and weight them according to their predictive value

Next meeting- TBD, in person or by email

- Finalize matrix of options for Council