1. ROLL CALL
Present: Gary Bauer, Craig Borges, Kristen Baumer, Kim Chauvin, John Folse, Pete Gerica, Alan Gibson, Robert Guilbeau, Dexter Guillory, Miriam Juban, Harlon Pearce, Darrel Rivere, Henry Truelove, Kevin Voisin

Absent: Stephen Mineville, Tommy Williams

2. APPROVAL OF MINUTES. Motions by Harlon; Second by Miriam
3. PRESENTATIONS/PETITIONS (Approximately 15-20 minutes each)

a. WLF Shrimp Task Force Update (Randy Pausina)

b. Crop Insurance (Rob Cerda) Motions by Darrel, Second by John
c. Discuss Proper Shipping [DHH (David Guilbeau & WLF (Stephen McManus)]

WLF-Stephen

Kim suggested that we work with DHH and LDWF and put something on the web that is clear and lets people know exactly where to go. Put region contacts on the web and contacts for licensing parties.

Ashley-get brochure about licensing from DWF and look at numbers for who to contact at DHH.

Three main ways to sell in state:

1. Fresh products license- fishermen to public (public only-directly to consumer) and fresh products spouse-the spouse can sell while the other spouse is fishing

2. Wholesale, retailer, dealer-you can sell out of state and you buy directly from fishermen and can sell to anyone, more responsibility as far as records and trip tickets.

3. Retail license- sell directly to consumer cannot buy from fishermen, can ship out of state, but only directly to consumer. Goes from whole sale to consumer, cannot sell to restaurants.

Individual Licenses:

1. Individual can get wholesale/retail license.

2. Vehicle can get a wholesale retail license.

3. Place of business-physical address can only conduct business from that place, if you are doing business in multiple locations, you will need a license for those locations as well.

DHH-David

In recent years more inspections of shrimp docks has been requested by the feds.

If a shrimp dock on loads from a boat he is going to buy the shrimp in bulk then he needs a permit.

 DHH has authority on the land, but they don’t have any authority on the water.

A processing vessel falls under federal authority.

In order to ship out of state you have to have a board of health license.

People selling out of truck have to have a license from the local parish.

Put something on the site about who can do what (I can ship out of state, I can’t, etc.)

Three categories

Retail, fishermen and processor

Two categories- Consumer sales and wholesale sales

Two categories-in state and out of state purchasing

Consumers would be directed to retail and dockside sales

Others would be directed to wholesalers

d. Discuss Shrimp Certification/Letter (Milling & Benson Marie Breaux)

Report on shrimp certification, proposal to assist to certification report. Kevin suggested getting monies from WLF’s group.
Gibson-Concerns include how to define Louisiana shrimp, desire to move forward or drop it altogether.

Motion by Andy for Ewell to ask Millings to make presentation to shrimp task force to discuss certification of Louisiana shrimp. Second by Pete.

4. EXECUTIVE DIRECTOR’S REPORT

Motion to approve Executive Director’s Report
 Kevin V.
2nd – Darrel R.
5. SECRETARY/TREASUREER’S REPORT

Motion to approve Secretary / Treasurer’s Report

Pete Gerica
2nd Bob Guilbeau
6. BOARD MEMBER ITEMS

a. MSC Certification of the Blue Crab Fishery (Bauer)

Update on new final assessment firm
Motion: Formal endorsement for the LSPMB to endorse the Crab Task Forces’ effort to become MSC certified.

Kevin Voisin

2nd – John Folse

b. Crab Task Force Account (Bauer)

c. New Crab License to support Promotion Activities (Bauer)

$100 fee to ship out of state – education phase now,

d. LSPMP endorsement for support (Bauer)

e. Harlon’s dealings with DHH as the Seafood Board’s chairman (Chauvin)

Done – with David G. at DHH

f. Business meeting with Chinese Representatives (Chauvin, Minvielle)

g. Seafood Board Website (Chauvin)

7. COMMITTEES
a. Education

b. Executive Committee

c. Shrimp Committee Other Committees

8. OTHER BUSINESS

a. Boston Seafood Show Discussions
We have 10 x 20 booth. Crab Task Force wants to put live tank in the booth as well as ctf representative.
Rene recommended handout of supplier database.

Miriam suggested that we ask each industry to ask their members if they want to send someone and who they want to send.
 Ewell talked about Brussels and who would be interested in going. April 27-29 2010.
Craig-

Darrel-

Gary-

Kim-

Kristen-

9. NEXT MEETING DATE- December 9 at 9 a.m. in rm 210
10. ADJORNMENT
Motion to adjourn by pete, second by Kristen.

