State bug expert blasts report on light brown apple moth

Apple moth paper oversimplifies, ignores key points, says state's entomologist

The Monterey County Herald
By LARRY PARSONS 
Herald Staff Writer

Article Last Updated: 03/15/2008 01:29:08 AM PDT

A top state bug expert threw cold water Friday on a report suggesting the light brown apple moth has been kept in check in New Zealand without an aggressive pesticide program. 

Kevin Hoffman, the primary state entomologist, said the recent report by two Santa Cruz County men "oversimplifies the case" and omits several key points about the introduction of non-native enemies of the light brown apple moth. 

His critical review of the report was released by the state Department of Food and Agriculture, which is mounting a campaign with aerial spraying against the light brown apple moth on the Central Coast and other infested Northern California counties. 

A New Zealand government scientist, who is assisting state and federal agencies in the domestic fight against the moth, also blasted the report by Daniel Harder, executive director of the University of California-Santa Cruz arboretum, and Watsonville nursery owner Jeff Rosendale. 

Max Suckling, science leader for New Zealand's horticultural research agency, said the report arrived at "erroneous conclusions that can and should be challenged" because the authors didn't incorporate suggested changes to the report that were recommended by his agency. 

Rosendale flatly disputed Suckling's assertion about failing to make changes in the report. He said he and Harder worked closely with New Zealand officials. 

"It's very disturbing they are trying to get back at us with something that never happened," he said late Friday. 

Their report suggests that the state's tactics against the light brown apple moth, which features controversial aerial spraying of a synthetic pheromone, are misdirected. 

They concluded that crops and the moth are coexisting in New Zealand, and the insect isn't viewed there as a major pest. They noted that New Zealand quit using a pesticide on the moth in 2001 because the insect became resistant to it. 

Their report has given ammunition to critics of the state's widening effort to fight the light brown apple moth. Agricultural officials and industry groups say the pest poses a major threat to California's agricultural industry. 

"We wanted to respond with the credible science we have working on this issue," said Steve Lyle, spokesman for the state agriculture department. "We felt it was important that their observations and concerns be known." 

In his four-page statement, Hoffman said the report's "overarching assertion" that the light brown apple moth is controlled in New Zealand by integrated pest management practices and natural enemies oversimplifies the situation and omits key points. 

The report's shortcomings, in Hoffman's view, include: 

· Overlooking financial and environmental costs of New Zealand's pest management program. 

· Giving short shrift to possible pitfalls of introducing non-native species to prey on the light brown apple moth. 

It is unlikely the moth's natural enemies would be allowed in the United States, Hoffman said. 

· Ignoring the potential impact if the light brown apple moth becomes established in other parts of California, other states or Mexico and Canada. 

"The authors display a lack of understanding about the purpose of classifying (the moth) as a regulated pest and the necessity of implementing actions to restrict its movement," Hoffman wrote. 

Rosendale said some points raised by Hoffman "are kind of like minor editing points." He questioned the state scientist's perspective on the situation in New Zealand. 

"He hasn't been there. I don't what he's basing his claims on," Rosendale said. "We spent three weeks there." 

Since its discovery in February 2007 in California, the light brown apple moth has been found in Monterey and Santa Cruz counties along with seven counties in the San Francisco Bay Area. 

State officials plan to resume aerial spraying to attack the moth population in infested areas. Spraying in the fall 2007 in Monterey and Santa Cruz counties triggered public protests and complaints of illnesses. 

State officials maintain the spray poses no harm to humans. 

Larry Parsons can be reached at 646-4379 or lparsons@montereyherald.com.

