Approved 3/10/15

Wallowa County Technical Committee
February 23, 2015
OSU Extension Conference Room
Present:
	Bruce Dunn, Forestry
	John Williams, Range
	Montana Pagano, Fisheries

	Cynthia Warnock, Conservation
	Brian Clapp, Weeds
	Trish Johnson, Wildlife

	David Bates, Hydrology
	Sarah Anderson, Forestry
	Shawn Mork, Guest

	Lance Burton, Range
	Kyle Bratcher, Fisheries
	

Bruce called the meeting to order at 8:35 a.m.

Minutes
Mitch’s last name was added to the January minutes. The January minutes stood approved as written.

Title II projects
Bruce told the group that the Title II funds have not been authorized by Congress and it is not sure they will authorize it. If they do though the turn-around time will be fast and we want to be ready to get the project in for funding. The following is a summary table of the projects that were submitted with comments about the project below the summaries:

	2015 Project Proposals
	
	Wallowa Co.
	Total Project Cost

	Lower Joseph Creek Implementation
	The project will support and facilitate timely implementation of projects in the Lower Joseph Creek watershed as identified in the assessment and final EIS. Lay-out, design and development of projects that are NEPA ready will begin immediately. Project contracting will begin on a case-by-case basis pending funding. This project will also support work to secure project funding.
Comment – This needs to be done.
	 $44,520
	 $116,020

	HCNRA Wildlife & Recreational Stock Water Developments
	The water developments located on Teepee Springs, Windy and Jakey Ridges, and at the junction of the Lord Flat Road and trail #1759 will be repaired/reconstructed during the summer of 2015 (see attached map). During the summer of 2015 we will field verify these four sites. At the junction of the Lord Flat Road and trail #1759 site the water trough is rusted and the spring box is not functioning. The trough is approximately 20-25 feet from the spring box. Teepee Springs, Windy and Jakey Ridge the troughs will be replaced but the spring boxes will only be replaced if they are none functional. All four aluminum troughs will have escape ramps installed once they are installed. This area receives heavy use from hunters with pack animals. Pipe will need to be replaced at all sites. Logs may be placed to protect the spring areas and signs will be posted at each site (see attached example). Aluminum troughs and spring boxes will be used to increase the longevity of the spring developments. Old fencing will be removed.
Comment – This is good for wildlife also.
 Metal or HDPE pipe should be used above the ground.
 Increase amount for supplies by $500 to pay for the heavier pipe.
 Recreationists appreciate the trough availability.
	 $10,358
	 $20,958

	Muddy Sled Fuels Reduction Units 44
	30 acres - This is a hand thinning and piling project that will follow treatment prescriptions designated USFS. Specific fuels treatment for this unit include whipfelling trees under 6” dbh to aprox. 20’ spacing, buck and pile all material under 10 inches. Piles will then be burned by the Forest Service as weather conditions allow.
Comment – Saw this last year, but there was not enough $ to do it.
 Other parcels have been treated in this area.
	 $22,896
	 $31,646

	WWNF - Coordinated Weed Control Joseph Creek and Imnaha Canyonlands
	This grant will be used to coordinate and implement the treatment of the weeds in 45 riparian acres and 110 upland acres in the Imnaha and Joseph Creek watersheds. Title II money will fund WR for the coordination, implementation, and administration of the program, with the majority of funds going to contract spraying and survey. Some funds will go to supplies (i.e. herbicides and grass seed) with the remaining put towards monitoring.
Comment – Same project as last year.
 Will get other grants also to compliment this grant.
	 $28,090
	$108,490

	Big Sheep-Creek FS/Private Fence
	The proposed fence is located along Big Sheep Creek, upstream of Carrol Creek, on USFS and private lands. The fence will consist of reconstruction of sections along the FS/Private land boundary and new fence on private land. The Forest Service sections are located on the Carrol Creek Allotment. Private land sections are owned by Mike and Annette Lathrop who is also the Carrol Creek Allotment permittee. The fence will protect about 1.1 miles of Chinook salmon spawning habitat which is currently accessible to livestock.
The fence will parallel Big Sheep along the east bank from the FS /private land boundary along Sections 20 & 29 north to the northeast corner of Section 19. The fence will be a 3-strand barb wire fence. Approximate fence distance is 1.6 miles. The fence will be maintained by the Carrol Creek permittee/private landowner.
Comment- Needs to be a 4-wire fence instead of 3.
 Won’t use stays with 12’ spacing between T-posts
 Buffer varies around 50 feet
 Put a gate across the creek so it can be opened to prevent ice
 and debris in high water from getting caught in fence
	 $18,762
	 $26,912

	Eagle Cap Wilderness Collaborative Weed Control
	This project will involve the treatment, monitoring and inventory of invasive plants within the ECW. Since implementation of the Weed Free Feed Program, there has been little to no enforcement on Forest, so compliance checks will be a component of this project. The other component of this project will be posting of new weed signs at all trailheads accessing the ECW. This will educate the public on how to stop the introduction and spread of invasive plants. 25 trailheads access the ECW that all serve as a potential vector for weed spread into the Wilderness will also be monitored and treated for any and all invasive plants. Treatments will utilize biological, mechanical, and chemical methods as an integrated approach to protecting further invasion and spread of invasive plants. There are 44 sites identified for treatment in the ECW totaling 197 acres. 50 of these acres are proposed for chemical or mechanical treatment, while 147 are identified for bio-releases. With this project underway, partners are working the perimeter of the entire ECW with their proposed funding.
Comment – Will check on hay packed into Eagle Caps for weed free hay.
 50 acres of treatment depends on if injunction is lifted.
 Could reduce cost if needed.
	 $31,800
	 $103,800

	UNF - Coordinated Weed Control Grande Ronde
	This grant will be used to coordinate and implement the treatment of the listed weeds in 38 riparian acres and in at least 105 upland acres in the Grande Ronde Canyonlands located in the portions of the county managed by the Umatilla NF. Title II money will fund WR staff for the coordination, implementation, and administration of the project, with the majority of funds going to contract spraying and survey. Some funds will go to supplies like herbicides and grass seed with the remaining dollars put towards monitoring
Comment – Same as last years.
 Amount could change based on 10% of funding received.
	 $22,005
	 $87,505

The next step was to priorities the projects. The following is the order that the Technical Committee decided on.
	1
	Lower Joseph Creek Implementation

	2
	HCNRA Wildlife & Recreational Stock Water Developments

	3
	Big Sheep-Creek FS/Private Fence

	4
	WWNF - Coordinated Weed Control Joseph Creek and Imnaha Canyonlands

	5
	Eagle Cap Wilderness Collaborative Weed Control

	6
	Muddy Sled Fuels Reduction Units 44

	
	UNF - Coordinated Weed Control Grande Ronde

If all the funding in the Eagle Cap weed control cannot be used it should be used in the Canyonlands weed project. If more money is received than what these projects total, the excess should be put in the Lower Joseph Creek project.

The projects will now go to the Standing Committee and they will prioritize them and they will be forwarded to the County Commissioners.
[bookmark: _GoBack]
Agency Reports
Natural Resource Advisory Committee (NRAC)
· Bruce said there was a meeting on the 24th on the Forest plan and how the reengaging process will be done. The meeting is in Baker from 1:00 pm to 4:00 pm. There will be a teleconference or a video at the USFS office in Joseph for those that cannot attend the meeting in Baker.
· The comment period on the Lower Joseph implementation closes February 12th. NRAC has submitted their comments to the Commissioners.
· For NRAC membership was taken to the Commissioners and the nominees for the vacant positions were approved. The ones that will be added now is Matt Howard to fill Mike Shaw’s position and Montana Pagano to fill the vacancy on the Nez Perce Tribe.
· There will be a forest re-classification meeting to update the classifications.

Soil & Water Conservation District (SWCD)
· Both Cynthia and David are also helping the irrigators in the Upper Valley with a feasibility study to see if it is worth the time and money to increase the storage capacity of Kinney Lake.
· The Wallowa SWCD does the fiscal management for the district employee training that is in April. The registrations and sponsorships are coming in keeping Cynthia busy in the financial world.
· There are a couple of OWEB grants that the SWCD will be submitting, one for technical assistance and the other a forestry one.
· Working on project reports.

Natural Resource Conservation Service (NRCS)
· They have 7 out of the 10 contracts for the forestry practices on Alder Slope completed.
· Deadline for CSP signup is February 28th.
· They now have the 2014 orthophoto quads.

OSU Extension
· February 12th is the pesticide training for those who want to take the test or need 4 hours of training. It will begin at 10:00 a.m.
· For the Lower Joseph Creek implementation, the Forest Collaborative is trying to come up with a consensus paper, but it is hard to get everyone from various disciplines to agree on the same thing.
· February 25th is the next Forest Collaboration meeting in La Grande.
· Through the polycom the legislators are meeting with those interested in knowing what is going on in the legislation and can ask questions. This is the second and fourth Tuesday at 7:00 a.m. at the Extension Service Conference Room.
· The Zumwalt Elk meeting will be tentatively the week of March 23rd.

Oregon Department of Fish & Wildlife (ODFW)
· Kyle said steelhead smolts are captured and will be released in Big Canyon this week. There has been a good run.
· They recently stocked Marr Pond with fish.

U.S. Forest Service (USFS)
· Some of the personnel attended the Society of Range Management meeting last week.
· The Davis Creek fence is almost completed. Shawn thanked the group for recommending it for funding.
· Trish has been working on the Cold Canal and Big Sheep Creek allotment analysis and has been doing field work in the Morgan/Nesbitt area.
· She will be doing surveys on the western bumble bee.

Oregon Water Resources Division (OWRD)
· David is still out meeting people.
· He is working on measuring water out of Wallowa Lake
· He is happy to answer any questions people have about water rights, measuring etc. and encourages them to come and see him.

Wallowa Resources
· Brian said Wallowa Resources is hiring a communication coordinator.
· A facilitator has been hired for the Forest Collaborative. There will be a meeting on February 25th in La Grande.
· Matt King, who worked on their small hydro projects, is working in Africa so they will be hireing a new engineer for this.
· The Canyon Lands spraying project will be expanding on into Idaho.
· The Rocky Mountain Elk Foundation will not be helping with the spraying unless landowners allow hunting. So Idaho will not be receiving money from them this year.

Nez Perce Tribe (NPT)
· Montana said they have been attending lots of meetings
· They are working on the Sheep Ridge diversion structure. It is 60% designed
· She is still learning about the job she is in and meeting people.

Oregon Department of Forestry (ODF)
· Sara reported they are working with NRCS on the Alder Slope forestry project.
· They are working with ODFW on a stewardship plan for the land they have in the Wenaha area.

With no further business the meeting adjourned at 10:35 a.m.

Respectfully Submitted by:

Cynthia Warnock
