DRAFT

Wallowa County Technical Committee
November 12, 2013
OSU Extension Conference Room

Present:
	Bruce Dunn, Forestry
	John Williams, Range
	Lance Burton, Range

	Cynthia Warnock, Conservation
	[bookmark: _GoBack]Kyle Bratcher, Fisheries
	Rod Childers, NRAC, Guest

Bruce called the meeting to order at 8:45 a.m. and had everyone introduced themselves.

Minutes
The September minutes were approved as written with a spelling correction.

Projects
Technical Assistance Grants
· Cynthia did not submit the technical assistance grant for the Lostine because she felt she did not have enough information or pictures. Anderson, Perry and Associates did get her aerial photos for 1940 to 2005 in 10 year increments. She also wanted various agency representatives to review the grant and some were not available because of the government shutdown.
· Bruce said he signed a letter of support from NRAC for the Lick Creek and the Whiskey Creek culverts that the USFS submitted.

Agency Reports
Natural Resource Advisory Committee (NRAC)
· EPA asked for comments on a report titled Connectivity of Streams and Wetlands to Downstream Waters: A Review and Synthesis of the Scientific Evidence. November 6th was the comment deadline. The County Commissioners wanted input on the study so John and Bruce drafted a letter with comments on the report. It is foreseen that future legislative bills will state if water is connected then it is federal water and should be controlled by the federal government.
· Lower Joseph Creek
· The county did authorize a letter asking for cooperating status for Wallowa County with the USFS ID Team. The county is having lawyers look at the cooperating agreement making sure there is not a confidentiality clause in it. The NRAC will be part of the ID Team with Nils as the point person. NRAC will participate in the meetings and answer questions.
· Larry Nalls did go out with the ID Team to look at class 4 (intermittent headwaters) streams and the riparian areas on these streams (100 feet out on both sides of the stream). Rod wanted to know if he could get a map of the streams considered class 4.
· The local USFS says there needs to be more data collected, but they need more money to collect it. The ID Team will be using what data is available except for archeological and botany in which they will collect.
· The ID Team will be moving back their decision date to January 2015. The government shutdown put them behind.
· The Wallowa County Comprehensive Management Plan needs to go through 2 public meetings so it will be on the agenda for 2 of the County Commissioners meetings. The USFS says they will have their revised forest plan out in February and so the county’s management plan needs to be incorporated in the Land Use Plan by then.
· Hoping to have the Lower Joseph Creek Assessment final draft document by the first part of next year. Edits still need to be done in the Range and Riparian portions. There also needs to be a map of the C&T plots and the areas where Interpreting Rangeland Health was done. The economic portion also has some more to be added.

Natural Resource Conservation Service (NRCS)
· Lance reported that they are making their CSP payments
· They have not heard on the EQIP funding yet so they don’t know how much money they will be getting or which funding pools will be funded. The deadline for EQIP signups is December 20th. There will also be another deadline in February.
· There are 2 pipeline projects in the workings now. One is being installed and the other they are getting a contractor and the materials ordered.

Wallowa Soil & Water Conservation District (SWCD)
· Cynthia is working on the SWCD annual report and some project final reports.
· The Small Grant Team has been approved for funding for the biennium so Lisa and Cynthia are putting together some grants proposals for this.
· For the ODA mapping, Cynthia attended a webinar on the mapping. She needs to outline the Prairie Creek and then ODA will digitize it, then she can add the various polygons of what type of vegetation/use is along the creek.

Oregon Department of Fish & Wildlife (ODFW)
· Kyle reported that on October 22-25 they had a brood stock collection in Troy. With volunteers, they collected 22 fish which was short of the 50 they were hoping to get. By collecting the earliest fish it is hoped that the offspring will come back early, thus making the fishermen happy, happy, happy. This worked in 2003 when it was done, but the 2nd offspring did not come back as early. Hopefully they will be able to do this every year.
· The steelhead runs are normal on the Imnaha. There were 3000 that have gone through Bonneville.
· The Fall Chinook season is closed except for the Hells Canyon Dam on down. There was a record run of Fall Chinook this year. They are spawning in the Imnaha and the mainstem of the Snake and Grande Ronde Rivers.

OSU Extension
· Nominations are open for the Wallowa County Chamber awards. December 3rd, 5:00 p.m. is the nomination deadline.
· Extension’s Christmas open house is December 11, 2:00p.m. to 5:00 p.m..
· The Ag Service Christmas open house is December 17, 11:00 a.m. to 2:00 p.m..
· RY Timber is having its Christmas get-together on December 20th in the afternoon.
· The core pesticide training will be on December 18th beginning at 10:00 a.m..
· The NRAC Standing Committee meeting in December will be moved from the 24th to the 17th.
· John will be going to OSU to give a presentation on wolves to the Range 341 class.

With no further business the meeting adjourned at 9:45 a.m.
Respectfully Submitted By:

Cynthia Warnock
