 Accepted December 27, 2012

WALLOWA COUNTY NATURAL RESOURCE ADVISORY COMMITTEE
STANDING COMMITTEE MEETING
November 27, 2012
9 AM – OSU Meeting Room

NRAC Standing Committee Members Present				
Bruce Dunn, Timber			Ken Gebhardt. USFS		
John Williams, OSU Extension	Cynthia Warnock, Conservation
Jeff Fields, TNC			
		
NRAC Members
Susan Roberts, Co Commissioner	Jeff Yankee, ODFW
Ed Sparks, Woodcutters		Roy Garten, Land Management
Mark Porter, WR

Others
Don Bronson, Woodcutter		Ron Thies, Woodcutter
James Montieth, Wallowa Land Trust

Eileen Williams

Introductions were made
The meeting was called to order at 9:05 by Chairman Bruce Dunn.

The minutes were approved with corrections.

Old Business

Lower Joseph Creek
Report was presented by Mark Porter
-Have completed the assessment portion.
-Have put into document and spreadsheet.
-Each group has done an assessment of the watershed.
-Has gone thru integration process by whole group.
-Have a list of projects agreed upon by group which needs work on.
-The executive committee needs to have a conversation, John and Ken suggested executive
committee meet before it comes to the NRAC Standing Committee.
-Needs to be in sub group form and with maps.
-Will continue to work on with subcommittee.
-Need before the January meeting of the WW National Forest Collaboration.
-If possible would be good to have at December NRAC Standing Committee meeting (12/27/12).

There is currently an opportunity from the National Fish and Wildlife Foundation for a grant to support
conservation for wild salmon habitat stronghold. The proposal dead line is tomorrow.
Wallowa Resources will submit a proposal as a place holder. Would know if proposal selected by Dec 31st. Then the full proposal would be due January 31st. Grant is for $75,000, over two years.
Mark – They have picked Joseph Creek specifically that they are interested in. I would think if
we have a decent proposal that we would get to next level. With the work on Lower Joseph ,the timing works nicely.
John- As long as they realize we have a steelhead stronghold.
Jeff Y – The term ‘Salmon’ likely applies to both species.
Cynthia –Have talked to them, they want to keep stream conditions at the level they are at or
better.
Ken - Need to be careful about cart before the horse, we need implementation and NEPA funds.
$75,000 could go for one culvert, but $75,000 on planning would move us a lot further.

Forest Plan Revision
Nothing new
Ken - They are getting together.
Bruce – We need to get ours done to present to the Standing Committee, try to do by end of January.
Travel Management
Susan - Nothing new.
Ken- The core team is continuing to meet and update the maps, talk of a meeting for public before
The holidays.

Lower Imnaha
Ken - Looking at it as a 2013 discussion.

Wallowa-Whitman National Forest Collaboration
Dec meeting cancelled, will meet in January
They have excepted Wallowa Counties projects for Lower Joseph Creek, hope this will help move the
projects along faster because you have a larger group looking at them, regulatory agencies,
environmental groups, etc.
Bruce –Mark, have Jenny try to put some acres to this list of projects.
Union wants to keep the saw mill going so acres will help.
Group is interested in economic income.

January – June 2012 Summary
Will go to County Commissioners on the 3rdof December.

Limiting Factor “Cross Walk” Guidance
BPA put together a meeting. Jeff Y, Bruce and Cynthia attended.
Jeff Y – Could you explain the comment about fear in last month’s minutes.
John- We need to participate in developing regulations etc. or there will be fear of what it will do to us in
the future. Many times they get made without local input.
Cynthia - I appreciated the honesty at the meeting. Some of the streams it was determined that nothing
could be done to improve. In the fog most of time because I don’t work with streams
Jeff – This process is tied into the Federal Columbia River Power System (FCRPS) Biological Opinion, in
	 which BPA is required to mitigate for the negative effects of the mainstream dams by 	 	 	 implementing habitat improvements in upstream tributaries.
	- This process allows BPA to fund projects in a strategic manner to provide the largest bang for
	 the buck.
	- The process relies on a panel of local experts to predict the amount of benefit from a given 	 	 project, but is not based on empirical data.
	- Although imperfect this is the only route BPA money will come into the county.
	- Most of BPA’s focus is in Catherine Creek and Grande Ronde basin, because of the habitat 	 	 condition relative to the Wallowa basin.
 Cynthia – Coby appreciated having locals there so there is better understanding.
John – That is the way things are being done they want numbers.
Jeff Y –We just need to show them that any proposed project will provide the necessary mitigation
	benefits.
John -Are they done now?
Jeff – For now, but every three years the expert panel reconvenes.
Susan –Does the expert panel change?
Jeff – Because of staff turnover, it is a different panel every time.
Jeff – I am in the loop so if you have question I will try to answer them.
Bruce – Jeff will have a little more time now that Kyle has been hired.
Jeff – Yes, our new Fish Bio is Kyle Bratcher.

New Business
Firewood
Ed Spark and Paul Survis(Alternate) were appointed to the NRAC Standing Committee to rep Firewood
[bookmark: _GoBack]Cutters.

Ray - There is a real need of firewood. Firewood group has information from the survey they put out.
We need everything we can get for this community.
Bruce – When the Forest Service puts up a timber sale why don’t you mark the dead snags that can be
sold to the logger to remove and sell. Would be like selling pulp. A lot of it would be donated to needy. This would add to the base.
Ken – I’m looking at possibilities. The Firewood EA allows designation of cutting areas. Would be happy
to look at survey information.
Ron -You mentioned a stand of lodgepole off the canal road.
Ken – Yes, there is a lot down, up high and dry would like to learn more from you.
Bruce – We are not talking of displacing, but adding to the base.
Don – What about the Lostine River road.
Susan – Mary has been looking at it.
Roy – It is a dangerous area with dead trees on the edge of road
John - We need to look at new innovative thinking
	Turning novice cutters loose on the Lostine road and falling trees could be dangerous.
	It might be that you need to put out a firewood sale, have someone go in and cut and
deck the logs then sell to people.
Don – The Forest Service could economically go in and cut it.
John – Yes, not private cutters.
John -How many 100 sections are we designating? Are we looking at an area like Chesnimnus?
Ken -Chesnimnus is probably too large an area.
John – Trying to get a feeling for the size of an area.
Ken – We are designating areas in Puderbah and Muddy Sled timber sale next summer.
Susan - The area up the Lostine, time is of essence, there may not be enough time for a 2 – 3 year plan.
	If you have discretion, may be small areas could be designated or we are going to lose it to fire.
Ken - Mary has been looking at,
Susan – Mother Nature will take care of it and she doesn’t care about the fish.
Bruce – if logging it could be removed by the logger.

Ed –Looking forward to being here, like that you are thinking outside the box and open to
	communication with commercial firewood cutters and Forest Service.
	-Ken I would like to set up a meeting with you about the 10th to 14th.
	- Would like to have FS Biologist there is possible, I have some questions for him.
	-If possible would like a field day.
	-Looking forward to opening up communication to help the community.
	

Updates

Divide Fence
Permittee is on board
Ken – Met with those involved, we will build a fence.

Salmon Plan Monitoring –special meeting
Looking at February. Translation and Dissemination

NMFS Recovery Plan
Nothing new.
Jeff Y – I have been asked to review the very large document, so asked my staff to recommend specific blocks for me to look at.

FS/WC MOU
Nothing

Salmon Plan/SP Implementation
Nothing

Old/New Photos
Susan talked to Espirit photos. Need to know what we need.
Susan – I think the project is worthy enough that we need to take it to a shop in Tri-Cities and work with
	them.

Elk study
Title II money will not be released till March.
Burns is hesitant to start till see the money, because they have been burnt before.
Window is closing to do the writing.
Money always gets here, just when.
Mark – There has not been a year that the money has not come thru.
Jeff F - There are no more steps.
Mark - -There are preapproval grants available
Cynthia – Contact Cindy at Regional, tell them the situation and have her help.
Susan – I will see what I can do and assure him.

Wolves
-6 packs in 8 areas in Oregon.
-1 new pair in Sled Springs, have polygon for it. That leaves one small strip in the County not covered by 	radio.
-A pack in Minam and a second wolf area in Minam.
-Ordered 3rd receiver for Range Riders and 3 directions antennas.
-$11,000 dollars left in non-lethal fund that needs allocated by February.
-Also having more fladry made in Lostine, will be stamped Wallowa Co.
-Lots of yearling wolves.

Other
Invasive Weeds
This is being tracked by the Technical Committee.
Mark summarized what happened and what is being done. Recently Blue Mtn. Diversity sued.
FS won. They didn’t do enough cumulated effects. So Judge stopped all work, which was illegal
So went back to work. Judge gave them two weeks, in mediation; they have to meet and have to figure out what they will accept by end of next week. Tri County Weed Board has responded
	Mark – I would hate to lose any ground on this, they are talking about things that are not real.
	Jeff F - Is there a role for county level commission to pitch in?
	Ken - My understanding is that it has been done.
Period of discussion
	Jeff F– Is there any role for this group?
	Mark - They are going thru a judicial process and we can’t go back, I think we need to light up
		the phone lines.
	Susan - Where should we light up the phones.
	Jeff F – Agree with Susan, where do we call. We have people in Portland, but need to know 			where.
		to call.
	Ken – Maybe Dee Nelson at the forest level would know, I can try to make contact and find out.
	Mark - We need to figure out how to get around the process.
	Cynthia – Need to get the media to have weekly articles to get public attention.
	Jeff F – Is Oregon invasive Species Council working on this?
	Mark - What they have is general, not the specifics needed here.
		-We need a political showing. We passed a levy and Union did too.
		-This is a fight we do not want to lose.
		-There is information to change the thinking if we can figure how to get it out,

Adjourned 10:42 am.

Respectfully Submitted

Eileen Williams, NRAC Standing Committee Secretary
WC NRAC Standing Committee November 27, 2012	Page 6

