Wallowa County Technical Meetings
 2012 Mid-Year Summary

The Wallowa County Technical Committee reviews project proposals to make sure they fall within the guidelines of the Wallowa County Salmon Habitat Recovery Plan.  The Committee makes recommendations on what activities should be done to sustain and/or enhance the natural resources.  The following is a summary of the subjects/issues the Technical Committee reviewed the first half of 2012.
	Subject/Issue
	Description
	Action

	Planning Department
	· The Planning Department has concerns about the flood plain plans that FEMA has to do and brings updates on the process to the Technical Committee.  
· The Planning Director brought forth a project for building a deck onto a house on the Hurricane Creek side was brought to the Committee.  The deck was 50 ft from the creek.  
· A proposed variance permit was brought to the Committee from the Planning Department to eliminate a single-wide trailer along the Grande Rhonde River and replace with a building.  The building would be less than 20 ft. from the river.  It is on a lot in Troy.
	The Committee asks questions about the flood plain plans and gave technical recommendations.    There were no concerns on the deck building, but the committee did remind the landowners that the flood plain maps were out of date and since it was next to a dynamic creek, flooding could occur.   The committee did not have any concerns the structure built next to the Grande Ronde River.  It would overall be an improvement to the septic system.  

	Project proposals for Cost-share (such as BPA, OWEB)
	The Committee reviewed 4 OWEB and 2 BPA project proposal for on-the-ground work.  
· OWEB  - City of Lostine River Fish Ladder Replacement 
· OWEB- Divide Allotment Fence
· BPA – Devils Run & Chesnimnus Creek Watergap Modification
· BPA – Divide Allotment Fence
· OWEB Small Grant – Stonebrink Understory Thinning
· OWEB Small Grant – Ebel Understory Thinning

	The Committee looked at the type of project it was, the location, what was to be accomplished and if it met the guidelines of the Salmon Recovery Plan.  The design specifications were reviewed for technical merit.  The Committee asked that noxious weeds be controlled around worksites on the Lostine project. For the Devils Run project the committee recommended using rock in the streambank that would not wash away.   There were no concerns from the Committee on neither the allotment fence nor the thinning projects.    


	Updates on USFS Projects
	· Kelly Birkmaier, USFS,  gave a presentation on the Lower Imnaha Range Assessment and reviewed the 3 alternatives that they identified.      

	The Committee presented some of their concerns with using Lone Pine Allotment as a grass bank.  These concerns, along with comments made later from review of the minutes, were given to the Standing Committee.    

	Agency Updates
	· The agency update was started many years ago to prevent duplication of monitoring in areas and so entities could share tasks when budgets got tight.  Each individual tells what they and their agency are working on.   This provides better communication between entities.  
	At the end of each Technical Committee meeting, each person gives a brief (should be a maximum of 5 minutes, some are less and some go over) report of what they and their agency are working on.  It has been informative and helpful to everyone at the meetings and it often spurs discussions and suggestions on various things that agencies are involved in. 


For more information on any of the above, contact Cynthia Warnock.  


Members of the Technical Committee are:

	Forestry
	Mike Shaw, ODF

	
	Steve Meyer, ODF

	Logging
	Bruce Dunn

	Fisheries
	Jeff Yanke, ODFW

	Soils
	Tom Smith, NRCS

	Resource Conservation
	Cynthia Warnock, SWCD

	Range
	John Williams, Extension

	
	Lance Burton, NRCS

	
	Jamie McCormack

	Wildlife
	Trish Johnson, USFS

	Planning Department
	Harold Black

	Public Works Department
	Russ McMartin

	Weed Representative
	Mark Porter

	Wildlife
	Pat Mathews, ODFW

	Water Monitoring/ Geology
	Coby Menton, GRMWP

	Forestry
	Nils Christoffersen

	Hydrology
	Dana Nave , USFS

	Landscape Architect 
	 

	Planner/Engineer 
	


Page 2 of 3
