

P.L. 106-393
THE SECURE RURAL SCHOOLS AND
COMMUNITY SELF-DETERMINATION
ACT OF 2000 - TITLE II

BLM COOS BAY DISTRICT

FINAL ACCOMPLISHMENT REPORT

SEPTEMBER 2, 2008

Between February 22, 2002 and September 14, 2007, the Bureau of Land Management (BLM) Coos Bay District Resource Advisory Committee (RAC) recommended one hundred and twenty-six (126) projects (some multi-year) under Title II of the Secure Rural Schools and Community Self-Determination Act of 2000. A total of \$7,707,153.00 was recommended for allocation to these projects. During this time an additional \$562,690.00 was recommended for BLM project management and overhead expenses. All recommended projects were concurred with by the Counties and approved by the Designated Federal Official.

The projects recommended for funding were divided between the following categories: Education, Fish Habitat Restoration, Fish Passage, Infrastructure Maintenance, Monitoring, Native Species, Noxious Weed Control, Road Maintenance, Trail Maintenance, Watershed Restoration, Wildlife Habitat Restoration, and Other. Table 1 below displays the number of projects and the total dollar amount allocated to each category.

Table 1. Number of Projects and Recommended Funding for each Category 2002-2007.

Project Type	Number of Projects	Recommended Funding
Education	6	\$117,283
Fish Habitat Restoration	10	\$602,581
Fish Passage	19	\$1,137,315
Infrastructure Maintenance	9	\$1,162,541
Monitoring	7	\$387,465
Native Species	1	\$20,000
Noxious Weed Control	26	\$756,083
Road Maintenance	16	\$1,754,371
Trail Maintenance	1	\$25,000
Watershed Restoration	20	\$1,177,492
Wildlife Habitat Restoration	2	\$34,660
Other	9	\$532,362
Overhead		\$562,690
Total	126	\$8,269,843

- Education projects included educational programs for students at the Umpqua Discovery Center and purchasing natural history books for local libraries.
- Fish Habitat Projects focused on adding large wood and boulders to creeks in order to improve habitat complexity (approx. 22 miles).
- Several culvert replacements and one culvert inventory was accomplished with the recommended fish passage funding (approx. 23miles).
- Infrastructure maintenance projects included helipond improvements and fire communication system upgrades.

- Salmonid outmigration and escapement tracking and water quality monitoring were the primary projects accomplished in the monitoring category.
- The restoration of native prairie at Euphoria Ridge was the focus of the one Native Species project (240 acres).
- The noxious weed control funding was allocated to BLM and watershed council projects and provided funding for county weed advisory boards (approx 35,000 acres).
- Road maintenance projects focused on the renovation of county and BLM-managed roads (approx. 50 miles).
- Trail maintenance was done at the Sixes and Edson Creek Recreation Sites.
- A variety of small-scale and basin-scale projects with benefits to fish habitat and water quality were undertaken with the watershed restoration funding.
- Wildlife habitat restoration projects focused on elk pasture management and waterfowl habitat at the Dean Creek Elk Viewing Area.
- Recommendations for “other” projects included watershed council support and funding for a variety of projects completed by the Northwest Youth Corps.

The table found in Appendix A displays the recommended projects by category, county, and year. Individual project funding and a brief description of the project accomplishments are also found in this appendix.

As of September 1, 2008 the remaining unspent balance of Title II funding for the Coos Bay Office was \$8.00 according to the BLM budget tracking system. Any additional funding recovery from ongoing projects will be directed towards the Northwest Youth Corps for noxious weed removal and / or trail maintenance activities.

The following pages highlight several projects from a few of the categories above.

Project Title: Federal Land Protection – Weeds

Project Type: Noxious Weeds

Project Sponsor: Coos County

Method of Accomplishment: Assistance Agreement

Approved Title II funding amount: \$350,000 over 5 years

Partners: Coos Weed Advisory Board and BLM

Project Description: This project continued noxious weed control efforts along Coos County roads in the Coos and Coquille watersheds. Methods of control included mechanical, biological, and chemical. The project also implemented components of the integrated pest management plan including, but not limited to, prevention, detection, and control, as well as public education and outreach. These activities occurred in a variety of public settings throughout the county. This project also included funding for the county herbicide and weed wrench cost share program.

Photos:

**UNWANTED WEED
SCOTCH BROOM**

FOR THEFT OF \$47,000,000 (IN LOST LAND PRODUCTIVITY AND ABATEMENT COSTS), FOR INFESTATION OF MILLIONS OF ACRES IN WESTERN OREGON, AND FOR DESTRUCTION OF ENVIRONMENTAL VALUES AND WILDLIFE HABITAT.

An **INVADER SPECIES**, Scotch Broom is not native to Coos County and Oregon. It's springtime yellow flowers might look pretty, but Scotch Broom and other noxious weeds are environmentally and economically very harmful!

NOXIOUS WEEDS CAN BE CONTROLLED. IT TAKES A COMMITMENT AND DEDICATION OVER A FEW GROWING SEASONS. IT IS NOT HOPELESS. SIMPLY DON'T GIVE UP YOUR EFFORTS.

CONTROL

- Control the brooms along highways, roads, and other rights-of-ways.
- Use weed free hay for livestock.
- Use weed-free grass and straw to quickly reestablish vegetation on any exposed soil.
- Destroy plants early and before they produce seed if possible.
- If the plants have produced seed, remove them, thereby encouraging seeds in the seed bank to sprout allowing the resulting plants to be control and reducing the seed bank.
- Smaller plants and attached roots can be pulled when the soil is moist. Cutting helps, but the brooms can quickly re-sprout. Grubbing out the crown of the mature plant is effective and hard work.
- There are herbicides available that safely and effectively control Scotch broom.

BE PART OF THE SOLUTION

- Clean machinery & ATV's when leaving areas infested with Scotch and other broom species (French and Portuguese brooms) or with gorse or thistles, before entering other areas.
- Never transport gorse or broom species to other areas, because they spread from where they're planted.
- Learn more about weeds and the environmental problems they bring.
- For more information, call the Coos County Weed Advisory Board, though County Commissioner John Griffith 396-3121 Ext.248.

THIS INFORMATION IS FURNISHED BY THE COOS COUNTY WEED ADVISORY BOARD.

Scotch Broom *Cytisus scoparius* (L.) Link

Scotch broom is the most costly of all noxious weeds to our economy at the tune of \$47,000,000 annually! It reduces pasture, timber, and wildlife production. Deer and elk are especially harmed as Scotch broom overwhelms and eliminates many beneficial forage species. Landowners are often required to make control investments to use their property.

Like the noxious weed gorse, broom species are highly flammable and a severe fire hazard. Gorse produces massive colonies of impenetrable vegetation eliminating desirable native plants and most wildlife from the area.

There are other introduced brooms in the area such as French broom. Introduced Spanish and Portuguese brooms are found in Douglas County.

The seeds of brooms and gorse are reported to remain viable in the soil for 60 years or more. Germinating seed following the removal of mature plants makes the control of brooms difficult.

Project Title: West Fork Smith River Salmonid Trapping

Project Type: Monitoring

Project Sponsor: BLM Coos Bay District

Method of Accomplishment: Contract

Approved Title II funding amount: \$224,962 over 4 years

Partners: BLM and Oregon Department of Fish and Wildlife

Project Description:

The goal of this project was to monitor the effectiveness of the Oregon Plan for Salmon and Watersheds by generating specific data on the life cycle of coastal anadromous salmonids, particularly coho salmon, to determine population numbers and trends, freshwater and marine survival rates, and habitat relationships. This data will ultimately help determine effectiveness of aquatic/watershed restoration as related to the implementation of Aquatic Conservation Strategy objectives. This data will also assist fisheries managers in assessing status of west coast salmonid stocks for establishing harvest levels, de-listing healthy stocks or listing at-risk stocks.

Monthly summaries were sent to the RAC members over the course of this project.

Photos:

Adult Salmonid trap

Juvenile salmonids outmigrant trap.

Project Title: New River Large Wood Placement

Project Type: Fish Habitat Restoration

Project Sponsor: South Coast Watershed Council

Method of Accomplishment: Assistance Agreement

Approved Title II funding amount: \$8,000

Partners: BLM, South Coast Watershed Council, Mike Knapp, landowner.

Project Description: This project added large wood to a portion of the New River estuary, where there was little large wood for fish habitat. This project was a partnership between local landowners, the South Coast Watershed Council, and the BLM to improve salmon habitat. The overall goals of the project were to add large wood as appropriate, stabilize eroding banks, and restore riparian function.

Photos:

Large wood being placed in New River by a contractor hired by the South Coast Watershed Council.

Project Title: NYC and Coos Bay District Maintenance

Project Type: Other - Noxious Weed Removal and Trail Maintenance

Project Sponsor: Northwest Youth Corps

Method of Accomplishment: Assistance Agreement

Approved Title II funding amount: \$350,180 over 4 years

Partners: BLM and Northwest Youth Corps

Project Description: This project supported the operation of Northwest Youth Corps work crews. These crews conducted weed removal projects at the Dean Creek Elk Viewing Area, the North Spit of Coos Bay, the New River Area of Critical Environmental Concern (ACEC), and Edson Creek Campground. The crews completed trail maintenance work at the Euphoria and Blue Ridge Trails, as well as New River ACEC. Several years of meadow restoration work was also completed at the Hunter Creek ACEC.

The NYC program serves as a conduit for youth to gain experience in the field of natural resources. While working on the NYC crews, students significantly increased their ability to work hard, work safely, communicate with others, take responsibility for their actions, and cooperate in a team effort.

Photos:

NYC crews repairing trail at the New River ACEC

Meadow restoration at Hunter Creek ACEC

Project Title: Mast Creek Culvert Replacement

Project Type: Road Maintenance

Project Sponsor: Douglas County

Method of Accomplishment: Contract

Approved Title II funding amount: \$81,000

Project Description: This project replaced an undersize culvert along Smith River Road with a baffled “squash pipe” culvert. This addressed a road maintenance need and also improved fish passage on Mast Creek.

Photos:

Delivery of the Mast Creek culvert.

Installation of the Mast Creek culvert.

Two months after installation.

APPENDIX A

