

John Day Snake Resource Advisory Council
Baker City, OR
Meeting Minutes
May 28, 2009- Business Meeting

Business Meeting RAC Attendees: Mark Webb, Adriane Borgias, Dave Riley, Dan Forsea, Mike Hayward, Berta Youtie, Pat Dunham, Bill Lang, Aaron Killgore, Art Waugh, Terry Drever-Gee

RAC members not present:

Quorum: Yes

RAC Federal Official Attendees: Dave Henderson, Tina Welch, Dan Ermovick, Kevin Martin, Doug Gochnour, Allison Kuehl, Betty Matthews

Visitors: None

Designated Federal Official: Dave Henderson

RAC Chair: Berta Youtie

Notetaker: Pam Robbins

Facilitator: Mark Wilkening

~~~~~

**Meeting Called to Order/Introductions-Berta Youtie, Chair**

**Travel voucher/Update Roster**

Need to complete travel worksheet & return to Mark, or mail to:

Bureau of Land Management

c/o Sally Hall

100 Oregon Street

Vale, Oregon 97918

**\*RAC Business Update-Dave Henderson**

DFO Dave Henderson extended a welcome to everyone. Good field trip. Thanks to Allison for putting that together.

**Wallowa-Whitman Travel Management Update – Dan Ermovick**

Background on the effort to do this plan: Agency direction prompted this effort, specifically directed at unmanaged recreation among the four threats the Forest Service Chief cited. Notice was published in the Federal Register in 2005, and national direction was to complete in four years. User analysis shows that more than 13% of the population in NE Oregon uses ATVs and also 4-WD. Latest study shows that family recreation includes OHV travel or recreational travel. Statistics on the project area shows that the Wallowa/Whitman has the 3<sup>rd</sup> largest number of roads (including closed roads), and the project excludes all wilderness and the Hells Canyon NRA, as it already had a travel plan. Timeline started the planning effort in 2006, getting more accurate data before starting the scoping process with the proposed action. Held public meetings in three towns and did presentations for many outside entities and governments. The draft EIS is scheduled to be released in late June with public presentations scheduled in July. Plan details will be available in several formats for public review

during the 60-day comment period. The Forest expects to implement starting in 2010, with maps and guidance available for the users. MVUM will be printed and distributed, with specific effort to make it more user-friendly and adaptable if there are changes for designated use in specific areas.

Significant issues included the importance of recreation experience, concern for protecting resources (including game habitat, water quality, invasives), access in general for uses besides recreational, and the socio-economic aspects of these uses (equipment, lodging, fuel, other impacts to communities). The six alternatives include: 1) No action – current management framework with motorized use and cross-country travel; 2) Proposed action – sustainable system of roads with moderate level of motorized recreation opportunities and access, with no cross-country travel; 3) County Developed – access oriented, with high level of motorized recreation; 4) Current Route Access – Responds to public comments requesting route access at current levels but prohibiting cross-country travel; 5) Resource Area Emphases – Emphasizes use in high-interest recreation areas while reducing effects to resources of concern and designates routes while prohibiting cross country travel; and 6) Conservation Organization Option

Map indicates variations between alternatives.

Forest is now in pre-DEIS phase, collaborating with Tribes, five county cooperators and Oregon Department of Fish and Wildlife. The Regional Office review is complete, and the DEIS is being finalized for publication. A collaborative institute is being contracted to help develop strategy for the public meetings. Influential findings were that 1) there is public support for retaining quality deer and elk habitat & populations; 2) route densities have affects on fishery resources; 3) the complexity of the plan will be hard to implement, enforce, and understand; 4) traditional social values and quality of life for local users depends on retaining current access & motorized recreation; 5) the ratio of motorized and non-motorized opportunities may change; 6) and access to and supply of firewood may change. The 2009 rollout includes: briefings with county cooperators, Congressional staff, Tribes, and Forest personnel; public meetings at Baker City, LaGrande, and Enterprise; effort to reiterate key messages that include the need for public input and involvement, meaningful comments, and reasonable balance between issues and resource concerns. After the changes are made to the draft EIS including public comments and new information, the Forest plans to publish the Final in December; that date might slip to a date in 2010.

***Q. Can the Counties get the scientific background on these findings?***

***A. The findings will be part of the record. All of the science is peer-reviewed and included in the draft EIS.***

***Q. Does the Cumulative Impacts Analysis talk at all about the areas that displaced users will go if specific sites are closed?***

***A. It is not quantified about what alternative locations will be selected.***

***Q. What type of analysis has been done specifically focused on cross-country travel; what portion of users that is, what type of vehicles they use, etc.?***

***A. What we have is limited, but they are considering that topic for further study.***

***Q. Does the plan have specific Open Areas?***

***A. No; with the possible exception of Alternative 1 – the no-change option.***

***Q. Is there funding for maintaining the designated trails?***

*A. The Oregon State Parks Department has helped with much of this; the Forest Service trails budget is specific just to non-motorized trails. The Forest is looking at what options are available to them, through grants, friends organizations, etc.*

*Q. How did the Forest get the statistics for OHV use; does this consider people from outside the NE Oregon population?*

*A. Largely phone surveys, so it's hard to tell where all the respondents originally come from.*

*Q. What are you hearing from the Tribes?*

*A. Main focus is on access for treaty rights, and habitat issues.*

*Q. How many law enforcement officers does the forest have?*

*A. Two, but about a dozen available.*

*Q. Does the Forest plan pose impacts to BLM land?*

*A. Yes. There will clearly be use that transfers over to the BLM lands that don't have user designations.*

*Q. How should the RAC weigh in on this plan within the comment period?*

*A. Our capacity to comment on specific areas is limited, so the RAC might want to look at the overriding principles or general questions that can influence the plan focus. Berta asked about the OHV subgroup looking at it to decide if RAC comments are appropriate.*

**Discussion:** The financial element is included in each of the alternatives. The Forest has not selected a preferred alternative, because there are so many issues that need to be balanced. "Proposed action" is a term that is required in Forest Service planning, and basically reflects the original need that was considered. Most OHV users want to ride legally, so if a site is well-publicized with clear use designations, visitor use may increase. By not selecting a preferred alternative, it might draw distrust from both sides – suspecting that something is being slipped in on them. However, the same result could come from choosing one, as it seems like the decision is already made so public input is pointless.

Hayward sees the idea of not designating a preferred alternative as the best choice, because the best plan may come from blending segments of each proposed alternatives. Funding for those access roads to forests were timber-dependent, and that is no longer available. The old funding system does not work in today's environment, and the RAC may want to consider what possible alternatives could come into play. Road maintenance is not being maintained at former levels because it cannot be done with current budgets. The national direction includes road criteria that is pretty comprehensive.

**\*\*\*ACTION** *Art Waugh will call Mark Wilkening to set up dates for OHV subgroup conference call to discuss the draft and determine whether the RAC should develop comments from the group. Tentative date for full-RAC call if it's needed is August 10, 2009.*

### *Climate Change Letter – Adriane Borgias*

We began this discussion awhile ago – a year, in fact. There are new members now, and we got further information of the Forest Service policy, but BLM now has some direction, based on substantive input from the field. It is not published a policy document yet, because there are still vacancies with the Department of the Interior now that there are new officials in place. The RAC letter is in a draft form,

and this is the time to re-circulate the letter for full RAC review and finalizing the advice they'd like to forward to the Secretary. The latest draft letter is very close to completion and can be finalized by conference call.

**\*\*\*ACTION** *Adriane will send out the final draft of the climate change letter, so that RAC members can make their comments right away. That will allow them to be incorporated into the final letter that the RAC will vote on during the conference call (concurrent with another call if possible, or at September meeting).*

**COMMENT:** Berta reminds everyone that great input is only useful if it's received in time to include in the letter.

### ***Public Lands Protection Act – Tina Welch***

The Prineville District had specific locations included in the Omnibus bill to protect treasured landscapes. The RAC viewed a map that includes lands that met criteria for inclusion as wilderness areas, and there are 16 WSA's in Prineville District, maintaining wilderness characteristics until Congress decides whether or not to include. The PLPA designated three areas: Spring Basin, White River on Mt. Hood, and the Bend Badlands. There won't be huge changes in the way these lands are managed, because wilderness standards were the prescribed resource plan. The Spring Basin mandated land exchanges with four specific entities to consolidate the lands within the wilderness area. That will be a prescribed and lengthy process that will depend on comparable resource values; it has to go through NEPA process, and mandated to be concluded within two years.

***Q. How many acres are involved in Spring Basin Wilderness?***

***A. About 8,600.***

### ***Wallowa-Whitman Draft Weed EIS – Berta Youtie***

Unfinished business. The conference call added many things to the letter, and it was submitted to the Forest within the deadline. Because there was no quorum, the full RAC needs to approve and adopt the final version of the letter. Modify address block to include Steve Ellis' full name. Art Waugh moved, Terry Drever-Gee seconded a motion to adopt the final version. Unanimous approval.

**COMMENT:** The RAC may want to consider the specific issue of needing a wholesale restructuring of the comprehensive funding framework to fund programs to treat this problem. Maybe stressing the budget priority that is needed here to reduce costs and resource damage in the future.

***Q. Can the weed subgroup talk about agency budgets from that direction?***

***A. Yes .***

**\*\*\*ACTION** *If the RAC has not done anything regarding the importance of noxious weed treatment and control prior to the next meeting, this should be an agenda item for the September meeting.*

### ***Baker RMP Timeline for RAC Involvement – Alison Kuehl***

Broad overview of the planning area, timeline, AMS, scoping report, pre-RMP analysis. Area includes 428,000 acres with Threatened and Endangered Species, grazing, mining, forestland, cultural, lands, and recreation issues. There are Rights-of-Ways for wind energy, pending projects, fish and plant species, reservoirs and other recreation facilities, etc. Copies of the AMS were distributed to the Baker RMP subgroup. The District is nearing the middle of the process as they identify issues and develop alternatives. They expect to have the draft EIS out this winter, with RAC comments likely due in February. The Analysis of Management Situation helped with team formation and in gathering info about changes since 1989, as well as trends and forecasts. It helped clarify shifts in management direction and desired or needed changes. The Resource Area has held eight meetings, with 274 comments – mostly from individuals. Comments were all across the board. The new plan divides into three zone classifications, and indicates land with wilderness characteristics that might require land adjustments. Visual Resource Management considers travel corridors and towns where field inventory is important. Areas of Critical Environmental Concern (ACEC) remain the same except for reducing one section of the Keating ACEC for Clover Creek; there are four new proposed additions (Magpie Peak, Virtue Flat, Denny Flat, and {!}), and two RNAs (Lime Hill and Mt. Wilson) added within ACECs.

Need for this revision is due to changes in natural, social, political, and management environment. Population growth, recreation and environmental changes, and changes in laws and regulations make it necessary to update the 1989 plan.

Preliminary issues: landscape health/land use, renewable energy development, transportation and access, and livestock grazing. Plan would look to limit access to existing roads. Alternatives: 1) emphasizes proactive management to achieve long-term ecosystem health & resiliency while providing for multiple-use; 2) emphasizes sustainable development, protecting customary uses, culture and economic stability of local communities; 3) emphasizes recreation use & opportunities; and 4) emphasizes restoration of native ecosystems and habitats at risk, with least impact on natural resources with natural processes and less obtrusive methods to reach that goal.

***DISCUSSION:*** How does the RAC want to proceed on this? The District thought the RAC was going to focus on the energy issue, but the District welcomes the RACs feedback and assistance. Is there room to add “meat” to the alternatives before it goes public? Scoping document was published in August. Dave Henderson wants RAC comments on the alternatives before the District briefs the State Director. Hope to finalize the alternatives with RAC input during the September meeting.

***\*\*\*ACTION Ted & Alison will send material on the alternatives to Mark Wilkening in mid-July to distribute to the RAC subgroup, so they can review and make recommendations .***

### ***SUBGROUP UPDATES***

***\*Noxious Weed Subgroup*** – They commented on the Wallowa-Whitman EIS, and it looks like there will be a new assignment with the noxious weed part of the BLM Vegetation EIS. The RAC should have the internal draft on Tuesday or Wednesday of next week. Comments are due back July 3, so the RAC must review and make their recommendations NLT July 1. Comments must be in the form of letter to the State Director.

***\*\*\*ACTION Mark Wilkening will schedule conference calls; first for subgroup to surface issues they want to reply to, and another one to formulate recommendations, so that the full RAC can review and vote on the letter. Full RAC conference call set for June 30, 7:p.m. PDT. Subgroup calls reserved for June 10 at 7:pm, and June 22 at 7:pm***

**\*JD Basin RMP Subgroup** – The subgroup had an emergency meeting and all subgroup members were there. The Prineville BLM had looked at the public comments and wanted to change their alternatives based on the public comments. Comments were based on noise; grazing; travel off of designated routes should be limited to 100 feet; focus on Sutton Mountain and some other special areas; some areas (Rudio Mountain) to leave open or emphasize OHV-use so that the numbers of users would be dispersed – not making destination sites. The subgroup addressed Little Canyon Mountain concerns. Set some criteria for fish-bearing streams, wilderness, and how these are implemented. Wilderness character inventory is ongoing, and agency decides whether to manage for those characteristics or not; refining how to apply some of the criteria (like “roaded natural” spaces). Recommendation to include the North Fork as an ACEC and to replace the complex grazing matrix with a simplified assessment of how to implement the grazing policy – more dichotomous and specific to situations on grazing permits.

**\*OHV Subgroup** – Only subgroup activity was the JD Basin emergency issues. Waiting for Forest Service plans.

**\*BLM Travel Management Subgroup** – This subgroup has been retired.

**\*Baker RMP Subgroup** – Little activity ahead of the scoping; they’re now ready for the alternatives formation.

**\*Energy Subgroup** – No specific activity yet; preparing for the issues that emerge with the Boardman-Hemingway powerline, and with wind energy proposals. Ontario badly needs people to participate who are knowledgeable about public lands.

***Q. Have we heard more about the Secretarial initiative to expand energy alternatives?***

***A. Yes. There is a lot of development leasing interest, mostly on private land. Public land is now getting a closer look, but there has been no development on public land in Oregon & Washington so far. All of the development to date has been done specifically on sites less than 100 kv, to be permitted at the County level. Military airspace is right now a larger concern than habitat issues.***

***Q. Is there anything the RAC should be doing right now to prepare for these initiatives?***

***A. Yes. BLM is putting a team together to have a more holistic view of what is happening in which zones and what issues that raises. What criteria should be considered when a District looks at a permit request ?***

***\*\*\*ACTION Mark Wilkening to get information to Adriane Borgias for the final outcome of the energy corridor plan.***

***\*\*\*ACTION Mark Wilkening to add energy policy and permits to the agenda for the September meeting***

## ***PUBLIC COMMENT PERIOD***

*No visitors present.*

*Input by e-mail by a citizen concerned about how the inventory of the John Day River is conducted. Raises the question about what point the fishery value get translated into impacts on tributaries. Salmon and steelhead habitat that the fish pass through to get to spawning beds? Also the Bridge Creek area as a segment that might qualify. This document was received after the closing date of the John Day RMP, but the RAC members can gain from these insights. At times, we may get this type of*

*citizen input as part of the RAC's role as a forum for stakeholder participation. RAC members are asked to seek input from their constituencies as often as practicable, and help them to bring that input to the RAC early in the process to inform RAC recommendations. Prineville will review the document to check for new information and respond.*

### ***Restoration of the Lower Snake – Paul Boehne***

Strategy to restore fish habitat under the Biological Opinion for the Columbia River Power System – primary driver was the study of Snake River dams. The goal is to accelerate the improvement of riparian and aquatic habitat, and formulate a five-year action plan, including capacity and needs that would be required. Putting together an outreach plan to cover the stakeholders involved. Effort to accelerate watershed action plans in highest priority order. They have completed the strategy, action development, Tribal coordination, assignment of project coordinators, and have initiated coordination with Bureau of Reclamation & Bonneville Power Administration. The five-year action plan includes Wallowa-Whitman NF, Umatilla NF and the BLM in areas of fish habitat, watershed, engineering, riparian treatment, and riparian protection. Next steps include implementing FY09 actions with funding from BPA, partners, Tribal accords and regular appropriated funding. The Forest is also starting the planning & design efforts for FY 10-12, to submit to BPA, developing an MOA with the Nez Perce Tribe, the BLM, and the Confederated Tribes of the Umatilla Indian Reservation under Tribal Accord funding. Final documents to be completed in watershed action plans (WAP) for three on the Wallowa-Whitman NF and 1-2 other WAPs. They're working to accelerate those plans to take advantage of funding and planning initiatives within the Region. The Judge's questions centered on whether these measures are doing any good in closing the viability gap for fish, or if the situation demands immediate removal of those dams to open fish passages.

**DISCUSSION:** If the dams are removed: What about the sedimentation built up behind the dams? What about other consequences to the region? What assurance is there that dam removal will solve the fish viability question?

***Q. How confident are you about the funding from BPA?***

***A. It's driven by the Judge's letters, etc. \****

***Q. What happened with coordinating with all the NOAA input?***

***A. Idaho went an entirely different direction. They will not significantly change the State plan, but it will be like a chapter in the overall book of salmon recovery.***

### ***Roundtable***

***Mark Webb*** – More money is not the only key to weed issues. It's more all-encompassing than that. In Grant County, another mill has closed. There are significant lawsuits pending on grazing; a hearing coming up on the 12<sup>th</sup>, in an effort to enjoin grazing use, which would have a big impact. The County is working with mid-Columbia steelhead recovery strategy.

***Adriane Borgias*** – Pass.

***Dan Forsea*** - Looking at grazing allotments in a planning context; the multi-generational ranches should have an advantage over absentee permit holders or short term ownership. They have the advantage of the lessons learned, and are more motivated to correct those problems – sustainability is key to their viability. Baker County ranchers are planning to donate beef to schools in the county; a meeting with the Superintendent resulted in others being willing to donate as well, having USDA

inspection and using local processors. Oregon Cattlemen's meeting in Baker City June 25-27 and the banquet will be a fund-raiser to offset the processing costs. This expanded from the Pine Eagle District to other Districts, and moving to other Counties too. Local ranchers are helping to keep the school district lunch budgets in the black.

***Q. How many acres of public land does Forsea Ranches graze?***

***A. Right now at 9,000 to 10,000 acres. Without it, they would have to fence their property and find pasture elsewhere – would require more livestock to make it economically feasible to continue operations. Changes made by cross-fencing, grazing rotation, and spring development has improved conditions for the ranch and for wildlife. With a single permittee there is accountability, for commendations or criticisms.***

***Dave Riley*** – Commenting on the letter the RAC received from the public – it's incumbent on the RAC to continue to insert public feedback where it is useful. He's glad that the RAC has the prerogative to give feedback

***Doug Gochmour*** – The Blue Mountain Forest Plan (three Forests) has been reviewed by the Regional Forester. It might be ready to go out to public in eight weeks – proposal to start the scoping process. There will be something in there for everyone, and something for everyone to find fault with. Sure to be a good agenda item for the September meeting. Announcement that Brooks Smith is retiring August 1 (Blue Mountain District Ranger). Inviting everyone to come to John Day next week for “the Bigger Look” to collect insights on values important to the public. The open house will be June 4 at John Day SO. The Forest has been fortunate with the ARRA; they got a \$9 million proposal for hazardous fuels reduction approved, and \$7.5 million went to the Malheur NF and \$1.5 million for the Umatilla. Stewardship contracting opportunities have been expanded. Projects are posted at [fedbizopps.gov](http://fedbizopps.gov). County payment RAC appointments are pending with the Secretary of Agriculture.

***Mike Hayward*** – {!}

***Kevin Martin*** – Fuels is the focus of their stimulus funding. Personnel issues – looking for new District Ranger, Fire Management Officer, and the Operations Staff position will be advertised beginning today. OHV rule on West-end Umatilla has been released. Reviewing comments right now (196 have been received). They hope to have a signed decision in the next six weeks or so.

***Q. Who is the Stewardship contracting contact?***

***A. MaryAnn Klingler***

***Q. Are they hosting the youth fire school this year?***

***A. Yes; probably late October, to occur between football programs and hunting seasons for the schools. The youth get good exposure with the array of disciplines involved in natural resource management. The Umatilla is partnering with several forests plus state fire organizations. Between the agencies, they try to hire four from each camp group each year. Some students are on their second year of summer seasonal work.***

***Q. Would an endorsement letter from the RAC help to keep the program in operation?***

***A. Possibly – Kevin will keep that in mind.***

Hope to sign a decision on invasive species in June. Working on fuels reduction projects at Tollgate and Potamus. Also working on managing Bighorn sheep herds to minimize exposure to diseases

carried by domestic sheep; some allotments border on Bighorn habitat, but permittees are striving to keep a buffer between the herds.

**Tina Welch** – The stimulus money for weeds will help a lot. Additionally, they're doing trail work, and brushing the roadway near the riparian area of the John Day. Snow melt is feeding the John Day, and it is melting fast. Rulemaking is in process for the John Day river use – A Federal Register notice is in the works so that there is capability to enforce those rules. Float permits will be available online soon. In next few months, they'll conduct an environmental assessment about limits of usage – likely launching that study this fall. It's tick season – be mindful, as they're plentiful right now and a real hazard.

**Berta Youtie** – Co-op weed management area received ARRA funding for the project; that effort is saving jobs and could potentially bring on new hires to help.

**Dave Henderson** – Stimulus package proposals for Vale were lumped with all the OR/WA projects, then with all BLM projects, and the Secretary determined which ones were selected. Vale ended up with about \$1.5 million to improve the Trail Center, and sharing a weed eradication program with the Prineville District. The goal is to implement by the end of September 2010. The District has been involved with the Boardman-Hemingway project, doing the NEPA scoping and handed it off to Idaho Power (IP). IP has stepped back and revised their approach to the project. The feedback they got from the public about the amount of private land that was included in their plan was problematic. BLM is not participating in the public meetings, but gave IP copies of the scoping documents. With the revised process, BLM will do the NEPA again, but it will be much shorter this time. BLM is the lead agency on the project because their small land base is the biggest Federal portion. We hope to have a new proposal from IP in the end of October to mid-November.

**Bob Rock** – Appreciate so much the in-depth review the RAC did on their vegetation plan, and they hope to have it published close to the scheduled date. Draft travel plan coming, likely in mid-July.

**Pat Dunham** – Appreciates the field visits and briefings to make RAC members more informed before they make recommendations. Enthusiastic about the recreation programs.

**Bill Lang** - Nothing

**Aaron Killgore** – Pass

**Art Waugh** – Already reported with subgroup updates.

**Terri Drever-Gee** – Pass

**Pam Robbins** – Updated status of RAC recruitment.

**\*\*\*ACTION: Pam Robbins to send link to RAC members for NW Passage; verify if they are on the mailing list.**

**\*\*\*ACTION: Pam Robbins to verify term expiration date for class of 2009**

**\*\*\*ACTION: Pam Robbins to submit request to renew charters.**

#### **REVIEW ASSIGNMENTS**

**\*\*\*ACTION Art Waugh will call Mark Wilkening to set up dates for OHV subgroup conference call to discuss the draft and determine whether the RAC should develop comments from the group. Tentative date for full-RAC call if it's needed is August 10, 2009.**

***\*\*\*ACTION Adriane will send out the final draft of the climate change letter, so that RAC members can make their comments right away. That will allow them to be incorporated into the final letter that the RAC will vote on during the conference call (concurrent with another call if possible, or at September meeting).***

***\*\*\*ACTION If the RAC has not done anything regarding the importance of noxious weed treatment and control prior to the next meeting, this should be an agenda item for the September meeting.***

***\*\*\*ACTION Ted & Alison will send material on the alternatives to Mark Wilkening in mid-July to distribute to the RAC subgroup, so they can review and make recommendations.***

***\*\*\*ACTION Mark Wilkening to schedule conference calls; first for subgroup to surface issues they want to reply to, and another one to formulate recommendations, so that the full RAC can review and vote on the letter. Full RAC conference call set for June 30, 7:p.m. PDT. Subgroup calls reserved for June 10 at 7:pm, and June 22 at 7:pm***

***\*\*\*ACTION Mark Wilkening to get information to Adriane for the final outcome of the energy corridor plan.***

***\*\*\*ACTION Mark Wilkening to add energy policy and permits to the agenda for the September meeting***

***\*\*\*ACTION: Pam Robbins to send link to RAC members for NW Passage; verify if they are on the mailing list.***

***\*\*\*ACTION: Pam Robbins to verify term expiration date for class of 2009***

***\*\*\*ACTION: Pam Robbins to submit request to renew charters.***

*Potential Agenda Items:*

*Energy briefing*

*Blue Mountain Forest Plan*

*Climate change (if not completed)*

*Baker RMP*

*Wallowa/Whitman Co-gen plant @ high school*

***ADJOURNED BUSINESS MEETING at 2:40 pm***