Forest and Watershed Health Coordinating Group Meeting
February 4, 2009
Meeting Notes
In attendance: Michael Bain (Quivira Coalition), Butch Blazer (NMSF), Dave Borland (BLM), George Chavez (NRCS), Naomi Engelman (NMFIA), R.J. Kirkpatrick (NMDGF), Faye Krueger (USFS), Jeremy Kruger (FWHO), Ken Leiting (NMACD), Mark Meyers (SLO), Salomon Ramirez (USFS), Kent Reid (FWRI), Susan Rich (FWHO), Lori Robertson (Reclamation), Cliff Sanchez (NRCS), Bruce Thompson (EMNRD), John Waconda (BIA), Jim Wanstall (NMDA). Susan introduced Bruce Thompson as EMNRD’s Coordinator for Land Conservation, Habitat Corridors, & Wildlife Adaptation, and Faye introduced Salomon Ramirez as Region 3’s new Director of Forest Management/Health, Cooperative and International Forestry. John Waconda reported that he will be moving to DC to serve as Forester BIA Central Office after he completes a temporary assignment as Acting Superintendant of BIA Mescalero Agency.
Unfinished Business and Updates

Governor’s ONRW Initiative
Susan Rich updated the group on the status of the draft document and the public meetings:

· Working group meetings have focused on addressing concerns voiced by agencies and at 11 public meetings about unintended impacts on users and restoration efforts and unfunded mandates on agencies.
· NMED is proposing changes to the state water quality regulations and the antidegradation policy implementation procedures to mitigate concerns. The petition will be revised and submitted to the WQCC after the legislative session with a hearing likely in July. Butch will meet with USFS and NMED regarding concerns.
Stewardship Contracting

Faye Krueger gave a presentation on the USFS Stewardship Contracting program:
· USFS sets up agreements with NGOs to take on a variety of management activities in a given geographic area. The agreements are built on mutual interest and benefits and consider complexity, cost-sharing and financial planning. BLM also has stewardship contracting authority. Faye will organize a follow-up meeting for those interested in learning more, identifying common areas for multi-agency collaboration.
Donor Group Update
Jeremy Kruger gave an update on the recent donor group meeting:
· The inter-agency group of fund/grant managers (NMSF, USFS, BLM, NMDGF, USFWS, NMED, SLO) is focusing on several geographical areas such as Ruidoso, the 16E area in the Northern Gila, and possibly Sugarite up near Raton.
New developments in USDA-Forestry partnership

Butch Blazer gave an update:
· National Association of State Foresters signed a national Memorandum of Understanding with the National Association of Conservation Districts, NRCS, and US Forest Service to strengthen interagency cooperation and coordinate delivery of forestry-related assistance on private working lands. Butch encouraged partners to apply this in New Mexico; we can serve as a model of community based resource management.

2009 Statewide Assessment and Strategy for Forest Resources

· Butch reported that NMSF is taking the lead on this action item from the Forest and Watershed Health Plan. The Farm Bill requires states to submit assessments to the secretary of Interior by 2010 as a condition for funding. The assessment will look at more than just forest ecosystems. State Forestry issued an RFP and is in negotiation with finalists. A contract will be awarded in the near future. The development process will involve input from a broad array of stakeholder groups, with identification or contribution of data layers, involvement in prioritization process, building the strategy and state response plan. NMSF is putting together a tribal forestry forum at the end of March to discuss the assessment as it relates to the needs of tribes and pueblos. Susan will send members the project description by email (attached).
Task Team Reports

Public Outreach and Education Task Team
· Status of watershed clearinghouse/portal – Under its agreement with EMNRD, FWRI has contracted with a website development firm, FergusonLynch, to build the clearinghouse structure. Work is underway and the site is expected to go live by May 2009. The address will be “www.allaboutwatersheds.net”.
· Watershed Forum follow-up activities - using money left over from the 2008 Watershed Forum, the planning committee is hosting 3 meeting over the next several months to examine issues raised by forum participants and begin the planning effort for the next forum.
Government Impediments Task Team
· Implementation of recommendations from the Historic Preservation Division Program Evaluation Report - Jeremy gave a brief summary of an attempt by the inter-agency project managers group to develop statewide price agreements for cultural resource surveys. Ultimately, State Purchasing said no because archaeological surveys are considered professional services and therefore an RFP was more appropriate.
New Business
2009-2010 funding and coordination issues

· Butch gave an update on provisions in the draft 2009 federal stimulus bill. States are lobbying to ensure that match requirements do not pose an obstacle to utilizing funding. The BIA is waiting to see what’s in the bill for them as is the BLM and USFS. In its present form there is little in the stimulus for the NRCS. Butch recommended calling a special meeting of the CG to coordinate actions once the bill passes in final form.

· Representatives presented on their agencies’ funding outlook: Mike Neubeiser on USDA Farm Bill rules and expected funding levels; and Dave Borland on planned projects for each of the BLM field offices and program areas (copy attached).
Catch-22s faced by NGO and private sector project managers

· Michael Bain described an increasingly common situation faced by NGOs and watershed groups doing restoration work through grant programs. Often grants require projects to be shovel-ready prior to start of the grant period. Proponents do their best to estimate costs, but real costs can turn out to be much higher once the project is underway and groups end up absorbing them. Michael suggested funders consider a phased grant program that would help pay for detailed design and planning phase, including tighter cost estimates, as a precursor to applying to a larger implementation grant. CFRP has begun doing this. Lori noted that Reclamation also covers planning and clearances for projects funded through its Middle Rio Grande ESA Collaborative Program.
Announcements and Upcoming Events
· Naomi spoke briefly about the annual FIA meeting.
The next meeting was scheduled for May 1st at the Albuquerque BLM Office, 435 Montano NE.
