Garfield Voluntary Stewardship Program
Work Group

Meeting Notes

Date: January 9, 2017
Location: Pomeroy Grain Growers Time: 2:00 - 4:30 PM

Attendance: Brad Johnson, Duane Bartels, Mike Cassetto (City Council), Brian McKeirnan (Pomeroy CD), Sam Ledgerwood (Cattleman’s Association), Ernie Kimble (Wheat Growers), Seth Claassen (landowner), Kelly McLain (Department of AG), Bob Johnson (Garfield Co.)
On phone: Mitch Daniels (Nez Perce Tribe), Tom Schirm (WDFW), Evan Sheffels (Farm Bureau)
__

Justin Dixon called the meeting to order at 2:05 pm and welcomed Work Group members and others in attendance. Self -introductions were made.
Agenda Review identified the next meeting date as showing February 27, 2017.
The Minutes of the October 24, 2016 Work Group Meeting were reviewed. Ernie Kimble moved and Mike Cassetto seconded approval of minutes. Motioned passed.
Kelly McLain with Department of AG sits on the Technical Panel and two meetings have occurred. The January 4th meeting had a Thurston County Plan presentation and one from Anchor QEA to show Technical Panel how they were protecting Critical Areas and viability of AG. Work plans need a road map that shows adaptive management…IMPORTANT to see innovation and new ideas. Quite a few of eastern Washington is looking at participation benchmarks, seems to be supported if you working with crop consultants, etc to make sure you are putting only the needed pesticides and fertilizer to protect aquifers, etc… Chelan and Thurston plans are going to be coming in to Technical Panel in March. AG Viability tool kit has been added to the WSCC Website. Tool kit for a guide for different AG activities and used as an outline to help with individual counties. Questions with regards to who is leading the process is other counties and how will local issues be presented. Bottom line is we need local landowners who know the issues and can help frame the critical areas and projects to protect and restore with benchmarks. Questions with regards to Ecology’s participation in the local work group and how much will this hurt us in the future? Concern that Ecology doesn’t look at the AG Viability…AG economy is a driver and has to be included in the AG Viability for farming and ranching future.
Evan Sheffels with the Farm Bureau encourages the group to look at the Whitman County VSP Work Plan. Very good example and aligns with what producers are use to doing and have a retired NRCS staffer working on getting the CPPE from NRCS to show what has been done and what needs to be done with respects to benchmarks. Avoids undefined monitoring questions and costs that are hard to quantify, so the scope of VSP statue that asks what happens with AG activities on AG lands over the 5 and 10 year check-ins. Stay out of regulatory actions and a line with AG practices. How do we include the Forest Service and WA St. Department of Fish and Wildlife factor in to the health of our watersheds?
Chelan plan does a great job of getting to indirect and meeting with producers on the ground and what has been done since July 22, 2011 to help set the stage for our watersheds health.

Ag Viability needs work to help set the stage and make sure we are maintaining and enhancing AG. What are the current strengths and weakness and where are opportunities to help in the future. Make sure all partnerships are healthy so we can continue and look for areas to enhance AG viability.

Duane gave a presentation on Pataha Creek mapping exercise with respect to rangeland, cropland and CRP. He did not include the Columbia County portion and Duane and Brad will be working with the Columbia VSP work group, just the same as the portion of Alpowa Creek that is in Asotin County. Need to help with outreach within the Alpowa Creek portion of Asotin County. We have been directed to do the maps associated with county boundaries and use percentages of what critical areas are associated with AG.
Brad showed documents related to watersheds, agriculture activities, 303 (d) indicators, Habitat concerns, conservation goals, limiting factors, strategies/actions, monitoring plans/measurable goals, and implementation status related to watersheds. Discussion occurred with regards to whether or not to include the 303 (d) listings? Can we just use the number of trees?
Farm Bureau has been pushing hard not use water quality indicators as benchmarks and use opportunities to put practice solutions on the ground. Include a table that talks about water quality, but don’t list temperature, bacteria, pH and DO. Be careful about using feet of fence as a goal that is an enhancement. In some watersheds we might only have to maintain current actions.

Around-the-Room Discussion occurred regarding next steps and what we need for the work group for the next meeting.

Justin Dixon – does VSP have any help with the HIRST decision? Farmer’s ability to have enough water for future family development or ability to sell ground and have future water rights. No clear cut decision on how this affects VSP. HIRST may have an impact on future development in rural areas, depending on whether water is available for future development.

What is the future of VSP funding? OFM has supported the WSCC budget proposal that includes both completion of VSP Planning and future Implementation funding. Currently has support.
Sam Ledgerwood has a concern with terminology with permanent conservation easements. Do we have the option and he is also concern with permanent. Discussion occurred with regards to conservation easements and other options that are temporary.
Goals of Next Meeting:

 DRAFT Garfield VSP Work Plan write-up similar to Anchor QEA/Whitman County
The meeting was adjourned at 4:20 pm.
Garfield VSP Work Group

Meeting Notes

