M I N U T E S (Unapproved Draft)
UTAH CONSERVATION COMMISSION (UCC) MEETING
Regular Meeting, November 7, 2012
Location, Provo, UT
ATTENDANCE:
Leonard M. Blackham, Commissioner, Utah Department of Agriculture and Food (UDAF), Standing UCC Chair
Appointed Conservation District (CD) Supervisor UCC Voting Members:

S. Bruce Karren, Zone 1
Doug Bateman, Zone 2
Alan Brown, Zone 3

Douglas Pace, Zone 4

Allen Henrie, Zone 5

Ed Bench, Zone 6
Bob Barry, Zone 7
Standing Ex-Officio UCC Voting Members:

Wendell Stembridge, President, Utah Association of Conservation Districts (UACD)
V. Phillip Rasmussen, UT State University Extension (USU)
Kevin Carter, Director, Utah School and Institutional Trust Lands Administration

Jerry Caldwell, Utah Weed Supervisor Association President

John Whitehead, acting for Walt Baker, Water Quality Division, Utah Department of Environmental Quality, via conference call
Commission Members Absent:

Mike Style, Director, Department of Natural Resources

Alternate UCC Members (Non-voting):

Spencer Holmgren, Zone 1
Nile Carlson, Zone 2

Sid Smart, Zone 3

Don Probert, Zone 4

Stuart Bowler, Zone 5

Jon C Wilde, Zone 6

Joe Begay, Zone 7

Conservation Partners Representatives:

Gordon Younker, Executive Vice President, UT Association of Conservation Districts (UACD)
Bracken Henderson, Zone 1 Coordinator, UACD

Desiree Van Dyke, Zone 2 Coordinator, UACD

Conservation Partners Representatives: con’t

Lindsey Brooker, Zone 2 Coordinator, UACD

Daniel Gunnell, Zone 3 Coordinator, UACD

David Pace, Zone 4 Coordinator, UACD

Tracy Balch, Zone 4 Assistant Coordinator, UACD

Tyce Palmer, Zone 5 Coordinator, UACD
Darrell Gillman, Zone 6 Coordinator, UACD
Loralie Cox, Education Coordinator, UACD

Reed Smith, Davis/Weber Counties District Manager

David Brown, State Conservationist, Natural Resource Conservation Service (NRCS)

Wilson Martin, Directory, State Historic Preservation Office

Arthur Douglas, Farm Service Agency

Juan Palma, Director Bureau of Land Management

Department of Agriculture and Food:

Thayne Mickelson, UCC Executive Director
Sherie Edginton, Executive Secretary, UCC, GIP & Marketing

Danielle McCaslin, UCC Office Specialist

Ray Loveless, Environmental Stewardship Coordinator

Jay Olsen, Environmental Stewardship Specialist

Clint Hill, Box Elder District Manager

Richard Sandberg, Administrator, Agricultural Loans Section
Roberta Valdez, Loan Specialist, Agricultural Loans Section

Karen Parkes, Loan Specialist, Agricultural Loans Section
Guests:
Lisa Coverdale, NRCS

Robert L Newhall, USU Extension Service

Nathan Daugs, UACD

Carl Adams, DEQ/DWQ
Jim Bowcutt, DEQ/DWQ

Don Hall, DEQ/DWQ

Lori Jones, FSA

Hannah Lockhart, Office of Senator Mike Lee

Wayne Kidd, OLAG
Tom Monaco, USDA/ARS

Emily Ries, Michigan Farm Bureau

SUMMARY OF COMMISSION ACTION

1. Approval of May 22 and June 28, 2012 Meeting Minutes

Page 2
2.
Continue Utah Environmental Stewardship Program

Page 3
3.
Ratify ARDL Loans

Page 4
UCC MEETING - CALL TO ORDER

Utah Department of Agriculture and Food Commissioner, Leonard Blackham, Utah Conservation Commission (UCC) Chairman, called the meeting to order at 12:27 PM.
APPROVAL OF MINUTES

Commissioner Blackham indicated that the May 22, 2012 and June 28, 2012 conference call meeting minutes draft were distributed electronically and to some by hard copy with this meeting notice. He asked for action on these minutes. The motion was made by Mr. Douglas Bateman to approve the May 22, 2012 and June 28, 2012 conference call, UCC meeting minutes, seconded by Mr. Alan Brown. The motion passed unanimously by voice vote.

GOVERNOR’S PLAN TO CONSERVE SAGE GROUSE AND THEIR HABITAT IN UTAH
Ms. Kathleen Clarke, Public Lands Director gave a report on the Governor’s Strategic plan for Sage Grouse. She distributed a map showing the management areas. In 2010 US Fish and Wildlife Service recommended that the Greater Sage Grouse was warranted to be listed as an endangered species. In 2015 a decision will be made whether or not to list them. Ms. Clarke has been charged to form a group of stakeholders, to write a strategic plan that would keep the sage grouse from being listed. The plan will go out for comment, and then be submitted to BLM by the end of November. She showed a map that showed the population areas for the grouse. Each of these population areas will have a specific plan, designed by a local working group.
ZONE THREE – WALLSBURG CRMP
Mr. Alan Brown, Zone 3 UCC Member, reported progress on the Wallsburg CRMP. The Wallsburg watershed covers about 45,000 acres. The major waterway is Main Creek which carries water to Deer Creek Reservoir. In 2000, DWQ conducted a TMDL study on Deer Creek Reservoir, and discovered that Main Creek was the major source of phosphorus in the lake. In March 2007, Wasatch CD formed the Wallsburg CRMP council. NRCS has given grant money for the CRMP study. The final draft is now complete.
COOPERATIVE U.S./ASIAN RESEARCH INITIATIVE FOR RANGELAND IMPROVEMENT
Mr. Thomas Monaco, USDA-ARS, reported the mission statement of the ARS is to provide and array of improved plant materials and management alternatives for sustainable stewardship of rangelands and pastures in the Western United States. A partnership was formed in 2008 between ARS and the Western States to create a strategy to help producers, with invasive annual grasses, such as cheat grass. A test area was developed in the Park Valley area. Fire and planting of perennial grasses that can live in high nitrogen soil were used to weaken cheat grass on the two ranches used at the test area.
MICHIGAN AGRICULTURE AND ENVIRONMENTAL ASSURANCE PROGRAM

Ms. Emily Ries, Michigan Farm Bureau, reported on the Agriculture and Environmental Assurance Program in Michigan (MAEAP). The program promotes good land stewardship and protecting the environment. It’s proactive and completely voluntary, and covers any size farm. The MAEAP program has three phases; education, on farm confidential risk assessment, and third party verification. The program is housed in the Department of Agriculture. The MAEAP program has formed a large network of partners that help their members get MAEAP verified. When a producer is verified they are given a sign to place in the front of the farm. This is a good advertising tool for the producer. In 2010 the Michigan Legislature passed legislation to promote the MAEAP program. The Governor allocated $1 million to assist the MAEAP program.
Commissioner Blackham reported legislation is being considered to help fund the Environmental Stewardship program here in Utah, and also help producers against lawsuits if they are certified.

Mr. Ray Loveless, UDAF Environmental Stewardship Coordinator, reported in Wisconsin, there is a cost share program in place the covers 70-90% of the costs of projects that would help producers to become certified. The Utah Certification workbook is still being updated. There have been several meetings with different producer and environmental groups to promote the program. DWQ is supportive of the Environmental Stewardship program, but is cautious about the protection portion of the certificate, because there might be future problems with EPA.
Mr. Jay Olsen, UDAF Environmental Stewardship Specialist, commented that producers would not let producers off the hook if a problem arises. It would only protect the producer against unreasonable fines and penalties that would be too much for them to handle. In Michigan, EPA is a willing partner in the Stewardship program. A motion was made to continue on with Utah Environmental Stewardship Program by Mr. Wendell Stembridge, seconded by Mr. Alan Brown. The motion passed unanimously by voice vote.

NRCS POLICY

Mr. David Brown, NRCS State Conservationist, reported the partnership with NRCS has three sides, local, state and federal, to implement conservation. NRCS’s job is to support the CDs in putting projects on the ground with grants. The concern of NRCS is, because of the large amount of funding from NRCS, projects become NRCS projects, not CD projects. Conservation Districts need staff to put projects on the ground. NRCS’s goal is to empower districts to get conservation projects done. Most likely, NRCS’s budget is going to be cut, who is going to help pay for planners and other employees that work on conservation projects.
Mr. Brown reported on the 1619 rule. Because of the confidentiality rule NRCS is bound by, the districts will need a law change that will allow the Conservation Districts to have an executive session to discuss the individual conservation plans. A motion was made to ask the legislature change the conservation statute to allow the districts to go into an executive session to review conservation plans by Mr. Douglas Pace, seconded by Mr. Allen Henrie. The motion passed unanimously by voice vote.
AGRICULTRE RESOURCE DEVELOPMENT LOAN (ARDL) UPDATE
Mr. Dick Sandberg ARDL Loan Director, reported on the ARDL program status as of October 31, 2012.
	ARDL Bank Account
	$794,791

	Investment Account
	$5,640,089

	Cash Total
	6,434,880

	Undisbursed Loans
	$1,118,338

	Loan Applications in Process
	$2,031,187

	Zone Allocations
	$1,869,305

	Applications & Zone Funds Total
	$3,900,492

	Net Cash Position
	$1,416,050

	Legislative Appropriation
	$21,336,728

	Principal Balance of Loans
	$21,955,371

	Undisbursed Funds
	$1,118,338

	Total
	$23,073,709

	Contracted Loans
	560

	Active Applications
	27

	Average Contracted Loan Size
	$41,203

	Loans 30 Days Past Due
	6

	Principal Repayments Year to Date
	$918,580

	Interest Payments
	$69,971

	Penalty Payments
	$652

	Total
	$989,580

	Loans Paid Off
	11

	New Loans
	$18

	Average New Loan Size
	$62,295

	TA Fees Paid to UACD Year to Date
	$43,128

Because the number of loans is dropping, there will need to be some discussion about how to expand the loan program. Could interest on the loans, or a portion of the loans, be forgiven if the loan benefits the public or environment?

Ms. Roberta Valdez, ARDL Loan Specialist, reported on two loans made to the Wright family for $401,000 for manure management and, Mitch Hacking, to replace wheel lines with pivots for $250,197, which were approved by the Loan Committee. A motion was made to ratify the loan by Mr. Ed Bench, seconded by Mr. Douglas Bateman. The motion passed by unanimous voice vote.
COMMISSION BUSINESS

Mr. Thayne Mickelson, UCC Executive Director, handed out a report showing the tentative UCC meeting dates. He asked the Zone Coordinators to get times and dates for the Zone meetings to him as soon as they could.

There will be some changes in the submission of member candidates for the Utah Conservation Commission, from the Governor’s office.
CALENDAR OF FUTURE EVENTS

1.
Utah Association of Conservation Districts (UACD Convention):
2.
2013 NACD Annual Convention: Jan 27-30 2013, San Antonio TX
ADJOURNMENT

Meeting adjourned 4:38 p.m.
Sherie Edginton, Conservation Program Secretary

Thayne Mickelson, UCC Administrative Officer
Utah Conservation Commission Meeting Minutes

November 7, 2012, Provo, UT.

Page 4 of 4

