M I N U T E S
UTAH CONSERVATION COMMISSION (UCC) MEETING
Regular Meeting, April 13, 2015
Location, Salt Lake City, UT
ATTENDANCE:
LuAnn Adams, 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, via conference call
Scott Mower, Zone 4

Allen Henrie, Zone 5

Ed Bench, Zone 6, via conference call
William Butcher, Zone 7

Standing Ex-Officio UCC Voting Members:

Bob Barry, President, Utah Association of Conservation Districts (UACD)
Aaron Eagar, Utah Weed Supervisor Association President
Teryl Roper, UT State University Extension (USU)

Carl Adams, for Walt Baker, Director, Water Quality Division, Utah Department of Environmental Quality

Kevin Carter, Director, Utah School and Institutional Trust Lands Administration

Alan Clark for Mike Styler, Director, Utah Department of Natural Resources

Jay Tanner, Chair, State Grazing Advisory Board
Commission Members Absent:

Lowell Braxton, Vice Chair, State Grazing Advisory Board

Alternate UCC Members (Non-voting):

Spencer P. Holmgren, Zone 1

Nile Carlson, Zone 2

Sid Smart, Zone 3, via conference call

Conservation Partners Representatives:

Bracken Henderson, Zone 1, Coordinator, UACD

Clint Hill, North Cache & West Box Elder Districts Manager

Daniel Gunnell, Zone 3 Coordinator, UACD

Dustin Rowley, Alpine & Timp/Nebo Districts Manager

Tracy Balch, Zone 4 Assistant Coordinator, UACD

Tyce Palmer, Zone 5 Coordinator, UACD
Darrell Gillman, Zone 6 Coordinator, UACD

Roger Barton, Zone 7, Coordinator, UACD, via conference call
Evan Curtis, Governor’s Office of Management and Budget

Department of Agriculture and Food:

Scott Ericson, Deputy Commissioner
Bracken Davis, UCC Manager
Sherie Edginton, UCC Assistant
Jay Olsen, Environmental Specialist ACES Program

Guests:
Larry Hartley, Wasatch CD, via conference call
Perry Thomson, OED
Keith Covington, UACD
SUMMARY OF COMMISSION ACTION

1. Meeting Minutes for the March 16, 2015.

Page 2
2. Approve Audit Findings

Page 2
3. Approve Contract Letter

Page 2
4. Approve Proposed Sage-Grouse Projects

Page 3
UCC MEETING - CALL TO ORDER

Utah Department of Agriculture and Food, Utah Conservation Commission (UCC) Chairman, Commissioner LuAnn Adams called the meeting to order at 12:49 PM.
APPROVAL OF MINUTES

Commissioner Adams indicated that the March 16, 2015 meeting minutes draft was distributed electronically, and to some people by hard copy with this meeting notice. She asked for action on these minutes. A motion was made by Mr. Doug Bateman to approve the March 16, 2015 meeting minutes and was seconded by Mr. Teryl Roper. The motion carried unanimously.
DISTRICT FINANCIALS AUDIT FINDINGS AND RECOMMENDATIONS
Mr. Bracken Davis, UCC Manager, reported on the findings of an in-house audit conducted by UCC staff. There were mistakes found in each district, most were minor. The recommendations for helping the district with financial reporting are: Numbering each line on the financial and budget forms and provide explicit instructions for each numbered line. UDAF will provide Quickbooks for bookkeeping and asset management with simplified reports to minimize work for district clerks and supervisors. UCC staff will provide more training to district clerks on proper Budget and Financial Reports accounting procedures. A motion to approve the audit findings was made by Mr. Bruce Karren, seconded by Mr. Allen Henrie. The motion carried unanimously.
DISTRICT OPERATIONS CONTRACT LETTER, SCOPE OF WORK AND CONTRACT
Mr. Davis introduced the letter that will be mailed to each Conservation District chair highlighting how much funding will be provided to each district, how the districts can use the money for contracted services and clerk wages. The Original signed contract must be received by the UCC office by June 15, 2015. District Operations and District Assistance have been combined into the total amount of $11,000 for each district.
Mr. Davis also circulated the template for the Scope of Work, which needs to be included with the signed contract. Each district can adjust the Scope of Work as needed, reflecting the individual aspects of their districts. A motion to approve the contract letter with some changes to the wording and approve a format of the Scope of Work with some changes made by the zone coordinators and UCC staff was made by Mr. Kevin Carter, seconded by Mr. Bill Butcher. The motion carried unanimously.
QUESTIONS ABOUT TRANSITION
Commissioner Adams opened the meeting for any questions about the transition of employees from UACD to UDAF. It was asked if the District Managers will become UDAF employees. Yes they will become UDAF employees. Two District Managers are already paid through the state payroll account. If an employee wants to take leave without pay before leave time as been accrued, they must work at least 20 hours in a pay period for the state to continue to pay benefits. This unpaid leave must be approved by the division director. Salaries have been set for employees; the hire date will be the 29th of June. Employees will have two days of training, June 29-30, at the UDAF office. Employees will carry over seniority for leave accrual. If an employee has worked for UACD for ten years, they will accrue time at the same rate an employee of a ten year employee. Comp time accrual will be different; depending if an employee is an exempt or merit employee. One vehicle provided for each zone. Planners and other employees will still have access to NRCS vehicles.
UTAH CONSERVATION PLAN FOR GREATER SAGE-GROUSE
Mr. Alan Clark, Watershed Restoration Initiative (WRI) Program Director reported on an executive order from Governor Herbert implementing a plan for protecting the Greater Sage Grouse in Utah. The order states: The Departments of Natural Resources and Agriculture and Food shall coordinate all projects to improve, restore, or enhance lands within the Sage Grouse Management Areas (SGMA) with the Division of Wildlife Resources to implement the provisions of the state’s Conservation Plan. The Departments should coordinate these efforts with the Utah Conservation Commission and the relevant Local Working Groups. The Departments shall prioritize Greater Sage-Grouse habitat or opportunity areas within the SGMAs to the maximum extent possible under the relevant funding authority. No state funding shall be approved for projects that materially eliminate sagebrush within SGMAs without consulting the Division of Wildlife Resources, and a finding that such a project will have a net conservation gain for the species. The state plan for Sage-Grouse had been in place for two years before the executive order. There are five objectives to the Sage-Grouse plan. There is a population objective that has been reached for the last two years. There are 3 habitat objectives; one is protecting 10,000 acres of habitat on private and state land. The state needed to identify the eleven SGMAs in the state. The listing decision will be made by the US Fish and Wildlife Service by the end of September. There was $1 million appropriated to the LeRay McAllister fund for easement to be used to improve Sage-Grouse habitat.
There are 60 project proposals that were ranked by WRI; these projects need to be approved by the UCC. A motion to approve the proposed projects was made by Mr. Allen Henrie, seconded by Mr. Aaron Eagar. The motion passed unanimously.
UTAH CONSERVATION FIELD DAY

Mr. Bracken Henderson, Zone 1 Coordinator, UACD, reminded everyone to submit their registrations and to reserve their hotel rooms through Zone 1 soon. The Conservation Field Day will be held in Garden City, May 28, 2015.
CALENDAR OF FUTURE EVENTS

1. UCC Meeting: May 27, 2015, at Garden City

2. Utah Conservation Field Day: May 28, 2015 at Garden City

3. UCC Meeting: September 22, 2015, at UDAF – Salt Lake City

4. UCC Meeting: November 4, 2015, at St George

ADJOURNMENT

Meeting adjourned 2:52 PM

Utah Conservation Commission Meeting Minutes

April 13, 2015, Salt Lake City, UT
Page 3 of 3

