Meeting Minutes

Kootenai Valley Resource Initiative

March 17th, 2008 – 7:02 p.m., Boundary County Extension Office

Bonners Ferry, Idaho

Committee Members in Attendance:

Gary Aitken Sr., Kootenai Tribal Council, KVRI Co-Chair

Dave Anderson, Mayor, City of Bonners Ferry, KVRI Co-Chair

Dan Dinning, Boundary County Commissioner, KVRI Co-Chair

Bob Blanford, Business/Industry

Jim Cadnum, Landowner/Industrial

Tony McDermott, Fish & Wildlife

Justin Petty, Conservationist/Environmentalist
Linda McFaddan, Federal Lands

Sam Wallace, (alternate) Social/Cultural/Historical

Ed Atkins, Corporate Agriculture

Patty Perry, KVRI Facilitator, Kootenai Tribe of Idaho
Kristin James, KVRI Recording Secretary, Kootenai Tribe of Idaho
Agency/Others in Attendance:

Chip Corsi, Idaho Dept. of Fish & Game

Jamie Davis, Idaho Assoc. of Conservation Districts
Tom Buckley, U.S. Fish & Wildlife Service
Karen Roetter, U.S. Senator Mike Crapo’s Rep.
Terry Guthrie, Boundary County Weed Superintendent
Chan Nagel, Citizen

Barbara Nagel, Citizen

Wayne Wakkinen, Idaho Dept. of Fish & Game

Kevin Greenleaf, Kootenai Tribe of Idaho
Bryon Holt, U.S. Fish & Wildlife Service
Susan Martin, U.S. Fish & Wildlife Service
Steve McNulty, TransCanada Corporation
Opening:

Dave Anderson started by welcoming everyone to the meeting; introductions followed.

A member of the board had a few corrections to be made to the minutes from the February 25th meeting; the minutes will be corrected and brought back to the April 21st meeting.
Discussions:

Natural Gas Safety & Awareness Program:

Steve McNulty, TransCanada, gave a power point presentation to the group on natural gas safety and awareness. He explained that they do not own the gas in the pipeline they are just the conduit. TransCanada has recently acquired the Tuscarora pipeline. TransCanada territory begins at Kingsgate and is dispersed through five districts which include parts of Northern Idaho, Eastern Washington, Oregon and California. Each district has a crew of mechanics and technicians that maintain the pipelines and pressure stations. There are 12 mainline compressor stations and they are able to deliver 3.0 bcf/day. The mainline is 610 miles long. The compressor stations house two or three compressors for a total of 520k horse power which is used to move the gas through the line at approximately 900 psi.

How deep does the pipeline run? Are fires a concern? Steve stated the pipeline is buried an average of three to five feet. Fires do not pose a problem unless it was over the “A” line which has an asphalt tar coating and was less than three feet deep. The crews are aware of where the “A” line is and they check continually on all lines. The pipelines also contain mainline valves every 5 to 20 miles, which are used to isolate a segment of the pipeline in the event there is a leak, rupture or emergency. This year TransCanada upgraded to an automated system where the valves are installed, and in the event there is a significant drop in pressure the valves automatically shut off. Crews are then sent out to the site to check on the situation.

Most damage incurred by the pipeline is usually third party damage; damage done by someone who does not call before digging. There used to be several different numbers for folks to call before digging, however they have just implemented a new national “One Call” number which allows anyone to call 811 and they will reach the local “One Call” operator.

The pipeline is patrolled by fixed wing aircraft and helicopter. In some of the more densely populated areas they try to patrol at least once a week. In the past, twice a year they would have crews check the line by hand in the densely populated areas. Now they have helicopters with highly sensitive devices patrol the areas more frequently. There has never been a major leak or rupture in the entire pipeline system since it’s inception in 1960.

What is the threat, or risk, regarding homeland security? Steve stated TransCanada is very much aware of the issue and realizes that the pipeline is susceptible, because the Department of Transportation (DOT) requires that signs are posted at all road crossings. All it would take is for someone to place a one call at a given address in a populated subdivision where the pipelines are located and TransCanada crews are required to mark the locations of the pipelines within two working days. The crews continue to monitor, however they rely on neighbors of the pipeline to be their eyes and ears and alert them if there is any suspicious activity. Steve didn’t believe this area would be a high risk, because it appears the terrorists are mainly focused on the East Coast, but it is always a concern.

How long would it take to put out a fire along the pipeline? It would depend on where the fire was located. If it was located immediately after a compressor station it would burn out rather quickly compared to a fire burning further down the line. It could burn anywhere from 15 minutes up to 2 hours depending on the location of the burn.

How close are folks able to build next to the lines? People are able to build right up to the edge of the 100 foot right of way. There are no set back rules in the U.S. TransCanada tries to work with the developers and suggest other areas they may build rather than building right up next to the right of way.

Why is the gas not odorized earlier in the process? The rules they have to abide by require it is not odorized until the gas is transferred to a distributor such as Avista via a Meter Station. The natural gas in the pipeline has trace amounts of sulfur in the gas which can be smelled by most people. Pure Methane is odorless.

How extensive are the reserves and how long would the pipeline be in use? Steve has heard anywhere from 50 to 100 years.

Is natural gas immediately flammable once it makes contact with oxygen? No, it has to have an ignition source.

How big of a leak would be needed before the sensors in the compressor building would shut down the gas turbines? The sensors would go off before the lower explosive limit of 4% oxygen was obtained.

The power point presentation is available on the Kootenai Tribe’s website, www.kootenai.org.
Stormwater Erosion Education Program (SEEP) Training:

Jamie Davis, Idaho Association of Conservation Districts, works locally with the five northern counties on water quality issues, urban conservation, and development. Jamie displayed a power point presentation for the KVRI group. The power point is available on the Kootenai Tribe’s website which can be accessed at: www.kootenai.org.

The next classes available will be on April 8th and 9th here in Boundary County for any folks that are interested. Certification requires 12 hours total; 8 hours in the classroom the first day and 4 hours in the field the following day. After completing the hours, folks looking to become certified will come back and complete a test. Certification is not required it is merely voluntary. In order to maintain their certification, on three year cycles they will have to maintain 10 points or they are able to retake the class every three years. More information is available on this topic. If they have an offense that is cited and followed through by EPA, they will most likely get their certification revoked.
Jamie also asked for feedback on marketing ideas to fill up their classes so they won’t have to continue to cancel because of small class sizes. They are looking to get information out to the general public in hopes of raising interest from local contractors. They are currently getting the word out by use of mailing lists, engineering firms, landscaping companies, and by going through the phone book picking out those that aren’t falling under any of the other categories.

TransCanada Grant Funding:

Patty Perry stated Steve McNulty was at the KVRI meeting in February and it was mentioned that the Grizzly Bear Subcommittee had worked with Steve and his counter-part from Oregon to apply for a grant. TransCanada has the opportunity for communities to apply for funding, and the subcommittee needed a new bear. Scott Soults, Kootenai Tribe of Idaho (KTOI) put together a grant application, Wayne Wakkinen, Idaho Department of Fish & Game (IDFG), reviewed it, and it was sent it into TransCanada. Steve stated TransCanada approved the grant, and he presented a check to committee members in the amount of $4,000.
As mentioned, the money will go to provide another mounted grizzly bear that will travel around to the library, visitor’s center, public schools, county fair, and others to help community members understand the importance and all the hard work that goes into grizzly bear recovery.

Wayne stated they had to kill the grizzly bear over in the Priest Lake area last year and it was originally thought the KVRI group could use that bear, however there is a lot of interest in keeping the bear in the Priest Lake area to help their education and outreach programs mainly because that bear was a local bear. There currently is not a candidate bear hide at this time, but it is thought that folks from British Columbia or Montana may have one that the subcommittee could use.

The subcommittee will be encouraging that the taxidermy be done by a local resident if possible. Chan Nagel suggested a local resident that has won many awards and is located in Naples.

Lynx Critical Habitat Update:

Bryon Holt, U.S. Fish & Wildlife Service (USFWS), stated on February 28th, 2008 they published a proposal to revise critical habitat designation for Canada Lynx. The reason for doing so is because there is an alleged political influence that may have inappropriately influenced 8 listing decisions including the critical habitat for lynx.

Back in November 2006, USFWS designated critical habitat for Canada Lynx. The year prior to that they published a proposal to designate critical habitat for the lynx, similar to the process they are going through now. In 2005 the map of proposed critical habitat was very similar to the map they are proposing now. The Idaho portion is approximately 50 square miles, a small portion of being proposed, in relationship to Montana. The land that is being proposed is comprised of federal lands. There is no private land and only a very minor amount of state land (probably 100 acres or less) included at all in the proposal. In the 2005 and current 2008 proposal, USFWS noted there was approximately 1 square mile of private land in the proposed area, however they discovered it was there by mistake, due to a mapping anomaly.

The U.S. Forest Service (USFS) is required to consult with USFWS before they initiate any activity in the proposed designation area. This consultation process was already in place, because USFWS believe the area to already be inhabited with lynx. If the proposal is approved nothing will change by the way it’s managed. The area is already being managed for lynx. There will be no road closures.

In 2006, it was excluded because there was already habitat management in place. The courts believed it should be included because it is already being managed for lynx so it should have special management considerations in place, it must mean the area needs special management. The proposal is open for public comment until April 28th.

When critical habitat was designated for the lynx in 2006 there was no critical habitat in Idaho that was designated. There have been a few observations of lynx in the area. In Montana there are several cats that are collared. It has shown to be an important area for the lynx. There will be better information on lynx as time goes on.

Canada lynx have evolved within the dynamic ecosystems with a lot of disturbance. They need the forest to be regenerated because the forests provide snow shoe hare which are the primary prey base for lynx. Timber harvest is not incompatible with lynx management.

The USFS has a lot of older plantations that need to be thinned, it was explained that USFS could not thin because of the lynx habitat. Bryon stated that only pertains to the pre-commercial thinning but not the commercial thins. Once the trees get to a certain age where the self pruning processes begin to occur and there is very little under story for the snow shoe hares, that’s when the USFS can go in and thin and have very little effect on the lynx.

The proposed critical habitat, what kind of competition is there between the lynx and the wolf? Bryon stated there isn’t any research that suggests there is any competition between lynx and wolves as far as habitat. The diets and prey base are completely different. They will exist in the same area. They exploit different areas of the habitat.

USFWS is still waiting on data from the collared lynx in Montana to determine what the area is that needs to be designated, and if so isn’t that getting ahead of the game by designating the area before getting all the data that proves the lynx even use the area? Bryon explained that the USFWS is trying to refine their knowledge on the lynx habitat use. They know the areas they’ve mapped as lynx habitat on the USFS lands are about 4,000 feet in elevation that contains sub alpine fir, supports snow shoe hares and receives large amounts of snow. USFWS expect lynx do utilize the area. They have anecdotal observations and track information. The data from the collars will help USFWS better understand how the lynx use the area not whether they are using the area, because they expect that they do.

Which court case was it that suggested USFWS re-evaluate their proposal and critical habitat designation? Bryon stated they have not been sued on their original critical habitat designation. They were simply excluded. It has been suggested that politics influenced how critical habitat was designated in the first place. As a result USFWS is voluntarily taking a look at the reasons the designation occurred at all and making sure that there is research and information to support the decision. The critical habitat that was designated in 2006 is still in place.

What is causing USFWS to put the designation back on the map other than political pressure? Bryon explained there is no political pressure. When they submitted their original proposal they decided not to include the area in Boundary County because it was already being managed by USFS for Canada Lynx. The courts turned around and stated that if the area was being managed for lynx, then the area must need special management, therefore it needs to be listed as critical habitat.
If there are any further questions or comments please contact Bryon Holt, USFWS, at (509)893-8014, or by email at bryon_holt@fws.gov.

Committee Updates:

TMDL Sub-committee:

Patty Perry stated the next TMDL meeting will be scheduled for April 11th at 8:00 a.m. at the Kootenai Tribal Office. The comment period for the integrated report ended on February 20th. Patty has visited with Leigh Woodruff with Environmental Protection Agency (EPA) on the listing of Blue Joe Creek, and also Mike Edmundson, Idaho Department of Environmental Quality (IDEQ). The designation on Blue Joe and the actions that were taken by EPA actually excluded meeting the water quality parameters. It was to address the legacy of the mine that was there. IDEQ was still responsible for a TMDL action or the water quality concerns. USFS data shows a decrease in metals in 2003, but it shows an increase in metals in 2005. There is concern about the water quality in Blue Joe. Mike stated KVRI will be receiving a letter from IDEQ addressing their correspondence & questions. The TMDL committee will be working with DEQ, USFS, and EPA to understand more about what’s taken place, if there’s adequate monitoring, and what additional monitoring could/should be put in place at this time. The decision will not be changed in the integrated report at this time. The report will be submitted that way to EPA.
Closing Comments:

Twin Skin Healthy Forest Restoration Act (HFRA):

Patty received the Environmental Assessment for the Twin Skin HFRA project. There is a 30 day comment period which will end April 7th. To make comments please contact Jennifer Borg, USFS.
Kootenai Forest Stakeholders Coalition:

Patty received correspondence from Bob Blanford that the Kootenai Forest Stakeholder Coalition held an educational meeting held in Libby, Montana. Dr. Russell Graham and Dr. Terrie Jain were invited to the seminar to speak on “Forest Fuels Management across Landscapes and Within the Wildland Urban Interface (WUI). She asked if the group might want to consider a similar informational meeting. This will be discussed further at the next meeting.
Templeman Project:

Patty and Linda McFadden also mentioned there will be a work session held on Thursday, March 20th at 1:00 p.m. at the USFS office for the Templeman HFRA Project, and encouraged anyone interested to attend.
Next Meeting:

The next meeting will be held on April 21st, 2008 at the Boundary County Extension Office.

The meeting was adjourned at about 8:57 p.m.
