Draft Meeting Minutes

KVRI Forestry Sub-Committee

May 16th, 2011 – 7:00 p.m.
University of Idaho Boundary County Extension Office - Bonners Ferry, Idaho

In Attendance:

Dan Dinning, Boundary County Commissioner/KVRI Co-Chair
Mac Lefebvre, Idaho Forest Group

Dave Gray, Boundary County Citizen/KVRI Alt. Board Member

Linda McFaddan, U.S. Forest Service – Ranger, BF District

Brandon Glaza, U.S. Forest Service – BF Ranger District – Hydrologist

Nancy Kertis, U.S. Forest Service – North Zone
Kennon McClintock, (alt) KVRI Board Member/The Nature Conservancy

Brett Lyndaker, U.S. Forest Service – BF Ranger District

Jennifer Anderson, U.S. Forest Service – BF Ranger District

Doug Nishek, U.S. Forest Service – BF Ranger District

Gerry Ann Howlett, U.S. Forest Service – BF Ranger District

Anita Hanson, U.S. Forest Service – BF Ranger District

Dave Wattenbarger, KVRI Board Member/Landowner

Jim Cadnum, KVRI Board Member

Gary Regehr, Twenty Mile Watershed Board Member

Patty Perry, Kootenai Tribe of Idaho & KVRI Facilitator

Kristin James, Kootenai Tribe of Idaho & KVRI Recording Secretary

Opening:

Patty Perry welcomed everyone to the meeting; introductions followed.
Patty stated the purpose for the meeting is to take a look at the current road systems in the Twenty Mile Creek Project area, review the roads that are there, the current status of each road, and the proposed recommendations the U.S. Forest Service (FS) has put together based on the comments they received back from the public.
Linda McFaddan, District Ranger, introduced (2) maps FS provided. The first map showed the project area road systems and their current status, the second map showed the project area with the FS proposed recommendations for the current roads. FS also provided a handout detailing the definitions for the different status of the roads. (All 3 handouts are available on the KVRI/Kootenai Tribe website, www.kootenai.org). The current road recommendations were developed thru the Transportation Analysis Process (TAP) which every project is subject to. The TAP analyzes all the roads in the project area and reviews what needs could be addressed regarding wildlife, hydrology, fuels reduction, etc. All concerns that were expressed through the public comment period and thru Forestry Committee meetings about the road system were taken into consideration. The current recommendation by FS is:

· 32.6 miles of road will remain open

· 12.6 miles of road will be stored (refer to handout for storage definition)

· 1.4 miles of road will be decommissioned (refer to handout for road decommission definition)

· 5.6 miles of non-system roads will remain closed

The above recommendations are based on the internal analysis of the FS and no decisions have been made final. The current proposed recommendations are open for discussion from the committee and the public. The hope for the project is to help meet standards for roads in BMU’s (Grizzly Bear Management Units-Grizzly Bear Recovery Plan - USFWS) and have the public on board and in agreement.
Doug Nishek, FS, reviewed the maps. The project area has a stacked road system. There are (3) main roads that come down from the tower. FS is looking to store the middle road because it will have the most impact from a wildlife and hydrological standpoint. By storing this road, if there were to be a fire or other emergency within the area there are still (2) other roads that could be accessed to get into the area. It was also stated that any stored/decommissioned/closed roads all count towards meeting the standard for BMU’s.

The following is discussion and concern that took place for each road:

2260E --- Recommended to Close Permanently/Decommission (1.2 miles):
Recommend reconstruct and store from 0-0.8 miles and close permanently from 0.8 – 1.2 miles. Currently this road is listed as closed because it is impassable/brushy and is gated and contains earth-berms to eliminate use; a decision that dates back to 2001. The recommendation is to store the road and decommission a 2200 ft. section. The 2200 ft. section was built in a place where there are (5) 18” culverts placed under fill ranging between 30 – 60 feet in an area that is prone to landslides. The possibility of sediment delivered to streams in the event of a failure is high. The road is brushed in and currently not accessible. In one area there are strong signs of instability. In the event of an emergency, 2260F is located just up the hillside and could provide access if needed. The FS looks at the risk if culverts were to fail.

Issues and concerns:

· Road storage/decommission will be completed at the end of the Twenty Mile project.
· The hill has a 60% slope, it would be better to remove the fill and take out the culverts and stabilize the road, but do it in a manner there is no slough off or sediment load into the streams.

· Increased water yield from above could create sloughing and runoff, due to steep draws --- this would be undesirable.

· When looking at restoration opportunities, it needs to be reviewed to leave vegetation up to 150’ on either side of the stream. For clarification: standard INFS buffers are 75’ for intermittent streams, 150’ for perennial streams, and 300’ for fish bearing streams, but it could always be enlarged to protect areas that may be prone to instability.
· The cost to pull (5) culverts with 25’ – 60’ of fill overtop is estimated at $10,000. The approximate total cost to decommission the road section could be around $50k - $70k

· After decommission is complete, 2200 ft. of road would count toward goals of bmu.

2686J --- Recommended to be Close Permanently/Decommission (1.6 miles):

Recommend reconstruct and store from 0-0.6 miles and close permanently from 0.6 – 1.6 miles. Currently this road is closed because of non-use due to gates and brush. On the north side there are a handful of pipes. There is a concern at the head of Twenty Mile Creek there is approximately 3’ – 4’ outfall, which prohibits passage of aquatic critters.

Issues and concerns:

· Use the project and be frugal with the money to get the most out of what is there while reaching standards, if possible.

2686 --- Recommended for Storage (12.2 miles):

Recommend store from 408 road to Forest Capital land in section 13 or about 1.9 miles. Currently this road is closed because of non-use due to gates and brush. The FS, with the help of new technology, is looking to cut the cost of decommissioning by blowing the pipes out instead of a hard removal which would require the use of an excavator.
Issues and concerns:

· Put water bars in and save money by not re-contouring the road.

· It was stated, in order to call the road core, the culverts would have to be removed and a commitment not to enter that road for 10 years would need to be made.

· Preferred method for storage, by public, is to use water bars.

2616 --- Recommended for Storage (2.5 miles):

Recommend reconstruct entire road, leave 0.0 – 0.5 open seasonally and store from 0.5-2.5 miles. Currently this road is gated and open seasonally from December 1st thru March 31st. There are (24) culverts within this road and the FS plan to remove all the culverts. The road is currently at low risk for failure.

Issues and concerns:

· Need to have effective barrier to eliminate illegal use during times that access is not allowed --- FS to do what needs to be done to be effective, but keep the road open seasonally from December thru March.

· FS will explore options regarding storage vs. gated
2260A --- Recommended for Storage (1.9 miles):

Recommend reconstruct and store entire road. Currently this road is closed and is impassable/brushy. The reason for storage of this road is because there are hydrological issues present, in addition to meeting BMU standards.

Issues and concerns:

· Look at gating the road and keep it open seasonally, December thru March. During the closed season it could be gated and barriers in place.

· Core and total road density would increase and these are issues that are being looked into by FS.

· Open the road up until it is impassable, could be a positive for the public if a gain of ½ mile can be shown.

· FS will review and weigh all options to move the gate back to where erosion is not an option, but an effort needs to be made to meet the standards when and where FS can.

2686/2686H --- Recommended for Storage (1.8 miles):

Recommend store entire road. Currently this road is closed because of non-use due to gates and brush. There is not a huge issue for aquatic resources on these roads. FS would gain road density and core to use toward meeting the standards for the BMU. If the road is stored it would remain on the system, but a commitment would be made not to enter for 10 years for management but it could be used in emergency/fire situations.
Wrap Up & Next Meeting;

It was stated that the FS needs to make a good faith effort when trying to meet standards for BMU’s. They have (8) years to meet the standards, which some feel have been set too high, but if they are not met it leaves the FS vulnerable to litigation. The intent of the Twenty Mile Creek Project is to address fuel loading and the opportunities there, protect the watershed, and comply with standards for BMU’s and to address those issues by reviewing storage vs. closure/decommissioning of roads.
The next meeting will be scheduled at a later time. During the next meeting the FS could provide a map of the Sandpoint District and the status of their roads within the Grouse BMU. At this time the Sandpoint District currently has no projects in the works that will reduce road densities in the Grouse BMU, but the TAPS process for their portion of the BMU has not yet taken place. It might not be of little value to present "a map of the Sandpoint District and what they are doing with their roads within the Grouse BMU" at this time. However, the local district could make available map of the road system in the BMU that displays the limited opportunities for reduction of road miles under USFS control, and the potential access losses that will have to be shared by both ranger districts to meet the amended Forest Plan standard. The FS will also provide information on what their recommendations are after considering the comments from tonight’s meeting.
The meeting closed at 8:50 p.m.
