Indiana Forest Stewardship Coordinating Committee
Summer Meeting – June 22, 2006
John Seifert, Kyle Hupfer, Dan Ernst, Everett Ballentine, Mike Majeski, Barry Wilson, Allen Pursell, Bill Hoover, Tom Lyons, Pete Hanebutt, Ben Hubbard, John Davis, Sarah Yeager, Liz Jackson, Ken Collins, Larry Owen, Lee Huss, Bruce Wakeland, Robert Schaible, John Becone, Brenda Huter, Damian Schmelz, Ken Klemme,
Questions & Answer Session with the DNR Director Kyle Hupfer, DNR Director

DNR accomplishments and priorities for forestry:

· Develop and implement a Forestry Strategic Plan

· Initiate Demonstration Forest program showing private landowners forest management in their communities

· State timber sale funded cost share program, with first grants to be awarded in July,
· Certification of State Forests and Classified Forest program
· Branding initiative for Indiana Hardwoods announced by governor

· Joint forest economic development coordinator with Department of Ag hired
· Focus on acquiring land, educate and being a good example of stewardship
Strategic Plan Progress Report, John Seifert

Projects & Accomplishments:
· Purchasing equipment

· Boundary marking

· TSI – problems finding foresters to do this

· Land Acquisition
· Starve Hollow & Deam Lake campground upgrade

· State Forests: With the harvest increase (300-400 %), the Division of Forestry will be cutting just over 1 percent of tree 10 inches or more. Anything above the 05 income will go to new forest initiatives. Income will be used as follows:

15% TSI , tree planting, trail maintenance

15% Establishment of forestry research and demonstration areas 2006 ($100,000 per year) 2 years monitoring, 3rd year harvest treatments - Morgan – Monroe State Forest
38% State Land Acquisition – estimated 2 million dollars Aug 06-07

17% State Cost Share Assistance – Indiana Woodland Restoration Program July 2006 & 2007 $200,000

15% Payment to the Counties

· Other timber related initiatives

· Certification of state Forest & Classified Forest

· 2 year standard contacts for timber harvest
· Streamline timber salvage

· BMP audits – will have some 3rd party BMP review

· Habitat Conservation Plan for the Indiana Bat is 90% complete. Completion target is the end of the year.
· Nursery Production
· Jasper Pulaski will be used for seed orchard base and distribution base. Vallonia will be the primary nursery. Indiana Select Hardwood Seedlings in 2007 – partnership with Purdue Research and Development, Price request $.03 increase (10% increase) Mandated to recoup Cost

· Indiana Hardwood Economic Center of Excellence (4-5 Member Industry Board) – Marketing Position to be filled this summer.

· Wild flowers at the nursery – plants will be distributed to state properties not sold to public due to comments from private plant nurseries.

Private Lands Strategic Plan Progress Report, Dan Ernst

Initiatives in the Strategic plan related to private lands management
· Growing the Classified Forest Program – increasing our rate of growth by 5%

· Focus on large landowners – have stop small woodlot owner, but developing a small woodlot owner resource directory and toolbox

· Indiana Woodland Restoration Program to provide cost share incentives to management
· Redistricting of District Foresters – two new districts created one north one south, 2 new district forester, 1 fulltime EAB forester

· Assisting other State agencies with forest management – Corrections, Transportation, State Parks & Reservoirs, Historic Sites

· Technical assistance to NRCS

· Increase efficiencies in the field: RX plan, cell phones, Classified Forest & Wildlands Merger

· Demonstration Forests – Kick off event held June 2nd, 2006

· Customer surveys: 96% very satisfied with service, materials usefulness is the lowest ranking at 76% ; Implementation 69% say they will do 100 implementation, Overall service

· Landowners donating to the forest Restoration Fund

Still working on…..

· Develop a forest commerce web site

· Bring new technologies into play

· Classified Forest modernization and certification

· State wide strategic plan for Indiana’s private forests

Classified Forest & Wildlands Merger, Brenda Huter

Handout: Revised Classified Forest & Wildlands Law (IC 6-1.1-6)
The Classified Forest Program and its sister program, Classified Wildlife Habitat Program, are being combined into one program – Classified Forest & Wildlands Program – on July 1, 2006. The Division of Forestry will administer the combined program. The Division of Fish & Wildlife will provide technical support. The minimum acreage for the program is 10 acres. New program withdrawal penalties have also been established. For lands that were enrolled after June 30, 2006, the penalty to withdraw land from the program will be the following: back taxes with 10% simple interest, $100 withdrawal fee, and $50/acre withdrawn. For lands enrolled in the program before July 1, 2006, the withdrawal penalty remains back taxes with 10% simple interest (10 years max).
Forest Certification Progress Report, Ben Hubbard
Certification assessments have been contracted to certify the State forest system under SFI and FSC. In addition the Classified Forest & Wildlands Program is to be certified under American Tree Farm System (ATFS).
IFSCC members may be contacted by certifiers during the public input process

Audits will be completed by 1/31/06

Preliminary report will include minor operational adjustments that can be address (corrected) prior to the final report.

Final Audit report will identify corrective actions needed for certification,
Department of Agriculture, Ken Klemme
2007 Farm Bill Strategies: The Indiana Department of Agriculture plans to come up with recommendations for 9 of 10 Farm Bill titles – the commodities title will not be addressed. Goal is to develop a limited list of recommendations that will benefit Indiana. Recommendations should be specific and actionable including language & budgets. Starting July 2007, sort through the ideas and prioritize based on the extent of money needed, funding source available, impact on other stakeholders, and the impact on Indiana. List should be complete in August.
Forest Economic Development – Help Division of Forestry deliver the message to the Agriculture section to change their view on woodland – what the benefits of forests are – increase staff knowledge of forestry, would like to develop a calculator for landowner to look at forest management as an investment

Forest Strategic Planning – diversify ag focus to include forest woodlands

Department of Natural Resources (DNR) & Department of Agriculture (IDOAg) Partnership: Economic Development position established to help hardwood manufactures market their products –position will be in the DoAg, but funded by the Division of Forestry. Land Uses Council – farmland preservation, zoning, encourage counties to do pro-active landuse planning,
Forest Legacy, Brenda Huter

2007 Funding Update: Luke’s Run (Indiana’s #1 proposal) was included in the President’s budget. In the House of Representatives, the project was zeroed out. The Senate’s budget is not expected until November.

2008 Indiana Forest Legacy Funding Priorities:

· Luke’s Run: 1 tract – 1150 acres – Owen County

· Fenley Farms: 1 tract – 750 acres – Clark County

· Shawnee Hills: 3 tracts – 1606 acres – Monroe, Morgan, Brown Counties

· Land Bridge II: 4 tracts -747 acres – Brown County

Recommendations approved by the committee.

Open Forum Discussion on Private Forest Strategic Planning

Handout: Letter to John Seifert from William Hoover
Indiana Forest Strategic Plan development should occur via an adhoc group with wide variety of interest groups. Outcome could be used by all organizations as a guideline and direction for setting policy. Work should start will a small organizing committee: DoAg representative, Dan Ernst (Division of Forestry), Bruce Wakeland(Consulting Forester), Liz Jackson (IFWOA), Environmental Community, Pete Hamebutt (Farm Bureau), IHLA, Bill Hoover (Purdue), Indiana Wildlife Federation, Jamie Palmer (IUPUI, Landuse Consortium), US Forest Service (Barb Tormelhen). The group’s mission is to write a white paper on the need, investigate possible procedure (including financing), and develop a timeline. The white paper completion target is the end of the year.
Group Updates

Wakeland: The firm is up to 5 people. American Chestnut Association – first nuts should be available this year. Consulting Foresters – Meeting in August 15, Peru, Indiana

Huss: Brazillian elodea treatment at Griffy Lake – going well, no fish kill
Owen: Consulting business increase. Terre Haute is taking out old trees and replacing.
Collins: Web soil survey information is up. Requires high speed internet connection. Not all counties are available. Encouraging consulting forester to sign up a technical service providers.

Jackson: IFWOA Fall Field Day Sept 16; Sycamore Trails RC&D Invasive Species Workshop Sept 30; 2007 North American Biology Conference – Bloomington;

Hennebutt: June 27, Task Force Meeting;

Hoover: Citizen Planner for Natural Resources Program, need team for each county. Natural Resources Leadership Institute still taking applications; Tri-State Landowner Workshops October 28, 2006

Pursell: Joe Tutterow is now in charge of land acquisition for The Nature Conservancy in Indiana

Wilson: The Nature Conservancy has 3200 acres in the Forest Bank, Certification is complete and the first re-inspection complete.
Majeski: Forest Stewardship Review in Indiana is this fall. Heading toward a stewardship monitoring program

Ballentine: Bridgeton Bridge restoration going forward and should be finished in time for the fall bridge festival.

Ernst: Looking to hire 4 foresters.

Next meeting: Friday, December 15, Farm Bureau

