Forest Stewardship Coordination Committee
October 22, 2009

Farm Bureau Headquarters, Indianapolis
Meeting Attendees:
Warren Baird (Indiana Farm Bureau Natural Resources)
Jennifer Boyle Warner (Indiana Association of Soil & Water Conservation Districts)

Bob Burke (Tree Farm)

Ken Day (Hoosier National Forest)

Chris Gonso (Indiana Department of Natural Resources, Division of Forestry)

Brenda Huter (Indiana Department of Natural Resources, Division of Forestry)

Liz Jackson (Indiana Forest & Woodland Owners Association)

Gary Langell (Indiana Department of Natural Resources, Division of Fish & Wildlife)

Tim Maloney (Hoosier Environmental Council)

Brett Martin (Indiana Department of Natural Resources, Division of Forestry)

Dennis McDougall (USFS Northeastern Area)

Ray Moistner (Indiana Hardwood Lumbermen’s Association)

Joe Tutterrow (The Nature Conservancy)

Jack Seifert (Indiana Department of Natural Resources, Division of Forestry)

Phil Wagner (Indiana Department of Natural Resources, Division of Forestry)

Robert Woodling (Indiana Forest & Woodland Owners Association)

Welcome & General Update, Jack Seifert

Budget Update: The Division of Forestry’s operating budget for the 2009-2010 has been reduced by 10%. In addition, the Division no longer receives funding from a percent of property taxes (mil tax). The General Assembly appropriation for the replacement of the mil tax was $500,000 less than 5 year average received from the mil tax.

Staffing: Three Division of Forestry employees retired in the first half of 2009 includingTom Lyons (Assistant State Forester- Properties Section), Larry Lichtsinn (District Forester).

Tom’s position will not be refilled. Dan Ernst has assumed the responsiblities of the properties section. Phil Wagner added the Cooperative Forest Management Section to his Special Programs Section with some of his existing duties shifting to Jack Seifert.

Interviews are in process to fill the empty District Forester position. With the cost savings from not filling Tom’s position, we are looking to hire an additional assistant district forester. The positions are scheduled to begin Jan. 1, 2010. This may change depending of future state revenue reports.
Use of intermittent (part time) positions was decreased as a result of the reduced budget. To cover the gap created by the loss of intermittent staff, two other labor pools are being used. The Hoosier Youth Conservation Corps Program (YHCC) The program used federal stimulus money to hired young adults to work on projects on DNR properties: trail maintenance, exotic species control, building maintenance. This project ran through the summer and will be repeated next summer. The second source of labor is corrections crews. The use of corrections crews is expected to increase on State Forests.
Land Acquisition: The Division of Forestry is continuing it’s commitment to use timber revenue to purchase additional land for the State Forest system. 300 acres in Parke County have been acquired. This land is now Covered Bridge State Forest. The property contains an equestrian center. Working with our conservation partners, in particular The Nature Conservancy, the plan is to expand the new state forest to 1,500 acres in the next few years.

Timber Management on State Forests: There has been an increase in the numbers of bidders interested in purchasing timber on State Forests since the properties have been certified through SFI and FSC. The annual harvest target is 12 million board feet across the State Forest system. The revenue from the sales pays for a long term research project, land acquisition, payments to counties, TSI & tree planting on State Forests. For the moment the contribution to a state run cost share program for private landowners has been stopped. It has been replaced with funding available through CCPI (see below).

Classified Forest & Wildlands Program, Phil Wagner, Brenda Huter

Certification Update:

Rules Update:

Forest Restoration Fund:
Forest Legacy, Brenda Huter

Funded Projects:

2011 Proposal:

Cost Share, Jack Seifert

IWRP:

CCPI:

Call Before You Cut Program, Phil Wagner
Forestry Commerce Website, Russ Dotzauer

Indiana Forest Assessment, Chris Gonso, Brett Martin
Member Updates

Liz Jackson, Indiana Forest & Woodland Owners Association

IFWOA has a billboard posting in Jasper.
October 30 &31
Indiana Forest & Woodland Owners Association’s Annual Meeting in

Jasper.

November 7

Forest & Wildlife Field Day, Morgan-Monroe State Forest

November 18

Meeting of a new weed control area involving Sycamore Trails

RC&D and Hoosier Heartland RC&D

Tim Malloney, Hoosier Environmental Council

November 14

2nd Annual Green Policy Forum being held at Marian University
Ken Day, Hoosier National Forest
The Hoosier National Forest received 1.7 million in economic stimulus money for projects relating to road maintenance, fire/fuels, dispersed recreation, and sign replacement. Contracting process is complete and implementation is starting. There is still money available so the Hoosier is submitting a second round of projects for funding.

The Hoosier National Forest does not currently have a budget. It is working on a continuing resolution until the federal budget is passed.

Joe Tutterow, The Nature Conservancy

TNC is continues to work with the US Forest Service and the Department of Natural Resources to purchase strategic parcels of land. They are currently closing on inholding in the Hoosier NF and working on purchases with the DNR in Brown County and along Sugar Creek in Parke County.
Robert Woodling

Robert received the Outstanding Tree Farmer of the Year for the northeastern region. He attended the national Tree Farmer meeting in Washington DC to receive his award. (Congratulations!)

Monroe SWCD has a Beanblossom Watershed Grant (319 grant) to conduct a water assessment. Purdue will be going door to door to talk with landowners in the watershed.
