NRCS State Technical Committee Minutes
September 23, 2009
ATTENDEES:
	Vicky Drew, NRCS
	Mike Kline, VT ANR/DEC-River Management

	Christine Kaiser, Northern Vt. RC&D
	Jim Wood, NRCS

	Judy Doerner, NRCS
	Rachel Gilker, UVM Ctr for Sustainable Ag.

	Dave Rogers, NOFA-VT
	Bill Kropelin, VT Woodlands Assn.

	Jim Shallow, Audubon VT
	Toby Alexander, NRCS

	Angela Biggs, NRCS
	Carla Fenner, VACD

	Heather Wetzstein, NRCS
	Chris Smith, US F&WS

	Bruce Howlett, VGFA
	Monica Moncrief, NRCS

	Reed Sims, NRCS
	Laura DiPietro, VT Agency of Agriculture

	Nancy Everhart, VHCB
	Roger Rainville, NRCD FWA

	Ted Grembowicz, Rutland NRCD
	Kathy Hakey, NRCS

	Bridget Bowen, Rutland NRCD
	Rick Hopkins, VT DEC – WQD

	Brian Jerose, Composting Assn VT (CAV)
	Jennifer Alexander, SVNMP

	Kim Peterson, FSA
	Alan Rogers, FSA

Judy: Welcome/Introductions
Judy welcomed participants and started introductions. Judy asked if public would like to give feedback or opinion on topics of concern. No members of the general public were in attendance. Judy commented on the amount of conservation implemented during the past year and introduced maps showing where in the state the implementation has occurred during the past several years.
EQIP Changes to Allocation Process
Vicky announced that the agency’s national office is looking to move EQIP allocations from the state level to the local level to build consistency nationwide on the delivery of EQIP. Decisions of funding for at least part of VT’s EQIP allocation may need to be made at the local level and include local based ranking criteria in addition to state and national criteria. All funding pools will need to be based on land use. It is possible that some states will be granted an exception to this rule based on size. This will be discussed and further developed at the October 7th EQIP Subcommittee meeting. Subcommittee will develop recommendations for allocation process and ranking tool questions and values. State Committee members wishing to join the subcommittee should contact Vicky Drew.
GRP Hayland Cutting Restrictions
Vicky provided guidance on the eligibility of hayland for the Grassland Reserve Program. The easement deed includes verbiage on restrictions to mowing, haying or harvesting for seed. Vicky reviewed the GRP regulations which indicate that the primary purpose of GRP is to support grazing uses, and that hayland is eligible only if we can make the argument that the land has been historically dominated by grassland or that there is a resource concern that the State Conservationist believes will make the land eligible. A lengthy discussion ensued regarding the historical dominance of grassland here in VT, particularly in the Champlain Valley. Bruce Howlett and Jim Shallow both stated that a review of the historical record shows that VT has largely been used for grass-based agriculture since the English colonization of the area. As such, the recommendation by the committee is that hayland be eligible statewide and be combined with restrictions on location in proximity to grazing operations and haying in order to stay in compliance with the regulations. The committee recommended that the GRP subcommittee consider ranking points for hay fields located in the Champlain Valley, and that hayland only be eligible in conjunction with pasture systems (ie, stand-alone hay fields that are not part of a grazing system should not be eligible).and that there may be restrictions on when haying may take place to protect species in significant decline.
Conservation Stewardship Program (CSP) FY 2010
Heather reported on the status of the CSP signup which ends September 30. To date we have three applications one from Orange County and 2 from Franklin County. Outreach was reviewed and the webpage contents have been updated. Qualifications for eligibility include operators needing to have already addressed at least one resource concern when they apply, and agree to address an additional priority resource concern by the end of the contract. There will be approximately seventy enhancements that landowners may sign up for, and the national average cost share for these enhancements is $18/acre. The payments will be made after the work is complete. The first payment will be in October 2010.

CSP subcommittee recommendations were reviewed and a handout was provided that included those decisions that were made through recommendations by the sub committee. All information on the program is on the website.

The National Office has tasked each state to develop specific additional criteria for designating nonindustrial private forestland. The two criteria needed are the minimum area for classification as NIPF and a limit on the size of forest openings and incidental areas of nonindustrial private forestland. NRCS staff and Vermont Department of Forest, Parks and Recreation recommended to the committee that the criteria developed should be in line with Use Value Appraisal guidelines, which include a minimum 25 acres and 20% forest opening size limit unless the opening provides habitat for essential wildlife. The committee agreed to recommend to the State Conservationist that the minimum open area should be 25 acres and that no more than 20% of the parcel is open areas unless a waiver is granted by the State Conservationist for exceptional habitat.
Summary of FY 09 Program Accomplishments
Vermont NRCS was able to fund all of the WHIP applications that passed the minimum ranking threshold of 200 points and all EQIP applications that were considered high priority according to the prescreening criteria. Twenty-five percent of the contracts approved in AMA, WHIP and EQIP are with historically underserved clients. See the attached summary for more information.
The targeted percent allocation to each of the four major funding pools in EQIP here in VT was greater than the final amount obligated to each funding pool. However, we still funded all applications that passed the prescreening criteria in each of the four traditional funding pools. Target funding went as follows: for the Forestry Pool the target was 5% and 2.2% was obligated in this pool; for the Livestock Non-structural pool the target was 22% and 13.5% was obligated; for the Structural pool the target was 63% and 56% of the total EQIP allocation was obligated to this pool; and, for the Non-livestock pool the target was 10% and 3% was actually obligated. The national target allocation to the EQIP organic and transition to organic funding pools was $226,000; however, funds obligated were XXX to these two pools.
Seven CIG grant agreements were funded this year for a total of $317,000. Project summaries are available in the handouts and on our web site.

WRP had a large increase in the number of applications: we had 41 applications this year and we usually have 3 or 4. We were initially allocated $3.9 million and we sent back $2 million, leaving a final allocation of $1.9 million of which we have approximately $500,000 left. Most of the applications were in Rutland and Addison Counties. The WRP subcommittee will meet soon to develop an action strategy to discuss achieving high quality restoration goals on all projects and to increase demand for the program.

FY 2010 Program Deadlines

We have worked through a large percent of our backlog on structural projects. The ranking cut-off period for FY 2010 cost share programs is October 1. We need to stick with this date to ensure our field staff has enough time to complete resource inventories before snow cover. We are unsure when we will receive our next allocations, but anticipate receiving them early this fiscal year. We will evaluate the need to extend the deadline or conduct ranking twice this year after October 1.
We would like to complete planning pool contracts as soon as we receive them. Discussion on how much allocation should be set aside for planning pool; $150,000 was recommended and that there would be continuous signup for the pool. The Agency of Agriculture encouraged us to include Nutrient Management Plans in the Planning Pool list of eligible plans, as the state funding may not be as reliable as it once was.
All easement programs now have a continuous sign up period, and the recommended ranking cut off date will be March 1, with an expected obligation deadline for FRPP of July 1. NRCS now needs a minimum of 3 months to complete eligibility and hazardous materials reviews prior to obligating funds to FRPP.

FSA Update
Kim Peterson FSA has begun implementation of the Biomass Crop Assistance Program (BCAP) which will provide matching payments to eligible biomass material owners for the collection, harvest, storage and transportation of biomass materials. Applications are approved at the FSA State Office for qualified biomass conversion facilities. Eligible material owners who have contracts with these qualified facilities will apply for matching payments at the local FSA County Offices. The second phase of BCAP has not yet been implemented. When it is, producers in approved project areas will receive cost shares to grow biomass and rental payments for land used in the production of biomass.
CREP enrollment has seen a decline in 2009 compared to the high 2007 & 2008 enrollment rates. Some discussion ensued on what might be causing this.

Next Meeting

Meeting adjourned at 12:00. The next meeting is tentatively scheduled for Thursday November 12th, 9:30 a.m. – noon. Committee members will be notified if a meeting is needed earlier than this date to address urgent issues.
