State Technical Committee Meeting Minutes

NRCS State Office
Indianapolis, Indiana
March 12, 2013
Shannon Zezula and Roger Kult, Acting State Conservationist, welcomed everyone to the meeting.  Roger reported that Jane will be remaining in Washington, D.C. through the end of April.  Roger reported that there are several big events happening. The first is Sequestration and there are many unknowns.  The Continuing Resolution expires March 27, 2013, unless it is extended, there is a possibility of a government shutdown.  There will be plans in place, but we are hoping for the best.  The Debt Ceiling expires mid-May; and the possibility of a new Farm Bill.

The Sequestration results in 5% cuts for FY13, and 8% cuts for FY14 for Indiana.  Susan Hovermale stated that FSA potentially may have to furlough employees five days beginning in July.  

Roger distributed the 2012 NRCS Annual Report. http://www.in.nrcs.usda.gov/news/
The 2013 NRCS Soil Health Strategy has been released and there will be an abundance of soil health training. (See attached handout) Harold Thompson will be coordinating all partner related training, and the partners are encouraged to participate.

The Indiana Conservation Partnership is promoting the 2013 Tillage Transect and this will be disseminated to the partners soon.  (See attached handout)
NRCS will slowly be transitioning a logo change to USDA from NRCS at the request of USDA.

There are many vacancies in Indiana.  We are moving forward with the Assistant State Conservationist for Farm Bill Programs and the Southeast Resource Management Specialist positions.

Indiana Nutrient Management/Soil Health Strategy

Justin Schneider, Indiana Farm Bureau and Josh Trenary, Indiana Pork gave a presentation regarding the Indiana Strategy to Reduce Nutrient Pollution.  This is a strategy coordinated by the Indiana production ag groups to farmers with a common message for reducing nutrient losses.  (See attached strategy)
Programs and Initiatives Update 
Jill Reinhart provided an update regarding Indiana projects for FY 2013. (See attached handout)
There may be a possible WRP signup this year and Indiana has a proposal for setting a WRP ranking cut-off level.  The purpose being to fund only high quality projects.  (See attached handout)  There will be a ISTC subcommittee in the next couple of weeks to review and make a decision as to what the level will be.  (Note: The meeting notice was sent from Lisa Bolton to the ISTC on March 13, 2013.  A conference call is scheduled for March 19, 2013 at 1:00 EST.  Dial in number - 1-888-858-2144; Passcode: 8321148.) 
Waste Gasification Technology

Tony Tranquill, Wayne Combustion and Steve Howell, IDEM provided information regarding Biofuel Forced Air Heating Technology involving burning poultry manure to heat up poultry production barns.  This technology has been evaluated and approved by the NRCS National Waste Management Team to reduce manure volume, remove air quality, and reduce energy use.  The ISTC will discuss how this might fit into FY14 programs in the future.
FSA Updates
Susan Hovermale, FSA, reported that there will be a general signup starting May 20, 2013.  Continuous CRP is not yet authorized.  She shared Indiana FSA’s average cost share rates.  (See attached handout)  
Partner Updates

Don Arvin, USGS, stated that they are also dealing with budget issues.  A hiring freeze is in place and all travel is on hold.  They may have to discontinue some stream gauges. 
Logan Garner, ISDA, stated that their Nutrient Reduction Strategy for the Hypoxia Task Force is going through revision and it will be posted on their SharePoint website for public review and comment.  They have received approval to fill a CREP position, in the upper White River Watershed.  

Jordan Seger, ISDA, announced that Gina Sheets has been named Director of ISDA.  He stated they are continuing to see great success with the Indiana On-Farm Network.

Ben Mannies, JF New, has replaced Lori Kaplan.

Tom Roney, Indiana Specialty Crops, reported that Roy Ballard with the Hancock County Extension Office is working a Food Hub, bringing farmers and users together.
Mike Dunn, Indiana Soybean Association, is working on the Field to Market Field Print Calculator for Indiana along with NRCS.  If anyone is interested in assisting, please contact him.

Andy Tauer, Indiana Soybean Association and Corn Marketing, reported that they are doing more outreach to producers regarding the CAFO rules.
Jeff Kiefer, USFWS, stated that due to the sequestration national wildlife refuges may be closed.  He stated that a coordinator for the Landscape Conservation Cooperatives (LCC) is based in Bloomington. LCCs are applied conservation science partnerships with two main functions. The first is to provide the science and technical expertise needed to support conservation planning at landscape scales – beyond the reach or resources of any one organization. Through the efforts of in-house staff and science-oriented partners, LCCs are generating the tools, methods and data managers need to design and deliver conservation. The second function of LCCs is to promote collaboration among their members in defining shared conservation goals. With these goals in mind, partners can identify where and how they will take action, within their own authorities and organizational priorities, to best contribute to the larger conservation effort. LCCs don’t place limits on partners; rather, they help partners to see how their activities can "fit" with those of other partners to achieve a bigger and more lasting impact. 
Glenn Lange, Indiana Wildlife Federation, suggested the conservation partners need to strategize how to address landowners that don’t cooperate and/or don’t use cost-share programs.

Steve Howell, IDEM, reported they continue to work with producers and ag groups on implementing the new FO and CAFO rules.

The next Indiana State Technical Committee meeting is scheduled for Tuesday, June 11, 2013.

