State Technical Committee Meeting Minutes

NRCS State Office
Indianapolis, Indiana
June 11, 2013
Shannon Zezula, State Resource Conservationist and Jane Hardisty, State Conservationist welcomed everybody. Jane is back in Indiana from her nine-month detail to National Headquarters (NHQ) as Acting Deputy Chief for Management and Acting Associate Chief for Operations. She thanked the partnership for their support and assistance to the acting State Conservationists in her absence. In NHQ she was integral in the financial and human resources audits. She stated that all agencies have taken a hit with the sequestration and budget. NRCS has been reducing our budget by 5% each year for the last four years. With our technical team structure and planning we did not have to furlough employees. The projected budget cut for 2014 is 7 ½% and another 5% in 2015. NRCS is filling vacancies and trying to keep critical staff in place.
She stated that Indiana’s Conservation Cropping System Initiatives (CCSI) is incredible and our partnership is getting national attention. We need to keep a good handle on Indiana’s resource concerns. We need to continue to show monitoring results and the benefits of soil health including the economics.

The Senate has passed their version of the Farm Bill. The House is going to work on it beginning June 17th. They are speculating that a Farm Bill will be passed sometime this summer. They are looking to reduce spending by $24 billion over 10 years. The House is looking at $38 billion. The savings will be consolidating conservation programs, reducing food stamps by $4 billion, and reducing farm subsidies by $17 billion. The House is recommending eliminating regional equity among the states. Hopefully at the next meeting we will be able to discuss it program by program. The date of the next meeting may have to be changed depending on the passing of the Farm Bill.
FSA Updates
Susan Hovermale, FSA, reported that they are anticipating voluntary early retirements. They hope to have people off the rolls by the end of this fiscal year. They are attempting to place a program staff person in Grant County.
The final day of CRP general signup is June 14, 2013. Shannon and his staff received thanks for the FSA/NRCS Joint agency training last week.

Indiana received more SAFE acres and enrollment for these acres is high. They are almost out of acreage for Bobwhite.
Acreage reporting has been extended for parts of the state until July 15, 2013 for producers to claim preventive planting credit.

The MIDAS software update has gone live with the new records systems. 36 million records have been transferred.

American Farmland Trust Water Quality Training Program (SE Indiana)

Brian Brandt, American Farmland Trust (AFT) gave a presentation regarding the Ohio River Basin Water Quality Trading project. (See attached handout)
Farm Bill Program Allocations/Obligations

Brianne Lowe, acting for new ASTC-Farm Bill Programs Jerry Roach, provided updates to the Farm Bill Programs update. (See attached handout)
Conservation Cropping System Initiative and Soil Health

Jennifer Boyle Warner, IASWCD, gave a presentation on the Conservation Cropping System Initiative. (See attached handouts)
Becky Fletcher, NRCS, gave a Soil Health Communications briefing. (See attached handout) She reported that Soil Health is a national initiative and they are creating a new soil health division with a soil health director.

Edge of Field Monitoring

Shannon gave a presentation regarding Edge-of-Field Monitoring. (See attached handout) He stated that several agencies are interested in working on this project with NRCS.
Screening Tool

Adam Heichelbech, NRCS, reported that a screening tool is being developed to prioritize workload associated with EQIP applications. (Indiana receives 2000 applications.) This creates a large workload with man low priority plans. This is still in the early stages; they are receiving feedback from the field on criteria. When more specifics are known, the committee will be updated.
Conservation Innovation Grants/Initiatives Update

Jill Reinhart, NRCS, provided updates on Conservation Innovation Grants and Initiatives. (See attached handouts)
Partner Updates

Larry Clemens, TNC, provided a Save the Date handout. There will be a CTIC Conservation in Action Tour on July 9 – 10, 2013 in Central Illinois. If interested, visit www.ctic.org/CIATours.

Glenn Lange, Indiana Wildlife Federation, reported that they are reorganizing to try to gain membership. They have received a grant to maximize membership recruitment.

Mike Warner, Indiana Association of Consulting Foresters, stated that there are issues with the Indiana Bat. There will be a zoning meeting in Monroe County regarding the enforcement of the timber harvest ordinance, and the right to forestry act.

Tom Roney, Specialty Crops, stated that unlike last year, this year’s outlook is good for the tree crops this year.

Jordan Seger, ISDA, reported that the Lt. Governor is going on a 92 county tour. They are preparing for the State Fair. The On Farm Network enrollment is in full force. http://www.in.gov/isda/ofn/
Ed Heckman, GLCI, stated that there is a workshop on Friday, June 21, 2013. They will be visiting four farms in Miami and Wabash Counties.

Marylou Renshaw, IDEM, stated that they are reviewing the monitoring results from Blue River and the Upper Tippecanoe.

Zach Smith, IDNR, is also working on the Indiana Bat topic.

Mike Baise, AFT, reported that they will have a new president, Andrew McElwaine on July 8, 2013. He is from the Southwest Florida Conservancy District. Mike participated in a focus group on conservation. He was impressed that the Indiana participants showed a strong interest in conservation.
The next Indiana State Technical Committee meeting is scheduled for Tuesday, September 10, 2013, depending on the passing of the Farm Bill.
