Indiana Forest Stewardship Coordinating Committee
Winter Meeting – March 12, 2008

Meeting Notes
Attendees: Warren Baird, Everett Ballentine, Jennifer BoyleRobert Burke, John Davis, Ken Day, Dan Ernst, Chris Gonso, John Goss, Pete Hanebutt, Bill Hoover, Lee Huss, Brenda Huter, Liz Jackson, Robert Miller, Lowell Miller, Ray Moistner, Hugh Pence, Bob Schaible, John Seifert, Joe Tutterow, Bruce Wakeland, Robert Woodling
Welcome and General Forestry Updates - Jack Seifert, State Forester
· State Fair 2008 - Year of the Tree
· Green Building Standards

· Division of Forestry Website: http://www.in.gov/dnr/forestry/ New publications are available:

The Sustainability of Indiana’s Forest Resources
Legally Harvested Timber in Indiana

Indiana’s Hardwood Industry: Its Economic Impact
· New face in the Division of Forestry, Chris Gonso – Ecosystem Services Specialist, focusing on the business aspects of the ecosystem services forest provide.

Forestland Assessments & Property Taxes - Jim Hemming, Office of Local Government Finance
(574 583-1524, jhemming@dlgf.in.gov)
Handout: Classification & Valuation of Agricultural Land Memorandum
Memo is available at www.in.gov/dlfg.
Property assessments are market value and use with the exception of agricultural lands which uses a base rate. 2007 base rate $1140/ acre. The 2008 base rate is $1200/acre for agriculture. Value changes based on trending – 6 year average value. The following factors are also taken into consideration:

1) Soil productivity factor (provided by Natural Resources Conservation Service) is multiplied by the base rate

2) Land cover class

a) Tillable land
b) Non-tillable (60% reduction of base) – there is some natural impediment that prevents it from being tilled and < 50% canopy cover (slope, soil depth)
c) Woodland (80% reduction of base) 50% or greater canopy cover.
In 2006 pay 2007, problems were beginning to be noticed. Parcels with an agriculture use were being assessed as residential excess acres. Land purchased for recreation use is not an agricultural use. In some areas assessors were seeing recreation purchases and therefore assessed all forest as excess residential land. The Classification and Valuation of Agriculture Lands memo’s purpose is to clear up this assessment issue. If the land is purchased for agriculture use then it should be taxed at that use. Growing trees is considered an agricultural use. To prove that the forest is agriculture, you must have a management plan and regular forest harvests over a long period of time.
Member Updates
Bruce Wakeland: Chestnut seed orchards are going to planted this year and next

Ray Moistner: (IHLA) – Working on mandated green building standards for government buildings bill currently in conference committee but not likely to make it out of committee. IHLA is supporting now that the playing field for Indiana hardwoods has been leveled. IHLA is sponsoring State Fair with DNR. 1/3 of Ag building will be for forest products. IndianaWoodIsGood.com or IndianaWoodIsGood.org - branding.
Liz Jackson: (Indiana Forest & Woodland Owners Association)
IFWOA is concerned with the following issues: 1) funding for the Division of Forestry with their loss of mill tax 2)Green Building 3)Carbon Credits
Lowell Miller: State Fair covered bridge update - The logs are onsite. Materials and labor are mainly by donation.
Joe Tutterow: TNC – Strategic Plan for the Forest Bank Program is being worked on. TNC is looking to identify shared priorities with DNR & USFS.

John Goss: Indiana Wildlife Federation – Certified Wildlife Friendly Areas: Ameriplex is the first project certified. Undeveloped areas will be used for wildlife. Ameriplex will be hosting a workshop for other engineers and developers. Goose Pond is developing well.
Bob Burke: Chicago Climate Exchange Forestry Committee is meeting by teleconference to work on carbon credit issues. Wisconsin was recently approved for its Managed Forest Act lands. Tree Farm – Tree Farmer of the year Bob Woodling- Monroe County; Logger of the Year: Randy Holland; Outdoor Lab of the Year – Bloomington/Elletsville Intermediate School
Jennifer Boyle: (IN Association of Soil & Water Conservation Districts) Tom Crow has joined the board.
Pete Hanebutt: (Farm Bureau) - Farm Bill; concerned about the property tax revision impact on rural landowners; the political landscape is changing. Pro-agriculture legislators are leaving for retirement and death.

Ken Day: (Hoosier National Forest) - Gypsy Moth infestation south of Bloomington is impacting the Deam Wilderness. Decision was made to spray pheromone flakes with the objective to eradicate. 2009 budget – Fire budget is still increasing. The money is coming from federal forest land and state and private forest programs. Congress is discussion of sitting up a separate fire fund to handle the large fire costs.

Dan Ernst: (Indiana Forest Education Foundation) - Looking possibility of becoming land trust to accept conservation easements for working forest land

2008-2013 Forest Strategic Plan Update – Jack Seifert
Draft of the strategic plan will be posted on the Division of Forestry website (http://www.in.gov/dnr/forestry/) and will allow comments.
Classified Forest & Wildlands Program current program incentives are insufficient to make the desired gains.

Action: Modernize the program to add value to the participants: Reduction of timber sale taxation at state level; Preferential access to cost share programs; Carbon credits; FSC certification)

CFW administration is outpacing resources.

Actions: Merge multi-tract ownerships; accelerate Reinspections of wildlife tracts

Retaining Working Forests at Current Levels: Long term forest conservation options are limited
Actions: Develop Indiana Forest Bank Program; Long term conservation agreements with landowners – Legacy; Enhance opportunities for forest management land conservation groups.
Protecting Forest Resources & Improving Awareness Timber harvest practices mpt always what they should be (Develop a program which requires BMP usage; Develop a program to deal with bad actors; Develop a logger & forester certification program; “Call before you cut” program)

Knowledgeable landowners are better.

Actions: Expand the Demonstration Forest Program; Improve web access and utility; Continue and improve the Woodland Steward; Research projects)

Protecting Forest Resources and Improving Awareness- Connecting landowners to business opportunities

Actions: Develop a commercial Forest webpage
Increase the pace of Forest Restoration - Forest management incentive programs are under-funded

Actions: Funding for IWRP, & USDA forestry incentives; Develop market incentives for ecosystem services.
Forest Service Redesign Proposals – Jack Seifert
* Working Forest Carbon Offset Project – partnering with MI $125,000

* Next Generation CFM Forest $200,000 – paperless office

* SUSI Tool Project - $50,000 inventory of urban forest

* Call Before You Cut - $36,000

State Forests Update – Jack Seifert
Stay the current harvest levels

Allocation of increased timber sale revenue

15% TSI, tree planting , trail maintenancde

15% Research project

38% State forest land acquisition – willing seller
17% Indiana Woodland Restoration Program

15% Payment to counties from 2007

Proposed addition of cost share for low impact logging equipment

Considering a user fee for state forests
Indiana Comprehensive Wildlife Strategy – John Goss
Handouts: Indiana Comprehensive Wildlife Strategy – Executive Summary, Forest, Riparian Wooded Corridors/Streams; Teaming with Wildlife website (www.teaming.com/states/indiana.html)
The Indiana Comprehensive Wildlife Strategy was required by all 50 states in the same format and focusing on species of greatest conservation need. Indiana’s document is based on 60 habitats versus individual species. A web based survey was used, phone calls, and limited one-on-one surveys. Eligibility of federal funding for non-game species is dependent on completion of the Indiana Comprehensive Wildlife Strategy
An informational database is being developed to gather wildlife related data in a common reporting format.

Teaming with Wildlife
Cap & Trade potentially could provide billions of dollars for habitat and offsetting impacts of climate change

Indiana Comprehensive Forest Strategy – Phil Wagner
Handouts: US Forest Service Redesign and State Assessment & Response Plans (Powerpoint Notes); Redesign Components: State Assessments & Response Plans
The US Forest Service is changing how it provides funding to the states for forest practices/programs. States will have to submit project proposals and compete for a portion of our federal dollars. The percent of dollars that must be competed for will increase over time.

The Forest Service Redesign has three components:

State Assessment: Will provide an analysis of present and future forest conditions, trends and threats across all ownerships, identify forest related benefits and services, delineated priority landscapes and working with stakeholders and partners

State Response Plan: Will include long term strategies with timeline, identify stakeholders and their involvement, a plan to monitor outcomes, address priority landscapes and objectives.

Annual Action Strategy: In the future, this is where we will submit a single funding request and narrative for all USFS funding. If a state assessment and response plan is not completed, we will not be able to submit the annual action strategy.

Forest Legacy Assessment of Need – Brenda Huter
Mountain Tea Ridge Forest Legacy Project: The landowners have declined the offer for the conservation easement, but they have expressed interested in selling the property in-fee. Forest Legacy money ($1,246,000) can be used for purchase of the land. Recommendation approved by committee.

The Forest Legacy Assessment of Need is up for review in 2008. We recommend to continue with the existing AON and conduct the update in conjunction with the Forest Assessment. Recommendation approved by committee.
Open Discussion
SCORP – Outdoor Recreation is redoing; the Division of Forestry is involved on a limited amount would like to know about who users are and recreation need on properties
Meeting boycott - Discussion of boycott of this meeting by environmental groups on the committee.
Certification – tracking material. Jack is seeking to develop a group chain of custody certification for small processors. The goal is to have 35 million feet certified in Indiana.

State Fair – 2008 is Year of the Tree at the state fair and we will be hosting the opening day, will go to all the forestry sector for displays in the horticulture building. DNR- Forestry contact will be Jeff Settle.

Forest Land Assessment Follow-up - Do we need to come up with a standardized list to be contained in a management plan? Hunting as an agricultural activity? Article for forest landowners on how to meet the “agricultural” requirement?
Division of Forestry Funding: $5.2 million estimated mil tax revenue. Replacement funds will have to come from the general fund. What role can the forestry community play to help the division? Talk with the legislators, remind them of the mil tax change and their commitment to fund Division of Forestry. John Goss develop of talking points and distribute.
Roads and Harvesting: In general, harvests on State Forests reuse of old county roads and in the process improve the roads by applying Best Management Practices.
Damien Schmeltz is resigning from the committee. Dan E. recommended sending Damien a thank you for his service to the committee. Group approved.
Next meeting in September 2008.

