Arizona State Habitat Partnership Committee

Minutes of July 25, 2009

Page 5

Arizona State Habitat Partnership Committee (HPC) Meeting
Arizona Game & Fish Department, Region 1 Office, Pinetop, AZ

July 25, 2009

Present:

Bob Hernbrode, AZ Game & Fish Commission

Brent Hickey, Sutama, LLC

Bill Masters, Rocky Mountain Elk Foundation / Springerville-Alpine HPC

Rex Brown, Springerville-Alpine HPC

John Koleszar, AZ Deer Association

Pete Cimellaro, AZ Deer Assn/AZ Desert Bighorn Sheep Society
Ron Eichelberger, AZ Elk Society /Springerville-Alpine HPC

Steve Clark, AZ Elk Society

Richard Kauffman, Kauffman Enterprises LLC

Ben Brochu, AZ Game & Fish Dept.

Mark Frieberg, AZ Game & Fish Dept.

Jim Hinkle, AZ Game & Fish Dept.

Ron Thompson, AZ Game & Fish Dept.

Steve Najar, AZ Game & Fish Dept.

Scott P. Lerich, National Wild Turkey Federation

Brian Wakeling, AZ Game & Fish Dept.

Denis Humphrey, Forage Resource Study Group

Tom Mackin, Williams-Flagstaff HPC

Mike Sumner, AZ Game & Fish Dept.

Bob Birkeland, AZ Game & Fish Dept.

Bill Ough, AZ Game & Fish Dept.

Kent Ellett, Coronado National Forest

Jon Cooley, AZ Game & Fish Dept.

Mike Godwin, AZ Game & Fish Dept.

Dave Daniels, AZ Game & Fish Dept.

Art Craker, Mule Deer Foundation

Mike Senn, AZ Game & Fish Dept.

Duane Aubuchon, AGFD-Saffiord HPC)

Joe Currie, AZ Game & Fish Dept.

Ruth Gregory, AZ Game & Fish Dept.

Roll Call of HPC’s:

Springerville/Alpine – Bill Masters, Rex Brown
Winslow – Bob Birkeland
Show Low – Bob Birkeland
Forage Resource Study Group – Denis Humphey
Williams/Flagstaff – Tom Mackin
Fredonia – not represented
Kingman – not represented
Prescott – Bill Ough
Southwest – Mike Sumner
Tucson – Ben Brochu, Mark Frieberg
Safford – Steve Najar
Sierra Vista – Kent Ellett
Payson Natural Resources Committee – Dave Daniels
A motion was made to approve the minutes from the February 21, 2009 State HPC meeting held in Phoenix. The motion carried.
The Arizona Wildlife Connectivity Assessment:

Brian Wakeling presented on the topic using a Power Point presentation entitled “GIS and HPC.” This is a Department-wide planning tool, and Brian explained its use and geospatial planning capabilities. This tool graphically illustrates data layers that overlay one another and is used to identify areas of the state that contain species of greatest conservation need, as well as species of economic importance. Brian explained that this is only the beginning - in the next 6 to 12 months, it will be used internally by the Department, but in 2-3 years, the desire is to make it an online tool.
For the HPCs, it is a gross level planning tool to help identify areas where we want to do or where we do not want to do projects, especially in planning where we can get best use HPC money. As changes occur, the tool will be updated. It’s a living document.
As an example, the presentation showed a map of grazing intensity, overlaid with elk distribution, then an overlay of land ownership. This is great for a landscape planning effort. Also, it will prove a valuable tool for the planning of wind and solar energy projects. There is much discussion going on about impact to wildlife habitat by green energy. Alternative energy projects involve a lot of habitat disturbance and/or fragmentation; solar energy uses a lot of water, and creates a hazmat situation as well. One slide depicted the map for solar photovoltaic potential. The tool will also be helpful to identify the most important areas to protect.
It was suggested that there be a layer that identifies greatest threats to ACPs (Areas of Conservation Priority) by development. Brian said it is one of the layers. Brian invited the group to contact AGFD if they have technical questions on the presentation. HPC Coordinator Ron Thompson expressed the desire for workshops to help identify desired conditions for the planning efforts, especially for outside entities (ADOT, energy developers, etc.).
HPC Funding Report:

Ron Thompson distributed copies to the group of the draft report. The Department wants the State HPC to review the report and provide input by Oct. 1. Comments will be posted to the website. The report is based on what the HPC asked for in the February 2009 meeting.
One concern noted is Alternative 5 and getting the word out to the larger ranching community. If adopted, the Landowner Relations Program (LRP) could use their contact database.
Comments will be evaluated and a recommendation will be given to AGFD Director Larry Voyles before the February HPC meeting.

Update on HPC Proposal Coordination and Process for 2010 – 2011:
Brian Wakeling led the discussion. After a lot of mistakes made in the last year, the Department is re-committing to the process. The deadline for proposal submittal is September 1, 2009 and will be tightened up to minimize out of cycle projects. The Department’s internal evaluations of HPC project proposals will take place in September, project priorities will be shared with the Executive Staff, assigned a ranking in order of priority and posted to the website for the conservation funding partners to evaluate and then make their recommendations. This coordination process will culminate with a meeting in January between the Department staff and the project committees of the conservation funding partners to determine final funding decisions.
Ron asked the NGOs in attendance (all of whom auction or raffle special tags) about the projects meeting – do they prefer one big meeting with all groups present or individual meetings between the Department and each group? The consensus is that the process seems to work better when everybody sits down together, for the Department and for the partners.
The groups would like at least 90 days to look at project proposals. Wildlife managers should be contacting the funding partners early on in the proposal process, as well as basing their project plans on Department priorities. Any landowners or permitees benefiting from projects should also be providing funds and/or labor as part of the match. The program is about partnerships.
The project funding coordination meeting between the Department and it’s NGO funding partners will take place in late January.
Overview of HPC Projects Funded for 2009-2010 with Special Tag Dollars:
Ron Thompson distributed the list of funded projects to the group and presented the overview. Fifty-one projects were funded for a total of $1,453,755 in Special Big Game tag funding.
Reports and Success Stories:
Duane Aubuchon for the Safford HPC – The former chairman, Scott Heap, has resigned and been replaced by Chuck Brooks. Participation in the HPC is less than in the past, partially due to layoffs in the copper mines. Eight projects in their area were approved for funding last year; 5 are already completed. BLM will finish the waters in Unit 28. One of the projects is for manzanita mastication in whitetail deer habitat, and is not done yet. Waters in the Galiuros, Dos Cabezas and Pinalenos are slated for fall 2009. An upcoming proposal will request funding for a burn in the Pinalenos, and another for a water development that was not funded last year. Southeast Arizona Sportsmen’s Club has provided much volunteer participation, thanks to Daniel Ward.
Dave Daniels for the Payson Natural Resources Committee (PNRC) - In the past year, over 23,000 acres of juniper cuts have been completed in Unit 23. Funding was split between Special Tag funds and U.S. Forest Service (USFS) grants. The area is looking good. There are 95 USFS drinkers in Units 22N and 23 that are being repaired by a contractor. Last spring, Commissioner Hernbrode signed a letter of support on behalf of the State HPC for tank repairs in the Hell’s Gate Wilderness area. Six of those tanks were completed by the permittee; the HPC bought the tank liners. In the Cherry Creek burn, 6,500 acres have been completed. For the Park Tank Juniper Maintenance project, the HPC funded fuel for permittee’s agra axe and 600 acres have been cut. The Department’s Landowner Relations Program (LRP) has been working with the 76 Ranch. Access was becoming an issue for the landowner due to theft. The LRP moved access away from the rancher’s house and installed a new gate and sign-in station. In Unit 22 – the USFS will be doing wildlife burns; NEPA is complete for any burns in Unit 22. Upcoming proposals will include a rim burn and the redevelopment of Bobtail Springs.
Bill Ough for the Prescott HPC – A major success is the restoration of 1,800 acres of historic grassland on the Yavapai Ranch. Hand crews completed the work, which allowed for the waiver of an archeological clearance. Wildlife Conservation Fund (WCF) and LRP monies funded the work. The Central Arizona Grassland Conservation Strategy is targeting the Yolo and 7 Up ranches in Units 17A, 17B and 18B. Grassland restoration will also take place on the Agua Fria National Monument using the BLM’s Healthy Lands Initiative funding. Grassland treatments also occurred on the Spider Ranch in Unit 17B. In the past year, juniper cutting has occurred on Smith Mesa. The rancher has added $7,000, but was the project was not funded. It will be resubmitted as part of the landscape grassland conservation strategy and the Prescott National Forest has agreed to do NEPA as part of the initiative. The Overlook Spring project in the northern Bradshaws was completed as a cooperative effort between the Department (special turkey tag fund), the Prescott National Forest and National Wild Turkey Federation volunteers. Turkeys are doing great in the Bradshaws. The Orme Ranch project was funded – it is a three-year project. It supplies water to an unreliable tank and upgrades the water distribution for deer south of Cordes Junction.
Kent Ellett for the Coronado National Forest – The Forest has undertaken doing NEPA on a broad scale for projects across the Forest. They started with Sierra Vista for 400,000 acres. NEPA decision will be issued this fall. Upcoming NEPA decisions: The Catalinas – 250,000 acres – decision in 2 or 3 years; Douglas Ranger District – Chiricahua Mountains 291,496 acres – decision by September 2010; Safford RD - Galiuro Mountains - 139,000 acres – decision in about 1 year; Nogales RD - Santa Rita Mountains – nearly 165,000 acres – decision in about 2 years. The Forest is involved in a cooperative effort with the University of Arizona to conduct the NEPA. The burn window for the Buckhorn project was missed this year, but should take place in 2010. In Nogales, 2,500 acres are scheduled to be burned this year. The USFS will also be receiving 2 new skid steers in October. The Coronado will be doing a lot of burning the next few years, as will the Tonto. Ron Thompson commended Kent for his commitment, especially to getting the NEPA work completed. He also suggested adding a GIS layer indicating where NEPA is completed.
Bob Birkeland for the Show Low and Winslow HPC’s – In Unit 4A, a browse release project is about to begin, pending a Forest Service permit modification. The project includes a lot of mixed funding, including EQIP dollars. Over 1.9 million acres have been treated in the last several years at an average cost of $59 per acre. Project proposals will be submitted for fencing, salt blocks and the High Point Well pipeline maintenance. The Black Mesa Ranger District of the Apache-Sitgreaves National Forest has completed the Nagel prescribed burn. It will be the second year for the Horse Trap burn, which should complete this project this year. WCF dollars funded 900 acres of hand thinning near Show Low. Upcoming proposals will include a catchment in Unit 3C for which they are seeking other fund sources, as well as special tags; also a few catchments in Unit 3A in need of repair. The Park Day grassland project will be resubmitted; the Forest Service hopes to use stimulus money for match. A NEPA decision is supposed to be made by late December 2009 for projects in the Lakeside and Black Mesa Ranger Districts; the projects will be proposed next year. The Unit 4B tank maintenance project is complete with the permittee Joseph Auza completing maintenance on 11 tanks for the cost of $14,000 in special tag funds. The contractor he used was Benny Aja. The regional Habitat Management plan has identified that no permanent water exists on the Long Tom allotment. There is a well, but no pipe or drinkers. The HPCs have also coordinated and completed 9 small volunteer projects of about 200 man/hours – mainly fence removal and catchment maintenance projects.
Mike Sumner for the Southwest Arizona HPC – The group is restructuring with Frank Geary stepping down and being replaced by Gene Wilson. The HPC has been involved in several fundraising efforts, spitting the proceeds between the HPC and the sportsmen’s group to be spent on junior hunts. The group will be submitting a project proposal for trail cameras for bighorn sheep. They will be monitoring catchments in the north Maricopas, which are mostly used by deer. The cameras will help document bighorn sheep use for the BLM.
Tom Mackin for the Williams /Flagstaff HPC – The redevelopment of 2 new water collectors on the San Francisco Peaks should be completed by August 1. They were built in the 70’s and are being redeveloped for greater capacity and the installation of 2 new troughs. The Coconino National Forest will be installing 9 miles of exclosure fence of ¼ inch steel cable, and rolling up the existing electric fence. They are currently soliciting bids from contractors for this fence work. Coconino Sportsmen have committed to repairing every catchment in Region 2, both AGFD and USFS catchments. Two volunteers have been working on this since March. Seventy-seven have been done so far, which is about half. They are also recording the GPS locations of each catchment. Various types of work have been needed. They have been working in coordination with a high school outdoor adventure class. Coconino Sportsmen are in their 12th year of maintenance on the Pat Springs Pipeline. The pipeline is 40 miles long with 24 drinkers. In cooperation with the Arizona Wildlife Federation (AWF), the Coconino National Forest, the AGFD, the Wildlife Conservation Council (WCC), the Arizona Antelope Foundation (AAF), the Arizona Bowhunters Association (ABA), a large wetland restoration fencing project was completed. Seventeen wetlands have been protected, many up to 100 yard beyond the high water mark. Also, in cooperation with the AWF, bottom wire was removed from 1.5 miles of fencing near Kendrick Park. Antelope can now cross where once the bottom wire was only 10 inches above the ground.
Denis Humphrey for the Forage Resource Study Group (FRSG) – The group continues to conduct forage utilization monitoring 3 times a year at 46 sites. Since the 90’s there has been good cooperation from ranchers. The group was involved, along with AWF in 2.8 miles of fence removal on the Hopi 3 Canyons and Clear Creek Ranches, an HPC funded project. Brush management, funded by the Natural Resources Conservation Service (NRCS) and the Diablo Trust, is also completed on the Flying M Ranch. This year there were also 3 development projects - 2 on the Flying M Ranch, one on the Bar T Bar Ranch. These were NRCS WHIP projects. Also completed was the renovation of five tanks on the Buck Springs allotment, thanks to the Arizona Elk Society (AES) and Friends of the Forest, who contributed $5,000 each. An HPC proposal is forthcoming to do five more. Steve Clark mentioned that the second benefit of renovating these tanks is that the availability of water on the allotment will keep the elk from dispersing onto other allotments.
Scott Lerich for the National Wild Turkey Federation (NWTF) – NWTF is involved in a research project at Camp Navajo. Turkey transplant efforts in Region 5 moved 69 Gould’s turkeys this year in 4 mountain ranges.
Steve Najar for Safford HPC- There were a lot of accomplishments this year. A rough estimate of acres treated by burns this year is 144,000 acres, for the cost of approximately $8 per acre. Another 120,000 acres burned from natural fires. The Mallett project completed and the Sunset project is under way. The group will be proposing a couple of water projects, including a 30,000 gallon storage tank with 4.2 miles of pipeline. Steve participated in a site visit with Clifton Range Conservationist. The project will have a categorical exclusion, and use funding from Sportsmen’s Access, Landowner Incentive Program (LIP) and WCF money. The project will also receive $104,000 from the permittee.
Mark Frieberg reported that the Sierra Vista HPC held their first meeting 2 weeks ago. There were 28 people from 6 different agencies, including a large interest from non-sportsmen’s NGOs. A motion was made to accept the Sierra Vista HPC as a member of the State HPC. The motion was seconded and carried.

Ben Brochu for the Tucson HPC – Ben thanked Kent Ellett for applying for grants and buying pipe that will be used as match for other grants for pipeline work on the Coronado. The key to the success of these pipelines is to bury them to prevent damage from vandalism, fires, etc. A lot of developments were completed this year – most are in Unit 37B, including two completed since March. The Teacup Tecalote, in cooperation with the landowner will be NRCS funded 75%; also Quail Unlimited funds have been applied for. The first phase of the 96 Hills catchments is complete. The Palo Alto catchment in Unit 36 is scheduled for October 2009. The Arizona Chapter of Safari Club International (SCI) in Tucson will provide volunteer labor and have voted to approve funding for a tool trailer. The group is starting to see a lot more interest from landowners and ranchers, especially on waters. A few proposal have been submitted to Quail Unlimited for other funding. Another partner, Pima County is in the process of purchasing ranches that contain historical grasslands. Other partners include the Malpais Borderlands group, and a group in the Altar Valley. Arizona Antelope Foundation needs to be more involved, especially to let the groups know AAF’s desires and concerns. Pima County has a lot of GIS data on these lands.
Steve Clark for the Arizona Elk Society – In cooperation with the Department, AES completed the purchase of the Buck Springs Allotment. The allotment experienced a recent fire of about 1,000 acres. Last weekend the group participated in the annual Conservation workshop, which included a work project to remove fence from Buck Springs.
Pete Cimellaro for the Arizona Antelope Foundation, Arizona Desert Bighorn Sheep Society and Arizona Deer Association (ADA) – ADA had late fundraiser. Sales figures: $3,100 for wildlife assets, $3,500 for the mountain lion tag, $15,000 for the whitetail deer tag raffle, $16,000 for the auctioned whitetail tag, and $156,000 for the auctioned mule deer tag. Pete also gave kudos for the accomplishments in the Clifton Ranger District and remarked that it should be a model program for the state.
Rex Brown for the Springerville/Alpine HPC – None of the group’s HPC projects were approved last year. The group met and will be submitting a proposal for a Unit 1 for winter range habitat burn of 2,000 acres annually. Eight areas have been identified. Rex invited any conservation groups out for a tour of the area.
Wrap Up:

Ron Thompson mentioned that FRSG has 15 years of data on monitoring. He would like to see a proposal to pull the data together, either with an intern or contractor. Ron also attended a National Park Service meeting. Due to the numbers of ungulates coming into the parks, the NPS may be looking to partner with wildlife conservation organizations to make plans. For the first time, they’re proposing a hunt to control ungulates. This may be an action item for the HPC. Contact Ron Thompson for more information.
Date and time of next meeting: Friday, February 26, 2010 in Phoenix.

Agenda items: Commissioner Hernbrode would like every group to suggest an agenda item.
The draft HPC Report, handed out at today’s meeting, will be an agenda item.

