
OFFICE OF SOIL AND WATER CONSERVATION

STATE SOIL AND WATER CONSERVATION COMMISSION
May 27, 2014
1:15 PM

5825 FLORIDA BOULEVARD
VETERANS AUDITORIUM

BATON ROUGE, LA
PROCEEDINGS/MINUTES

CALL TO ORDER
Chairman Fletcher called the regular monthly Commission Meeting to order at 1:15 P.M. Chairman Fletcher gave the invocation and led in the Pledge of Allegiance.

ROLL CALL

The roll was called by Ms. Laura Edwards.
Members and Alternate Members present: Mr. Randell Fletcher, Chairman; Mr. John Compton, Secretary/Treasurer; Mr. Donavon Taves; Mr. Ed Yerger; Dr. Rogers Leonard and Mr. George Guillory.
Members absent: Mr. Reggie Skains, Vice Chairman and Mr. Ruben Dauzat
A quorum was present.

Others Present: Mr. Scott Edwards, USDA-NRCS, State Resource Conservationist for Partner Initiative Coordination; Mr. Brad Spicer, LDAF/SSWCC Executive Director; Dr. Ernest Girouard, Vermillion SWCD; Mr. Joey Breaux, LDAF-OSWC; Ms. Laura Edwards LDAF-OSWC; Ms. Faran Dietz, OSWC/Capital SWCD and Ms. Caitlin Lambert, LDAF-OSWC.
APPROVAL OF THE MINUTES
Chairman Fletcher asked for any comments from the public or Commission members about the Commission April 22, 2014 minutes and there were none. Chairman Fletcher said, if there were no comments, then he would call for a motion to approve the minutes of the April 22, 2014 State Commission Meeting.
Motion: Mr. Guillory made a motion to approve the minutes as mailed of the April 22, 2014 State Commission Meeting. The motion was seconded by Mr. Compton and passed unanimously.
UNFINISHED BUSINESS

Chairman Fletcher said they would now take up Unfinished Business and requested Mr. Spicer to report on the items listed on the agenda.
NRCS/OSWC Farm Bill Cooperative Agreement
Chairman Fletcher asked Mr. Spicer to review the Farm Bill Agreement with the Commission. Mr. Spicer said that 90 percent of the funding has been earned by the districts and some districts have requested additional funds. He said five districts have only earned one half or less of their allocation but the unearned amount represents a very small percentage of the total amount of funds in the contribution agreement. He asked Mr. Edwards if they are working on the next Farm Bill contact and Mr. Edwards said yes, they have the budget and will be working on it soon.
District Supervisor Election – June 14, 2014
Mr. Spicer said that forty petitions for the supervisor June 14, 2014 election were received and that all of the petitions were checked to determine that each contained the required minimum of twenty-five signatures, and the signatures were certified by the local Registrar of Voters as being qualified voters within each nominee’s district and were postmarked by the April 30, 2014 deadline. Mr. Spicer said the Calcasieu SWCD was the only district to submit more than one nominating petition and requiring an election to be held, but one of the nominees withdrew his petition, therefore eliminating the need for an election.
Mr. Spicer said that five districts, Crescent, East Carroll, Lafourche-Terrebonne, Morehouse and Red River did not have any nomination petitions, resulting in vacancies effective July 1, 2014. He said that is the largest number of vacancies that we have had in a long time. He said their board members that are up for re-election chose not to run for re-election and no other petitions were submitted to the districts by the April 30, 2014 deadline. Mr. Taves said that East Carroll had a candidate and it looks like it will happen soon to fill their vacancy.
Mr. Spicer said that the other thirty-nine districts have each returned one petition. He said that the State Commission has the authority to declare the thirty-nine nominees with no opposition and who met all qualifying requirements duly elected supervisors. He said that would be the thirty-nine districts as listed on the July 1, 2014 – June 30, 2017 district election report.

Mr. Spicer said that listed below are the petitions received from the thirty-nine districts that had no opposition for the 2014 Supervisors Elections. He said all petitions received are in compliance with State Commission election requirements and the term of office for the candidates listed below starts on July 1, 2014 and expires on June 30, 2017. He said also listed are the districts that did not receive a nomination petition.

2014 Supervisor Election Report

DISTRICT

 SUPERVISOR

 Acadia

 George Guillory

Allen

 Larry Wayne Fontenot

Avoyelles

 *John F. Earles, II

Bodcau

 Travis Huddleston

Boeuf River

 William Shane Hart

Bogue Chitto-Pearl River

 Hezzie Crain

Caddo

 Marty Wooldridge

Calcasieu

 Venton Coburn

Capital

 Jennifer Coats

Catahoula

 H. C. Peck, Jr.

Crescent

 VACANT

D'Arbonne

 Patricia Avery

DeSoto

 Ross Allison

Dorcheat

 Buddy D. Thomas

Dugdemona

 Steven F. Bates

East Carroll

 VACANT

Evangeline

 Richard B. Fontenot

Feliciana

 Keith Mcallum

Grant

 Dennis B. Courtright

Gulf Coast

 Jim Paul Dupont

Iberia

 Harvey Gonsoulin

Jefferson Davis

 Dwayne Compton

Lafayette

 Eddie Lewis, Sr.

Lafourche‑Terrebonne

 VACANT

LaSalle

 Michael McCartney

Lower Delta

 Chris Mattingly

Madison

 Jack M. Varner, III

Morehouse

 VACANT

Natchitoches

 E. J. “Ed” Giering, III

New River

 Ozane Gravois

Northeast

 Charles Michael Watson

Plaquemines

 Phillip Simmons

Rapides

 Jim T. Harper

Red River

 VACANT

Sabine

 James W. Pratt

Saline

 William David Nolte

St. Landry

 * Fred Lavergne

St. Martin

 Daniel Richard

St. Mary Alton Broussard

Tangipahoa‑St. Helena

 Henry Schumacher

Tensas‑Concordia

 Calvin Rabb, Jr.

Upper Delta

 Kenny Wade Self

Vermilion

 Christian Richard

West Carroll

 Cullen Kovac

* Denotes new nominee for supervisor
Chairman Fletcher asked for any comments from the public or Commission members regarding the above list of nominees as duly elected supervisors and there were none. He said if there were no comments, then he would call for a motion to duly elect the qualified supervisors.

Motion: Mr. Taves made a motion to declare the above list of unopposed candidates duly elected district supervisors. The motion was seconded by Mr. Guillory and passed unanimously.

Resolved, the above list of nominees, having met all qualifying requirements and are declared duly elected supervisors for the period beginning July 1, 2014 and expiring June 30, 2017.

NACD Annual Planninig Meeting
Chairman Fletcher asked Mr. Spicer to review this item with the Commission. Mr. Spicer said that a small group including him, Mr. Ruben Dauzat and Mr. Kevin Norton have been invited to attend the NACD Annual Meeting Planning Session in New Orleans June 4-5, 2014. He said he was not sure what responsibility or role the state will have in planning and conducting the NACD Annual Meeting. He said the state’s role has been reduced considerably since NACD started contracting with Conference Direct to manage and oversee the annual meeting.
Mr. Spicer said the NACD Annual South Central Meeting is being held in College Station at Texas A&M on July 27-29, 2014. He said NACD is holding a summer Soil Health Forum and Conservation Tour, July 21-22, 2014 in Indianapolis, Indiana. He said the NACD Board of Directors will meet on July 19-20th followed by the Soil Health Forum and Conservation Tour in Indianapolis, Indiana.
Mr. Spicer said the NACD Annual Meeting will be held at the Marriott in New Orleans, February 1-4, 2015.
NEW BUSINESS
NRCS State Conservationist Report

Chairman Fletcher asked Mr. Edwards, State Resource Conservationist, to give the NRCS report for Mr. Norton. Mr. Edwards said that Mr. Norton’s son was getting married this week and he was attending the out of state wedding. Mr. Edwards said he had a couple of announcements to make: the State Conservation Initiative Grant is open and they are now accepting proposals. He said nationally grants are awarded up to $75,000 to put conservation on the ground. He said the state’s application is a one-step process while the national’s is much larger.
Mr. Edwards said information on the Regional Conservation Partnership Program (RCPP) is being released today. He said it is a five-year program that will leverage $2.4 billion for local conservation projects nationwide. He said this is a new conservation program that streamlines efforts by combining four former programs: Agricultural Water Enhance Program, Cooperative Conservation Partnership Initiative, the Chesapeake Bay Watershed Initiative and the Great Lakes Basin Program for Soil Erosion. Mr. Edwards said RCPP has 3 funding pools, (1) 35 percent of total program funding directed to critical conservation areas chosen by the agriculture secretary; (2) 40 percent directed to regional or multi-state projects through a national competitive process; and (3) 25 percent directed to state-level projects through a competitive process established by NACS state leaders. He said Louisiana has areas such as parts of the Mississippi River Basin and Longleaf Pine Range that are listed as critical conservation areas. He said NRCS will be having two question and answer webinars, June 9 and June 18 for producers and potential partners. He said there will be a national pool, a regional pool and a state pool. He said applicants have 45 days to submit pre-proposals and that July 14 is the deadline for scoring pre-proposals. He said those selected for the pools will have until September to do proposals and then the winner is awarded.
He said NRCS is doing a lot of outreach in Louisiana in the Strike Force designated areas. He said many use the old fashioned way of outreach, but recently NRCS discovered that Twitter is much more used than they thought. He said at a recent NRCS small meeting of twenty persons, one or two persons recorded the meeting presentation and tweeted it to others. He said that by the end of the meeting, their tweets had been seen by 7092 individuals. Mr. Edwards said they could tell how many had just clicked on it, how long a person stayed on the site reading it or just clicked on and off it. He said tweeting is the way to get information out to many persons quickly.
Mr. Edwards said they are looking for district success stories and he encouraged districts to help identify opportunities to prepare success stories.
Mr. Edwards said that ended his report and asked if anyone had any questions or comments and there were none.
Correspondence

Chairman Fletcher asked Mr. Spicer to review the correspondence. Mr. Spicer said the first item, a State Executive Order stating that flags to be flown at half-staff in respect of the death of Robert “Bob” Fulton Odom, Jr., former Commissioner of Agriculture. He said Commissioner Odom served as the State’s Commissioner of Agriculture and Forestry for twenty-eight years.
Supervisor Resignations/Appointments and Reappointments
Chairman Fletcher asked Ms. Edwards to report on the supervisor resignations and appointments. Ms. Edwards said there was one resignation this month: Mr. Lloyd “Chip” Badeaux, elected position, Lafourche-Terrebonne SWCD. Chairman Fletcher asked if there were any comments from the public or Commission members and there were none. Chairman Fletcher asked for a motion to accept the resignation.
Motion: Mr. Compton made a motion to approve the resignation of Mr. Lloyd “Chip” Badeaux, elected position, Lafourche-Terrebonne SWCD. The motion was seconded by Mr. Taves and passed unanimously.

Ms. Edwards said the respective conservation districts are requesting the State Commission to appoint the following supervisors to a new term in office:

Jefferson Davis SWCD, Mr. Jason Benoit, reappointed to fill his expired appointed position. Term will begin June 11, 2014 and will expire on June 11, 2017.

Lafourche-Terrebonne SWCD, Mr. Ralph Babin appointed to fill the vacant elected position of Mr. Lloyd Badeaux. Term will begin July 1, 2014 and will expire on June 30, 2017.

Natchitoches SWCD, Mr. Patrick Churchman, reappointed to fill his expired appointed position. Term will begin June 26, 2014 and will expire on June 26, 2017.

Plaquemines, Ms. Patty Vogt, reappointed to fill her expired appointed position. Term will begin May 28, 2014 and will expire on May 28, 2017.

Chairman Fletcher asked for comments from the public or Commission members and there were none; he asked for a motion to approve the appointments.

Motion: Mr. Yerger made a motion to approve the appointment of supervisors Mr. Jason Benoit, appointed position, Jefferson Davis SWCD; Mr. Ralph Babin, elected position, Lafourche-Terrebonne SWCD; Mr. Patrick Churchman, appointed position, Natchitoches SWCD; and Ms. Patty Vogt, appointed position, Plaquemines SWCD. The motion was seconded by Mr. Guillory and passed unanimously.

Northeast Louisiana Water Management Committee

Mr. Spicer said at the recent Northeast Louisiana Surface Water Management Committee meeting they discussed appointing board members. He said each district in the Northeast Louisiana Surface Water Management Committee (Boeuf River, Madison, East Carroll, West Carroll, Northeast and Morehouse SWCDs) are to choose a member and an alternate member to serve on the Committee. He said the State Commission is also to choose a member and alternate to serve on the Committee and that the Committee will also select a member at large. After some discussions Mr. Guillory made a motion to appoint Mr. Brad Spicer to be the member and Mr. Reggie Skains to be the alternate member.

Chairman Fletcher asked for any comments from the public or Commission members regarding the Commission’s member and alternate member to serve on the Northeast Louisiana Surface Water Management Committee and there were none. He said if there were no comments, then he would call for a motion.
Motion: Mr. Guillory made a motion to declare the SSWCC’s appointments to the Northeast Louisiana Surface Water Management Committee as: member, Mr. Brad Spicer and alternate member Mr. Reggis Skains. The motion was seconded by Mr. Yerger and passed unanimously.
Mr. Spicer said that there was a request that the Legislature budget $200,000 for the COE to conduct a feasibility study to determine if water could be withdrawn from the Arkansas River south of Pine Bluff and moved by gravity flow into southeast Arkansas and northeast Louisiana for crop irrigation and stream restoration.
Mr. Spicer said the $150,000 for the Corps to do the feasibility study was put in DOTD’s budget because they already had a system and funding in place in their Capital Outlay Budget to carry funds forward into the next fiscal year.
Dr. Leonard asked when is the start date of the process? Mr. Spicer said the Corps is already working on setting up the study. He said the funds should be made available to the Morehouse SWCD by no later than mid-August.
Mr. Yerger asked if the study is to see if enough water is available to share with Louisiana? Mr. Spicer said the Corps feasibility study will determine cost to benefit ratio, and the amount of water available and deliverable to Louisiana and Arkansas for crop irrigation and stream restoration. He said it is critical that Committee, districts and the Commission play a role in every step of the study and future actions associated with surface water management in northeast Louisiana.
Amendments to the Clean Water Act – Waters of the U.S.
Mr. Spicer said the letter from Mr. Earl Garber outlines NACD’s views on the CWA amendments and the article by Marten Law News which provides a different view of the Amendment. He said he has some concerns that are not contained in Mr. Garber’s letter. He said there is concern that the COE and EPA will expand their authorities over jurisdictional waters.
Mr. Edwards said on page two of Mr. Garber’s letter, the April 3, 2014 date was incorrect. He said actually it became in effect April 21, 2014 and on page three of the letter the list of NRCS BMP practices the IR lists that are exempt from permitting under Section 404(f)(1)(A). Mr. Edwards said those farmers that are doing those fifty-five BMP practices are exempt from permitting; meaning they do not have to notify the regulatory agencies, seek a jurisdictional determination or submit an application for a 404 permit. He said if a farmer has a conservation plan, and he follows those 55 national conservation practices then he does not have to notify the regulatory agencies for a permit because those practices are exempt from permitting. Mr. Spicer said they are exempt only if practices are applied as per NRCS standard and specifications.
Other Business
Chairman Fletcher asked Dr. Leonard if he had any comments for the Commission. Dr. Leonard provided the Commission members a copy of the new 2013 AgCenter Highlights of Louisiana Agriculture; a yearly record of agricultural productivity. He said forestry is at the top of the Top 10 Commodities List and that cotton fell off due to reduced acreage in 2013. Mr. Guillory asked if it was horses associated with the race tracks that placed them in the top 10 commodities and Dr. Leonard said yes, there are a lot of horses in Louisiana especially near the race tracks.

Dr. Leonard said on June 17th there will be a Pest Management and Crop Production Field Day at the St. Joseph Northeast Research Station in conjunction with NRCS highlighting projects such as BMP implementation.

 Dr. Leonard said that completed his comments.

Chairman Fletcher asked Dr. Girouard if he wanted to make any comments. Dr. Girouard said no and that he was attending the Commission meeting while waiting for the Master Farmer Executive Committee meeting that starts following the State Commission meeting.
Chairman Fletcher asked Mr. Breaux if he had any comments for the Commission. Mr. Breaux said the LACD Coastal Resources Committee Meeting will in Chalmette next week, and that the focus will be on local wetlands restoration projects in St Bernard and Plaquemines Parish that were completed by the conservation partnership, and on hurricane protection measures implemented by the US Army Corps of Engineers. He also stated that Ms. Dietz and Ms. Lambert have been busy meeting with districts, and assisting partnering conservation agencies with some of their community based conservation efforts.

Chairman Fletcher asked Ms. Lambert and Mr. Dietz if they had any comments for the Commission. Ms. Lambert reported that she and Ms. Dietz recently attended the Louisiana Women in Agriculture Tour hosted by the Acadiana RC&D with support from the Capital RC&D, NRCS, and Ducks Unlimited. She said they began their tour in Mansura on Friday May 16th and traveled to WesMar Farms, a dairy goat production farm in Moreauville. She said they also stopped in Iota at D&G Crawfish where lunch was served and Ms. Alicia Wiseman, the Ducks Unlimited Rice Stewardship Program Field Coordinator, made a presentation on the Rice Stewardship Program. She said the tour concluded in Churchpoint at Robin Farms, where vegetables are produced year round. Ms. Lambert said the tour was a great success and everyone thoroughly enjoyed learning about Louisiana Women in Agriculture and viewing the conservation practices the producers implemented on their farms.

Chairman Fletcher asked if there was any other business or comments from the Commission or the public and there was none.

Next meeting

Chairman Fletcher said the next State Commission Meeting is scheduled Tuesday, June 24, 2014 at 1:15 P.M. at 5825 Florida Boulevard, Veterans Memorial Auditorium, Baton Rouge, Louisiana.

PUBLIC COMMENTS
Chairman Fletcher asked if there were any other comments from the public and there were none.
ADJOURNMENT

Chairman Fletcher said if there was no other business or comments from the public or Commission members, he will accept a motion to adjourn.
Motion: Mr. Guillory made a motion to adjourn at 1:59 P.M. The motion was seconded by Mr. Taves and passed unanimously.
/s/ Randell Fletcher______
Randell Fletcher, Chairman

State Soil and Water Conservation Commission
1
PAGE
7

