Upper Mississippi Forest Partnership Stakeholders Meeting

February 28-March 1, 2006

Conservation of Priority Forest Discussion Group

QUESTION #1-current strengths and opportunities
· Get arms around all Priority Area and associated OBJECTIVES…Map them, assess relationship to UMFP, move forward.

· Investigate opportunities to utilize Transfer of Development Rights (TDRs) as a means to intensify development in some areas while simultaneously protecting critical open space and other areas.

· Develop Upper Mississippi River watershed basin “green infrastructure opportunity assessment” that can be included and refined in state, regional and local planning efforts and implemented through targeted/ focused activities (by using the spatial analysis efforts).

· Use creative zoning techniques like clustering to preserve remaining forested areas in new housing developments.

· Need strong political leadership and will to support conservation at all levels of government.
· Isolation of priority sites through advanced spatial techniques and incorporation of expanding regional data. (opportunity)

· Provide financial incentives and tax breaks for (permanent) land protection so that interested landowners aren’t squeezed out by high property taxes and assessments or loss of their nest egg. (some alternatives to fee title and conservation easement acquisition)

· Determine which NGOs and agencies with the states have a role in UP MS forest conservation; articulate that role; share the information re: program availability, cost sharing/ incentives.

· World Trade Organization pressures on 2007 Farm Bill and potential $ incentives for land uses other than row crops, e.g. forests.

· Use data and its analysis as basis to apply sound criteria and thereby set priorities for action on the ground.

· Plenty of technical expertise.

· An organized system to reach landowners is already in place.

· Common objective by many entities to make it happen for forestry and other disciplines.

· Utilize existing organizations who already work one on one with landowners to disseminate information and help start dialog about forest management.
· Priority areas have been well defined in much of the UMRB

· Opportunities to preserve or restore priority forest areas are dwindling as lands become developed as urban or commercial. Opportunities to tie up ag lands before they are developed through easements, programs, and acquisition currently exist through fed, state, and NGO. These programs need to be used for willing landowners.

· The states have a strong existing program to deliver landowner services. We should continue to refine our delivery of these services.

· Diversity of upper MS forest partnership can bring different ideas and tools to reach forest landowners and have them to sustain their forests.

· View the shift in landowners as an opportunity to reach new, interested parties that may be more willing to conserve forest traits.

Issues – Actions for Next Three Years
QUESTION #2

1. The activities that constitute “conservation of priority forest areas” needs to be prioritized, i.e. landowner/forest owner contacted. Stewardship activities, conservation easements, acquisitions.
2. Identify the criteria, define and map areas and implement on the ground activity. Work on developing a handbook on who is currently doing what management and research in the area and what they have planned so we can better leverage funds. Could provide a “google” by topic or HUC.

3. Need to be SOS – Strategic, Opportunistic, and Science-based.

4. Continue and strengthen the partnerships to pool resources expertise knowledge, share data, access to key organizations and individuals in addressing common priority issues. Possibly start a list serve.

5. Need clean objectives and criteria for what constitutes a priority forest area.

6. Further clarify and refine role of Upper Miss Partnership--should it be to provide grants to to projects, a one-stop shop for data and information? Don’t let it be too broad-focused.

7. Get everyone (all interested organizations) to the table and cultivate champions in every state. Preferably representing: citizens, businesses, NGOs and elected officials.

8. Develop a forest green infrastructure map which identifies a network of forest lands of state, multi-state and national significance which provide for multiple benefits including water, wildlife, economic and social factors. (This goes beyond UMFP work – but could be framework, for many different partnerships)

9. Wage a huge public campaign to be sure people in the targeted areas know what’s happening and why. Gain the political will to get the job done.
10. Join up with Upper Mississippi River Conservation Committee

11. Finish mapping the Regional Assessment. – Establish criteria for UMFP priority areas; map these areas; QUANTIFY. THEN(IN the priority areas: UMFP work with all appropriate resources (NGOs, agencies at all levels); quantify needs and potential opportunity to address needs (agencies, NGO resources); develop an action plan to IMPLEMENT activities to address needs.

12. Work as a partnership to influence direction of ’07 Farm Bill (increase focus on environmental services)

13. Gather efforts together. Currently land purchases and easement purchases are scattered and insignificant which results in little political strength. (Too scattered and unfocused currently)

14. Focus efforts for measurable H2O quality results (using proxy metrics) and advertise the heck out of it.

15. Assess strentths of all partners and assign roles based on these strengths and to minimize redundancy and gaps

16. ID and evaluate the full range of tools available for conservation (e.g. cost-sharing, conservation easements, tech asst, planning etc.)

17. Improve partner and public participation and communication.

18. Develop model projects of ecosystem services.

19. Identify 3 to 5 priority watersheds and focus partners, resources to help landowners sustainably manage their forestland and increase forested areas.

20. Development of systemic model to identify priority areas first identifying desired condition. What do we want the landscape to look like, where are the weaknesses, or high value areas, and how do we restore or protect these areas.

21. Facilitate coordination of multiple agencies and organizations to maximize limited funds. Avoid duplication of efforts.

22. If ag practices are the main contributor to water quality, there must be some positive dialogue on how to use forestry and BMPs to protect surface and subsurface water in a manner that is mutually agreeable.
23. Oak regeneration in the Driftless Area—the demand for oak has many forests being high-graded but the canopy is not being reduced sufficiently to regenerate oak. This is changing forest composition throughout the Driftless Area.

	Upper Mississippi River OASIS: Partnership Collaborative

	Strategy
	Partners
	Resources
	Timeline
	Commitments

	Research other open accessible space information system (OASIS) websites and develop scope of services for an RFP.
	UMFP Coordinator or FS watershed Liaison with input from Tech Advisory Committee
	Staff-time
	Within one year
	Assess this task within other work assignments of coordinator or liaison

	Develop UMR-OASIS website
	Contractor with oversight by tech advisory committee and input from UMFP
	Funding for:

· contractor

· Server

Data library from all identified partner data sources
	Two years after contract is executed
	Steering Committee will work together to find funding.

	Maintain website over time, updating with latest information on an on-going basis.
	Regional entity such as NGO or university
	Don’t know! TBD
	Forever or until the Upper Mississippi River runs clean!
	TBD

