Four Rivers Basin Team Meeting
Minutes
HANCOCK BIOLOGICAL STATION
October 31, 2002
The Four Rivers Basin Team met on the above date at the Hancock Biological Center with the following present:
Robert Wise, Four Rivers Basin Team
Rob Miller, Ky. Div. of Water
Joe Devers, Ky. Div. of Water
Seth Carson, Ky. Div. of Water
Jeff Sole, The Nature Conservancy
Lindsay Bland, Red River Watershed Assn.
Hilary Lambert, Ky. Waterways Alliance
Jane Benson, Murray St. University/MARC
Judy Hallisey, LBL/U.S. Forest Service
Ryan Oster, Ky. Dept. Fish & Wildlife
Billy Smith, Tennessee Valley Authority
Noel Perkins, Purchase Area Development District
Bob Jost, Purchase Area Development District
Kevin Bailey, Joint Sewer Agency
Bob Game, Joint Sewer Agency
Margo Farnsworth, Cumberland River Compact
Announcements were made as follows:
· Billy Smith stated another shoreline stabilization project at Bee Springs was being considered to jointly involve the TVA, Marshall County, NRCS, and other agencies. This will be a land point that is being severely eroded by wave action on Ky. Lake.
· Rob Miller said “319” proposals for 2004 are due by Feb. 14. 2003.
· Noel Perkins indicated there would be a Water Management Meeting at the ADD Nov.13, 2002, at 10:00 A M.
· Ryan Oster stated Patterson Islands in Ky. Lake are being rip–rapped as funding becomes available. Ducks Unlimited gave $ 100,000 towards project. More money is still needed to complete the project, at least another $150,000.
· Lindsay Bland stated there will be a clean – up day on the Red River, four sites, two in Ky., two in Tennessee, beginning at 10:00 AM, Saturday, Nov 16th.
Ms. Bland also presented a brief overview of the Red River Watershed. She said there are 1500 square miles of watershed area in ten counties of Ky. and Tennessee. Most of the identified problems are agriculturally related with some urban situations. The Board of Directors will hold its first retreat this weekend at Clarksville to develop a five-year plan. They are involved in doing stream bank restoration work with Austin Peay University. In addition, the Red River Watershed Assn. is conducting water quality sampling training. The association sponsored a canoe trip for public awareness. Several grants were received by the association to complete these activities.
Jeff Sole of The Nature Conservancy, Ky. Chapter, presented the next part of the program. The Nature Conservancy is the largest organization of its kind in the world. Using a conservation-by-design process they are able to put together projects and partnerships within and/or across state lines, agencies, and countries to accomplish their objectives. They presently have a Grand Rivers Corridor Project set up but it is not operational as yet. This will be their next project. The Grand Rivers Corridor Project involves the watershed below the dams as well as parts of six counties, including a possible extension into Illinois.
Mr. Sole presented an overview of several Ky. projects and stated that Obion Creek and Bayou de Chein will also happen within a year. The Ft. Campbell project will be going on line soon with $20 million available for this project.
Rob Miller continued with the program on stream ranking that was started several months ago and culminated with this meeting. The Steering Committee selected five streams from the list they felt could be cleaned and, by instituting specific practices, improve the water. The streams selected were Cumberland River at Vicksburg, Red River at Oakville, as well as Claylick Creek, Bayou de Chein, and Clarks River.
The meeting concluded at 12:15pm
