


North Cascade District


2014 Annual Report

District Forester

Steve Wilson

First off I would like to start this report by saying thank you to all the landowners, stakeholders, cooperators, district staff and others for all the support you provided to the district and ODF. This report highlights some of the year's activities and accomplishments.

The most common subject in 2014 was fire. "Look at the conditions and not the calendar" was a common phrase used around the district. The first fire of 2014 was in January out of the Santiam Unit. Resources came from many locations to help out and it was very appreciated. On the heels of a hard fire season prior, the district staff stepped up when called and supported many fires throughout the summer. In September the 36 Pit Fire spread from our federal partners to ODF protection. I would encourage you to read pages two and three in depth for a full picture of just what impact "fire" had on the district and around the state.

Prevention and education again was successful across the district. The district has been lucky to have some funds available through grants to help do projects like fuels reduction, address signs and public awareness campaigns.

Our State Forest program is efficient and effective and has a very dedicated workforce. I am impressed with all the effort that each individual puts in to make the Santiam State Forest something to be proud of.

The Private Forest program remains to respond to a very high workload across the district. All five Stewardship Foresters participate in the fire program at a high level and still find ways to help each other out during the year.

The district staff would be challenged to do their jobs without the support from our district mechanic who keeps our fleet operational and safe. Some impressive numbers are on page nine.

Several staff had opportunities in 2014 to try on new roles both in district and out, highlighted on page 10.

Thank you to our district administrative staff for supporting all of us and being the face and voice of the district, sometimes at all hours of the day.

I am looking forward to 2015 and the challenges that come with a new year.

Thanks again and enjoy this report.

Steve Wilson

FIRE SEASON

Protection from Fire

Year	Days
1974	139
1975	123
1976	134
1977	103
1978	100
1979	100
1980	100
1981	89
1982	97
1983	128
1984	103
1985	126 (unofficial)
1986	105
1987	144 HIGH
1988	136
1989	133
1990	98
1991	110
1992	148
1993	122
1994	109
1995	94
1996	105
1997	86
1998	90
1999	111
2000	108
2001	108
2002	110
2003	110
2004	110
2005	78 LOW
2006	115
2007	98
2008	98
2009	105
2010	81
2011	85
2012	97
2013	86
2014	105
Average	110.7

North Cascade District Fire Season 2014

North Cascade District Fire Season in 2014 closed out at 105 days long which is greater than the 10-year average of 94.8 days and was 19 days longer than 2013. Warm dry weather with east winds kicked off the pre-season with 6 fires on January 23rd on the Santiam Unit burning a total of 424 acres. The largest of the fires was 324 acres in reproduction that was east wind driven. We had approximately 237 personnel on the fires. Resources assigned to the fires came from industry, contract crews, local fire departments, Walker Range Protection Association, South Fork, Salem Headquarters, 2 Districts from Northwest Oregon Area and 2 Districts from Eastern Oregon Area. In April Steve Wilson went to the Oso Landslide in Washington as a supply unit leader to assist with the efforts. Through the month of June, the District sent two employees to Alaska on individual assignments and the Department started off its fire season with Team 2 deploying to the Two Bulls Fire outside of Bend.

As the summer rolled on we saw a sharp increase in staff being assigned off district across the state. Owens Fire, Bryant Fire, White River Fire, Waterman Complex, Moccasin Hill Fire, Bingham Ridge Fire, Rye Valley Fire, Reeves Creek Fire, Beaver Complex, Haystack Complex, Rowena Fire, Deception Complex, Lost Hubcap Fire, Scoggins Creek Fire, Yellow Point Fire and 36 Pit Fire all had personnel from the district helping out in various capacities. Due to reaching our drawdown we brought back Bernie Boeschler to help out in the Private Forests Program again this summer. We sent 9 engines off district and had 63 overhead assignments. The number of days off district this season was 668 days vs. 612 days in 2013. These assignments are extremely important from a qualification, currency and training standpoint. A number of people were able to advance their firefighter qualifications as well as gaining valuable experience to support the District when we hit our peak fire danger period in September and October.

The largest fire on the district this year was the 36 Pit Fire that started on September 13th during an east wind event. The fire started on the Mt. Hood National Forest and spread to ODF protected lands. The Molalla Unit sent engines as mutual aid on initial attack with USFS resources. A Washington interagency type 2 incident management team was called in to manage the fire. Throughout the fire the district was in unified command. The fire burned 5,521 total acres and burned 1,676 acres on BLM and private lands.

The number of statistical fires during fire season came in at 58 fires for 2,123 acres. There were 6 fires outside of fire season that significantly contributed to the total acreage burned for calendar year 2014 of 423.75 acres. Prevention efforts during fire season continue to help decrease acres burned. Fire Crew patrols made 153 direct public contacts and exposure of crews traveling through communities has an exponential effect on the public's awareness of fire danger. 101 of these prevention contacts were Industrial Fire Inspections.


Protection from Fire

OUT OF STATE/OUT OF DISTRICT ASSIGNMENTS

Steve Wilson-- Oso Landslide (SPUL)	Jeff Hepler-- White River (LSC2)	Jerrin Robbins-- Deception Complex (TFLD)
Russ Lane-- 2014 KKS Preposition (ICT3)	Michelle Brown-- White River (TFLD)	Dawn Sleight-- Lost Hubcap (FACL)
Thomas Whittington-- Fairbanks Preposition (ICT4)	Thomas Whittington-- John Day Severity (HMGB)	Michelle Brown-- Severity SWO-GP (HMGB)
Pat Swehosky-- Two Bulls (CRNW)	Scott West-- Moccasin Hill (SOF1)	Scott West -- Lost Hubcap (SOF1)
Cassie Bostrom-- Two Bulls (CAMP)	Kyle Kaupp -- Moccasin Hill (FELB)	Pat Swehosky-- Lost Hubcap (SCKN)
Chris Paul-- Two Bulls (DIVS)	Mike Haasken-- Bingham Ridge (FBAN)	Mike Haasken-- Rye Valley (DIVS)
Mike Haasken-- Two Bulls (FBAN)	Michelle Brown-- Waterman Complex (TFLD)	Jeff Hepler-- Yellow Point (SVBD)
Dawn Sleight-- Two Bulls (FACL)	Kyle Kaupp -- Waterman Complex (FELB)	Mike Haasken-- Yellow Point (DIVS)
Blake Ellis-- Two Bulls (TFLD)	Jeff Hepler-- Rye Valley (SVBD)	Amanda Ogden-- Yellow Point (RADO)
Scott West-- Two Bulls (SOF1)	Blake Ellis-- Reeves Creek (TFLD)	Thomas Whittington-- 36 Pit (DIVS)
Kristen Stewart-- Two Bulls (RCDM)	Blake Ellis-- Beaver Complex (TFLD)	Blake Ellis-- 36 Pit (TFLD)
Chad Montoya-- Two Bulls (ETRC)	Thomas Whittington-- SPA (HMGB)	Mike Haasken-- 36 Pit (DIVS)
Levi Hopkins-- Two Bulls (Palm IR)	Jesse Batson -- Haystack Complex (SOFR)	Scott West-- 36 Pit (Agency Representative)
Jerrin Robbins-- Two Bulls (Palm IR)	Joseph Arbow-- Haystack Complex (TFLD)	Scott West-- 36 Pit (ICT3)
Chris Paul-- Owens Fire (DIVS)	Joseph Arbow-- John Day ODF Severity (TFLD)	Jeremy Zook-- 36 Pit (TFLD)
Joe Arbow-- Bryant Fire (CRNW)	Jeremy Zook-- Haystack Complex (TFLD)	Jeremy Zook-- 36 Pit (ICT4)
Jeremy Zook-- Bryant Fire (TFLD)	Jeremy Zook-- Rowena Fire (TFLD)	Russ Lane-- 36 Pit (ICT2)
Jim Stuart-- Bryant Fire (GSUL)	Dawn Sleight-- Beaver Complex (FACL)	Nathan Fink-- 36 Pit (IR Operator)
Daniel Basargin-- Bryant Fire (Palm IR)	Scott West-- Beaver Complex (SOF1)	Sean Cummings-- 36 Pit (IR Operator)
Kyle Kaupp -- Bryant Fire (GISS)	Mike Haasken-- Beaver Complex (DIVS)	Kyle Kaupp -- Scoggins Creek (GISS)
Dakota Rhodes-- Bryant Fire (Palm IR)	Jeff Hepler-- Beaver Complex (SVBD)	Dawn Sleight-- 36 Pit (PIO)
Joe Arbow-- SPA FY15 (HEQB)	Jim Stuart-- Rowena Fire (GSUL)	Joseph Arbow-- Deception Complex (TFLD)
	Pat Swehosky-- Rowena Fire (CRNW)	

INDUSTRIAL FIRE PRECAUTION LEVELS

IFPL	ERC Range	Predicted FM K Analysis Days 2014	Actual Days At IFPL in 2013	Actual Days At IFPL in 2014
Level 1	0—41	48	38	50
Level 2	42—52	43	48	44
Level 3	53 +	14	0	11
	Total	105	86	105

NORTH CASCADE DISTRICT STATISTICAL FIRES 2014

General Cause	2013	2014	10 Year Average
Lightning	5	1	3
Railroad	0	0	0
Equipment Use	9	14	13
Recreation	4	9	11
Smoking	1	0	3
Debris Burning	18	19	33
Arson	0	7	5
Juveniles	0	1	1
Miscellaneous	2	7	9
Total No. of Fires	39	58	78
Total No. of Acres	211	2123	300

SMOKE MANAGEMENT

SANTIAM UNIT

ACRES BURNED	TONS BURNED	IGNITIONS
Linn: 480	Linn: 2,319	Linn: 11
Marion: 676	Marion: 6,235	Marion: 29
Total: 1,156	Total: 8,554	Total: 40

MOLALLA UNIT

ACRES BURNED	TONS BURNED	IGNITIONS
Clackamas: 3,576	Clackamas: 15,995	Clackamas: 111
Multnomah: 198	Multnomah: 4,086	Multnomah: 8
Total: 3,774	Total: 20,081	Total: 119

2014 District Totals:
4,930 Acres, 28,635 Tons, 159 Ignitions


FIRE SEASON & REGULATED USE

Fire Season	July 2 to Oct 14	105 days
Regulated Use (Molalla River Corridor)	July 2 to Oct 14	105 days
Regulated Use (District Wide)	July 11 to Oct 14	96 days

Fuels Reduction & Cost Share Programs

In 2014 there were three active grants in the Molalla Unit including, North Cascades Western States Grant, East Multnomah County Western States Grant, and Title III Firewise grant.

The North Cascade Fuel Reduction Grant included goals for 250 acres of fuels treatment in high priority areas identified in the CWPP for both Clackamas and Marion Counties. Brush, grass, thick conifer stands, and associated dead wood and ladder fuels were addressed as fire hazards and removed to improve overall fire danger on private lands.

In addition, the grant provided support for communities through prevention education and reflective address signage. The project aimed to support the creation of 30 non-electric signs on state and county roadways with changeable messages focused on wildfire prevention, wildfire awareness, and fuel reduction. In an effort to increase public exposure, signs were strategically placed to reach approximately 35,000 travelers per day passing through high use recreation areas.

By the end of 2014, and the closing of this grant on September 30, 2014, the total amount of land owner cost shares and defensible space agreements totaled 29. These 29 parcels comprised 221.5 acres which was 89% of our projected goal.

East Multnomah County Grant is set up to create fuel reduction and defensible space on 172 acres and promote prevention education in areas addressed in the CWPP. So far 15 defensible structures have been signed up on the grant, a total of 144 acres of fuel reduction are currently active (84% of total), and 4 acres have been finished (2% of total). Prevention awareness has been established through mailings of flyer material, Treeschool, and face to face contact with landowners. This grant will continue on until December 31st 2016.


Before Picture - Fuels Treatment Project in Multnomah County


After Picture - Fuels Treatment Project in Multnomah County

Title III Firewise Grant

This year accomplishments for the Title III Firewise Grant included designating two firewise communities in Clackamas County in the communities of Barrington Heights and Hunter Heights. Home assessments were done on a total of 378 homes through these two communities and a successful firewise day was established in both communities as well. Renewals were also created on 3 previously designated firewise communities: Zig Zag Village, Government Camp, and Hallbacka Rd. The CWPP themes were also promoted at the Clackamas County Fair, Molalla Buckaroo Rodeo, Treeschool, Redland Fire open house event, Molalla ODF open house, and during the Molalla High School career day. The Firewise program has been an excellent tool for bringing Oregon Communities together and in helping encourage ownership in homeowner preparedness for wild-fire. It was also successful in establishing networks and relationship with local emergency response agencies for both ODF and the communities.


Hunter Heights firewise project.


Barrington Heights Firewise project.

State Forest Program

Reforestation

From all the foresters who work on the Santiam State Forest, we wish to extend our gratitude to the following neighboring forest landowners: Frank Lumber Company, Avery Properties and Cascade Timber Consulting. These landowners have provided their available surplus Douglas-fir seedlings for purchase over the past four years allowing us to catch back up on a large inventory of planting needs. Several consecutive years of poor seedling survival created a backlog of both initial planting acres as well as a substantial number of acres in need of inter-planting. We are grateful to all of you for your willingness to help.

Thank You!


Reforestation Statistics

	Acres
Initial Tree Planting	285
Interplanting	149
PCT	0
Release-Aerial	0
Release-Ground	0
Release-Manual	86
Site Prep-Aerial	242
Site Prep-Ground	76
Slash Burning	110
Hack & Squirt	238
Boomer Trapping	200

Operations


*Cruising timber on the Shepherd's Pie timber sale.
(Kristen Stewart, Jeremy Zook, & Kyle Kaupp)*

2014 Sold Timber Sales

County	Timber Sale	MBF
Clackamas	By Gawley	1,823
Clackamas	Dirty Dozen	1,585
Marion	Rough & Rhody	2,468
Marion	Around Gates Hill	3,693
Marion	Green Heights	3,205
Linn	Shepherd's Pie	4,658
Linn	Knot n' Hamm	4,170
Linn	Frosty South Rock	4,957
	TOTAL	26,559

State Forests Program

Forest Roads Management


Loading rock to be used for spot rocking along the Shellburg Road

Road Management Statistics

Contract Timber Sales	Miles
New Construct	3.01
Improvement	40.35
Vacated	0.46
Rocked New Roads	2.55
Rocked Improved Roads	39.38
Road Brushing	26.80
Maintenance	Miles
Grading	59
Rocked	10
Sprayed	24
Reconstruct Ditches	3.53
Culvert & Road Inventory	41

Recreation

The 6th annual Shellburg Falls Trail Race was held in December of 2014. This race had the highest participation with 265 runners competing on the 5.2 mile course. We also hosted the first downhill mountain bike speed race at Shellburg Falls in June of 2014. This was a timed event hosted by Flow Cup Racing. We had over 100 participants, and are planning to make this an annual event. The campgrounds and trail heads in the Santiam State Forest saw an uptick in usage during the 2014 season. We are expecting that trend to continue and this year will be focusing on ways to improve and upgrade all of our recreation facilities for visitor safety and enjoyment.


Shellburg Falls Trail Race


Downhill mountain bike speed race at Shellburg Falls

Private Forests Program

The private forests program was administered by five Stewardship Foresters on the District: Jeff Hepler, Thomas Whittington, and Mike Haasken at Molalla and at Santiam, Joe Arbow and Scott West. Bernie Bochsler helped fill in during the summer fire season of 2014 and Tracy Brostrom also came to the Santiam unit as a developmental Stewardship Forester in December of 2014.

The workload of the Foresters remains very high with increasing harvesting levels due to increases in log prices. Among the other duties that these foresters serve include Division Supervisor, Fire investigator, Safety Officer, Service Branch Director, GIS Specialists, FBAN, Helicopter Manager, and Agency Representative.


Pacific Logging Conference

Industrial Fire Prevention

The Foresters conducted 90 fire inspections in 2014 that resulted in 7 uniform citations.

Service Forestry/Urban Forestry

The Private Forests Program staff continues to provide financial, educational and technical assistance to forest landowners in addition to administering the Forest Practices Act and the Industrial Fire Prevention program on private forest lands in the North Cascade District.

Stewardship Foresters participated in educational and public relations events at CCFFA Tree Farm of the Year Tour and Dinner, Clackamas County Tree School, Mt Hood Community College, and Pacific Logging Congress exposition.


Statistics	Molalla	Santiam
Stewardship Plans	2	1
Stewardship Plans (acres)	203 acres	196 acres
EQUIP Project	21 acres	0
CREP: Conservation Reserve Enhancement (# of projects)	0	4 projects
Tree Farm Inspection	2	0
FRT: Forest Resource Trust (new planting)	30 acres	0
FRT: Forest Resource Trust (site preparation, release)	123 acres	0
In-Stream Enhancement Projects	1	0

Forest Practices

Stewardship Foresters ensure compliance with the Forest Practices Act Rules as well as keeping communication lines open with other agencies and jurisdictions. The services delivered by the Stewardship Foresters ensure that landowners and operators were provided with educational and technical assistance, and Forest Practices were in compliance with the FPA. For the second straight year, timber markets have been improving with an increase in numbers of notifications as a result. The Foresters conducted 1862 Forest Practices Act inspections on 1511 Notifications in 2014.

Statistics	Molalla	Santiam
NOAPS	947	564
Inspections (all types)	1335	527
Renewals	128	71
Citations	5	2
Written Plans	113	75
Written Statements	19	2
Complaints	24	6

District Motor Pool Operations

Our District Mechanic, Steve Breitenstein, provides for maintenance and repair of 35 district operated motor pool vehicles, two motor pool heavy equipment trailers, a district-owned water tender, an FEPP front loader and two fork lifts.


2013 Accomplishments

Lube/oil/filter changes	47
Tires purchased	28
Recalls	2
Body repairs	4
Electrical repairs	31
Brake jobs	7
Alignments	5
Steering/suspension repairs	12
Transmission services	9
Tire rotations	21
Heating/cooling repairs	6

Administrative

North Cascade District Personnel changes in 2014

Santiam Unit

Jeremy Zook
Forester - NRS1
Worked in a developmental Wildland
Fire Supervisor position in Molalla

Joe Arbow
Stewardship Forester
Hired in January

Scott West
Stewardship Forester
Worked in a developmental Unit
Forester position in Molalla

Kyle Kaupp
GIS/T&E/Ops Forester - NRS2
Promoted from a Forester NRS1
Developmental ISS position in Salem

Caleb Brown
Forester - NRS1
Hired in February

Jerrin Robbins
Forest Officer
Worked LD as NRS2
Promoted to NRS2 in Dallas

Molalla Unit

Jenna Nelson
Office Specialist 1
Developmental position as a Fuels
Reduction Specialist from
2013 to 2014

Amanda Ogden
Temporary Office Specialist 1
Worked in a developmental Office
Coordinator position

Dawn Sleight
Office Coordinator
Worked in a developmental Salem
Coordination Center Supervisor position

Recognitions

Mike Haasken—20 years
Molalla
Stewardship Forester

Joe Arbow—10 years
Santiam
Stewardship Forester

Cassie Bostrom—10 years
Santiam
Forest Management Technician


North Cascade District All Employee Meeting "The Gathering"

Clackamas-Marion Forest Protective Association

Directors	
Jeff Frank- President	Frank Timber Resources, Inc.
Randy Silbernagel– Vice President	Freres Timber Co., Inc.
Dave Lake – Secretary & Treasurer	Portland General Electric
Lance Christensen	Port Blakely Tree Farms
John Poppino	Lazy RB Tree Farm, Inc.
Tyson Losli	Weyerhaeuser Company
Roger Beyer	T & R Tree Farm
Ron Borisch	Weyerhaeuser Columbia Timberlands
Advisory Directors	
Jim Schreiber	Clackamas Farm Forestry Association
Jeff Boechler	Oregon Department of Fish and Wildlife
Donald VandeBergh	Oregon Department of Fish and Wildlife
Mike Dykzeul	Oregon Forest Industries Council
Andy White	Oregon Department of Forestry
Jake Dollard	Bureau of Land Management
Paul Hiebert	Willamette National Forest - Detroit
Jerry VanDyne	Willamette National Forest - Detroit
Grady McMahan	Willamette National Forest - Detroit
Kristin Babbs	Keep Oregon Green
Larry Goff	Clackamas County Fire Defense Board
Andrew Dobmeier	Clackamas County Forestry Department
Molly McKnight	Clackamas County Forestry Department
Debora Roy	Mt. Hood National Forest
CMFPA Members	
Dave Zentzis	Avery Interests
Richard Conklin	Conklin Tree Farm
Ken Everett	Forests Forever, Inc.
Merrily Enquist	Heritage Tree Farm, LP
Carol Belton	J&C Belton Tree Farm
John Foster	Oregon Tree Farms, Ltd.
Rick Posekany	Posey's Achers
Sherm Sallee	SNO-Peak Nobles
Oregon Department of Forestry	
Steve Wilson	Oregon Department of Forestry
Russ Lane	Oregon Department of Forestry
Chad Montoya	Oregon Department of Forestry
Doug Grafe	Oregon Department of Forestry
Michelle Brown	Oregon Department of Forestry