

Oregon Parks and Recreation Commission

April 15, 2015

Agenda Item: 7a

Information

Topic: Bowers Rock State Park – Transfer to Linn County

Presented by: Kammie Bunes

In February 2015, Linn County Parks Director submitted a written request that Oregon State Parks and Recreation Department transfer ownership of Bowers Rock State Park to the County. The park is located about a mile west of Albany and includes approximately 568 acres of riparian forest, sloughs and side channels on the Willamette River. The state acquired five properties from willing sellers between 1973 and 1997.

Public access is currently available only by boat or pedestrian access along an unpaved, private road that the state holds an easement across. A conditional use permit would be required to develop a parking lot beyond the easement area in order to allow vehicular access. Neighborhood concerns regarding public access and related security have surfaced repeatedly over the years. The County believes they will be able to closely work with neighbors to address these issues by managing the park with minimal development to compliment trail access, and onsite staffing to address the neighbors security concerns.

OPRD has been working with the Calipooia Watershed Council on restoration plans for the site, which includes a project this spring to plant native vegetation on 19 acres. A project to reconnect a 50-acre pond to the Willamette River to benefit native fish species has been discussed, but not funded.

OPRD policy, Transfer of Land to Other Public Agencies, allows for transfer at no cost provided a reversionary clause is included in the deed to ensure the property comes back to OPRD if not used for park purposes. Pursuant to administrative rule, when the state transfers at no cost, mineral and timber rights are retained. The federal Land and Water Conservation Fund (LWCF) contributed toward acquisition; approximately 200 acres of the park are governed by LWCF program policy. If a transfer occurs, the County will be required to assume the LWCF program obligations, which include retention of the LWCF-assisted lands as a public park in perpetuity.

OPRD staff will continue conversations with the County to further explore what is in the public's best interest.

Prior Action by the Commission: None

Action Requested: None

Attachments: Attachment 1 Map

Prepared by: Kammie Bunes

Bowers Rock State Park

Transfer to Linn County
April 15, 2015: Agenda Item 7a, Attachment 1

Oregon Parks & Recreation Dept.
725 Summer St. NE, Suite C
Salem OR, 97301

Legend

 Approximate Park Boundary

This product is for informational purposes and may not have been prepared for, or be suitable for legal, engineering, or surveying purposes. Users of this information should review or consult the primary data and information sources to ascertain the usability of the information.

NAD 1983 2011 Oregon Statewide Lambert Ft Intl

NMOB-02888 3/24/2015
E:3/24/2015
P:never
amb 3/24/2015

Oregon Parks and Recreation Commission

April 15, 2015

Agenda Item: 7b

Information

Topic: Update on Bandon Exchange proposal

Presented by: Kammie Bunes

In April 2014, the Oregon State Parks and Recreation Commission adopted an order directing staff to work with Bandon Biota, a private business, and the U.S. Bureau of Land Management (BLM) to arrange an exchange affecting the Bandon State Natural Area in Coos County on the southern Oregon coast. The exchange would reduce the 878 acre property by 280 acres, trading that land to Bandon Biota in exchange for other properties and various cash payments supporting control of invasive plants and future state park property purchases.

The 280 acre portion proposed for trade was purchased from the BLM in the 1960s and carries deed restrictions limiting its use to public outdoor recreation. According to the Bureau, the deed restriction cannot be lifted, only transferred with the property. To transfer the property to another owner, the Oregon Parks and Recreation Department must file an application under the federal Recreation Public Purposes Act. The BLM will review the application using their internal and public processes.

To date, the Oregon Parks and Recreation Department has:

1. Discussed its upcoming Recreation Public Purposes application with the BLM and Bandon Biota in two pre-application meetings. These meetings helped the department and Bandon Biota understand the content expected by the BLM in the application.
2. Taken the first \$60,000 payment from Bandon Biota to fund gorse control efforts on qualifying properties and spent all of it to treat the invasive plant.
3. Applied \$450,000 from Bandon Biota to match a federal grant to acquire a portion of the upland property overlooking Whale Cove in Lincoln County. After passing through the funds, the property was deeded by the previous owner to the Oregon Department of Transportation who then deeded the property to the US Fish and Wildlife Service for management as part of the Oregon Islands National Wildlife Refuge.

The next major steps are triggered by the department submitting the Recreation Public Purposes application to the BLM:

1. Soon after the department receives a proposed management plan from Bandon Biota, it will submit it as part of the federal application. The application has to name a qualifying

nonprofit as the entity proposed to receive the property from the department. According to the BLM, this nonprofit does not need to have status as an IRS-recognized 501-(c) organization; state registration is sufficient. As of the day this agenda item was written, Bandon Biota had not yet provided an estimated delivery date for the management plan.

2. After the BLM receives the application from OPRD, the federal agency will evaluate it for completeness and ask the department to remedy any gaps.
3. Once the BLM determines the information in the application is sufficient, it will begin its review, and the department will follow the BLM's lead until it reaches a decision. The department does not yet know how long this part of the process will take, but environmental reviews of this nature—including the public comment periods—typically take several months or longer.
4. Neither the \$450,000 match to purchase Whale Cove nor any of the annual \$60,000 payments for gorse control are refundable to Bandon Biota.
5. Since the exchange proposal process is taking longer than originally envisioned when the order was signed in April 2014, the agreement between Bandon Biota and the department will have to be extended through a written amendment.

Prior Action by the Commission: Issuance of the Bandon Exchange order through agenda item 7a on April 9, 2014.

Action Requested: None

Prepared by: Chris Havel