

DUCHESNE COUNTY COMMISSION

W. Rod Harrison, Chairman; Kent R. Peatross, Member; Kirk J. Wood, Member
P.O. Box 270
Duchesne, Utah 84021-0270
Phone (435) 738-1100
Fax (435) 738-5522


June 12, 2008

Senator Orrin G. Hatch
104 Hart Office Bldg.
Washington, D.C. 20510

Senator Bob Bennett
431 Dirksen Bldg.
Washington, D.C. 20510-4403

Congressman Jim Matheson
410 Cannon Office Bldg.
Washington, D.C. 20515

RE: Lower Duchesne River Wetlands Mitigation Project

Dear Senators and Congressman:

On May 22, 2008, the Utah Reclamation Mitigation and Conservation Commission, over the objections of Duchesne County, Uintah County, Myton City and numerous property owners near Myton, adopted Resolution No. 08-05-22-1 selecting the Proposed Action to implement the Lower Duchesne River Wetlands Mitigation Project.

You may recall that this project has been proposed to carry out provisions of the Central Utah Project Completion Act and fulfill commitments made to the Ute Tribe to restore wetlands and wildlife habitat along the Duchesne River that were lost when water was transferred from the Duchesne River basin to the Wasatch Front in the 1960's.

On December 19, 2003, the Duchesne County Commission voiced its opposition to this project due to the net loss of private land, increased mosquito habitat, increased salinity in the river and weed control issues. Also, the County questioned why the Wasatch Front benefited from the CUP water transfers but did not have to host the mitigation.

On January 29, 2004, the Duchesne County Weed Board notified the Ute Tribe of its concerns that noxious weeds would not be easily controlled in this area since environmental regulations do not allow effective chemical treatments to be applied in wetland areas.

On February 9 and 10, 2004, Duchesne County requested that the Tribe and Mitigation Commission relocate the project to federal (BLM) lands near the Green River, utilizing available Green River water rights. This proposal would utilize federal lands to fulfill a federal obligation and move the project away from populated areas. We feel that this alternative has not been given sufficient consideration.

On several occasions since January 2007, the County has expressed concerns regarding weed control, mosquito control, the displacement of residential units, the failure to update socio-economic data in the EIS, the decrease in annual tax revenue associated with the project and the uncertainty of long-term funding to control weeds and mosquitoes. The County has also noted that the proposed project is inconsistent with the Duchesne County General Plan in several respects.

Utah Congressional Delegation
Lower Duchesne River Wetlands Mitigation Project
June 12, 2008
Page 2

The County remains opposed to the project and feels that it is not in the overall public interest due to the increase in mosquito habitat. According to the Duchesne County Mosquito Control District, mosquitoes are becoming more resistant to chemical treatments over time. West Nile Virus is of major concern to the county as there has already been one human death in the Uintah Basin (see September 13, 2005 *Deseret News* article enclosed). According to the Utah Department of Health, Office of Epidemiology, 2005 saw 54 confirmed West Nile Virus cases in Utah, of which 21 were documented in the Uintah Basin (see map of 2005 West Nile Virus Activity in Utah, enclosed). The number of West Nile Virus cases in Utah ballooned to 174 in 2006 and decreased to 70 in 2007. Mosquito habitat should be reduced whenever possible instead of being artificially expanded.

On May 22, 2008, we urged the Mitigation Commission to make no decisions until the alternative of using BLM land near the Green River is more fully explored. However, the Commission elected to move forward with the Proposed Action in spite of local opposition to the project. We now seek your support in making sure that the project does not move forward or receive funding until local concerns are addressed and all alternatives are adequately analyzed.

The County Commission has expressed a willingness to accept the project only if long-term solutions to weed and mosquito control are developed and mitigation is adequately funded. If a Record of Decision is made to implement the Proposed Action, Duchesne County expects that no lands would be acquired, no lands disturbed and no lands flooded until there is an assurance made that long-term funding is guaranteed for the protection of our citizens from West Nile Virus and noxious weed infestation. Since this is a federal project, ultimate responsibility for its future success rests with the federal government. Objective control and mitigation standards should be implemented. Responsibility for mosquito and weed control shall revert to the federal government if these objective standards are not met.

Thank you for your attention to this matter. Please contact us to advise how your office might assist us.

Sincerely,

DUCHESNE COUNTY COMMISSIONERS


Kent R. Bentzen
AL Hanson
Herb J. Wood

Utah Congressional Delegation
Lower Duchesne River Wetlands Mitigation Project
June 12, 2008
Page 3

pc: Pam Juliano, Field Rep., Congressman Jim Matheson, 120 East Main, Price, UT 84501
Ron Dean, Field Rep., Senator Hatch, 51 S. University Ave., #320, Provo, UT 84606
Brad Shafer, Federal Bldg., 125 S. State St., Suite 4225, Salt Lake City, UT 84138-1188
Reed Murray, CUP Completion Act Office, 302 E 1860 South, Provo, UT 84606-7317
Uintah County Commission, 152 E 100 North, Vernal, UT 84078
Mayor Kathleen Cooper, Myton City, PO Box 185, Myton, UT 84052-0185
Harley Cambridge, Ute Tribe Wetlands Dept., PO Box 190, Fort Duchesne, UT 84066

F:\DATA\PLANNING\MIKE\Pluc\LDRWMP Resolution.doc

Deseret News

1st Nile death in Utah

By Amelia Nielson-Stowell and Lezlee E. Whiting
Deseret Morning News

Published: September 13, 2005

VERNAL — A Uintah County man who died Sept. 3 is the state's first death linked to West Nile virus infection, the TriCounty Health Department has confirmed.

Shirley Dale Cook, 72, described by family and friends as a burly former construction worker with the heart and lungs of an 18-year-old, began showing symptoms of infection Aug. 5, his and wife Bette's 55th wedding anniversary.

A day later, fever, nausea, dehydration, shaking and loss of muscle control got bad enough that an ambulance had to be called, said Cook's daughter, Kathy Searle.

Four days later, Searle said, Cook was taken by helicopter to St. Mark's Hospital in Salt Lake. He soon developed severe neurological symptoms — encephalitis and memory loss. He was placed on total life support for a week.

The two rural eastern counties of Duchesne and Uintah now have almost half of Utah's 23 confirmed human West Nile virus cases — four from Duchesne County, seven from Uintah County, said TriCounty Health Department director Joseph Shaffer.

"For most people, the risk of serious illness from West Nile virus is low, but this man's death reminds us that we all need to take precautions to protect ourselves and our families," Shaffer said.

The Utah Department of Health is following up a number of other cases, said spokesman Steve McDonald, noting that the recent increase in human cases is no surprise given the two- to 14-day incubation period, with symptoms appearing about a week later.

Most people infected with the virus do not have serious symptoms or become sick, McDonald said. Out of the 23 cases the health department has confirmed so far, 13 have been the West Nile fever and 10 have been neuro-invasive.

West Nile fever symptoms, which affect 1 in 5 people infected, are similar to the flu and can last up to two weeks. But the more serious neuro-invasive symptoms, displayed by 1 in 150 people, affect the brain and spinal cord.

"The majority of people that aren't sick enough to go to a doctor, we don't find out about. So our 23 cases we are reporting right now are only the worst cases, and many more are going undetected because they aren't sick enough to be tested or see a health care provider," McDonald said.

Although the risk of severe illness increases with age, no age group is exempt from the illness.

A factor that plays a role in the incidence of exposure is the Uintah Basin's proximity to Dinosaur National Monument, which has a large reservoir and where spraying for mosquitos is prohibited.

"They do what they can . . . that is just the nature of the beast, so we are actually doing really good," Shaffer said. "Look at the population we take care of and you are looking at 11 out of 40,000."

Another area to be hit hard by the virus bite this summer is Utah County, where the victims are coming from an area similar to the basin.

Only one case is in Salt Lake County. Thirteen counties in Utah are reporting West Nile Virus activity: Carbon, Davis, Duchesne, Emery, Grand, Iron, Juab, Salt Lake, Tooele, Uintah, Utah, Washington and Weber.

So far, the count of infected animals stands at 30 infected horses, eight dead birds, 64 mosquito pools and 50 sentinel chickens. In 2004, 11 humans were found with the virus in Utah.

Most mosquito activity is seen in August. By October, the risk of the virus diminishes in northern Utah, and by November for southern Utah, McDonald said. Last week, the health department saw fewer numbers of mosquitos; however, McDonald said the risk is still high and Utahns — no matter where they are — need to take precautions.

"We haven't had a good frost yet to kill the majority of them. So the risk is still there, and people still need to practice the personal protection of wearing repellent and wearing long sleeves and extra clothing during the night when mosquitos are biting," McDonald said.

Shaffer and McDonald urged people to take the proper precautions and continue to enjoy the outdoors. When you go outside wear long sleeves and use DEET, said Shaffer, who uses DEET at a concentration of 100 percent and can testify first-hand how well it works.

"There isn't a minimum recommendation, but you have to know that the more you have on, the more hours of protection you get. Five percent DEET gives an adult an hour of protection," he said, urging that people use at least 30 percent DEET.

"Everybody who is in the basin has the potential to be exposed, that's the bottom line. The big message is prevention, prevention and more prevention."

Cook loved his family, daughter Searle said, and had 14 grandchildren and nine great-greatchildren. He enjoyed fishing, hunting and camping. He grew up in Vernal and worked in construction. He built 46 homes in Vernal and 76 in Duchesne. He lost his leg at 59 years old while doing construction on the Flaming Gorge Dam.

For more information on West Nile virus, visit www.health.utah.gov/wnv or call 1-888-EPI-UTAH.

© 2005 Deseret News Publishing Company | All rights reserved

2005 - West Nile Virus Activity in Utah


[WNV Home](#)