	[image: image1.jpg]


[image: image2.jpg]"Conserving Wildlife - Serving People"


[image: image2.jpg]
	WYOMING GAME AND FISH DEPARTMENT

5400 Bishop Blvd. Cheyenne, WY  82006

Phone: (307) 777-4600 Fax: (307) 777-4610  

Web site: http://gf.state.wy.us
	GOVERNOR

DAVE FREUDENTHAL

DIRECTOR

TERRY CLEVELAND
COMMISSIONERS

BILL WILLIAMS, DVM – President

JERRY GALLES – Vice President

CLARK ALLAN

CLIFFORD KIRK

FRED LINDZEY

RON LOVERCHECK

ED MIGNERY


MEMORANDUM

TO:

John

FROM:
Vern

SUBJECT:
Wyoming model for Performance-based development, BMPs, and habitat protection

BLM energy development planning in the past has relied upon a prescriptive approach.  In this approach, a specified amount of development was identified and analyzed through the NEPA process, and management actions for implementing that limited amount of development were prescribed accordingly.  If the development had to proceed beyond those specified limitations, another NEPA analysis had to occur to support the additional development.

Recently, in Wyoming, BLM has switched from prescription-based planning to performance-based planning.  Performance-based plans are for full-field development, whatever that may entail, and uses performance objectives to describe impact limits for the ongoing development.  Continual monitoring indicates levels of impact, and mitigation measures are used to avoid impacts and to deal with the unavoidable impacts that do occur.  

This adaptive management process allows flexibility and streamlining for full-field development as long as performance objectives for other resources are met.  It eliminates the need for repetitive NEPA analysis and yet provides the means to adequately maintain multiple land uses.   

A priority need for state wildlife management agencies is to protect key wildlife habitats (e.g., crucial big game winter ranges, sage grouse leks and nesting/brood-rearing habitats, raptor nests, sensitive species habitats, strategic habitat areas) and migration corridors in energy development areas.  WGFD has done this by:

· Participation in BLM planning through State Cooperating Agency status

· State Cooperator communication and collaboration directly with industry

· Development of oil/gas recommendations that identifies science-based mitigation thresholds and levels of mitigation responses

· Specific mitigation options and BMPs

"Crucial habitat" - crucial range can describe any particular range or habitat component (often winter or winter/yearlong range in Wyoming), but describes that component which is the determining factor in a population's ability to maintain and reproduce itself at a certain level (theoretically at or above the WGFD population objective) over the long term (The Wildlife Society, Wyoming Chapter).  (NOTE:  this can include migration corridors as well as winter ranges).

Examples of Performance-based Objectives (these are either strict limits on development or thresholds that trigger appropriate levels of mitigation):

· Acreage caps on surface disturbance

· Big game population declines 

· Amount of habitat avoidance in crucial big game winter ranges

· Reclamation success standards

Examples of mitigation measures to achieve Performance-based Objectives:

· Operational

· Phased or clustered development

· Directional drilling

· Central liquids gathering system (water and condensate pipelines)

· Coordinated transportation plan

· Lease suspensions in unproductive parcels

· Interim reclamation on active pads

· Biological

· Seasonal stipulations

· Protection of key habitats (migration corridors, specific habitat components)

· Habitat enhancements within development areas or in undisturbed adjacent areas

· Conservation easements, combined with habitat enhancements

· Grazing management and water developments

· Well-defined reclamation plan, with timing and success criteria 

�What is the difference between phased and clustered development?


