

Humboldt-Toiyabe National Forest Greater Sage-Grouse Planning

Nevada Sagebrush Ecosystem Council

July 2018

Presentation Outline

- **Planning timeline**
- **Forest Service plan components**
- **Proposed changes to 2015 sage-grouse plan amendment**

Planning Timeline

- **November 2017: NOI to prepare an EIS**
- **June 2018: Supplemental NOI with 30-day comment period (ends August 1, 2018)**
- **August 2018: Draft EIS with 90-day comment period**
- **January 2019: Final EIS and Draft ROD, with 60-day objection period**
- **June 2019: Final RODs complete for all national forests**

Purpose and Need

“The purpose of the proposed action is to incorporate new information to improve the clarity, efficiency, and implementation of greater sage-grouse plans, including better alignment with the Bureau of Land Management (BLM) and state plans, in order to benefit greater sage-grouse conservation on the landscape scale.”

Forest Plan Components

- Desired Conditions
- Objectives
- Standards
- Guidelines
- Other plan content: e.g., adaptive management plan, mitigation framework

Forest Plan Components

From 2015 Plan Amendment:

Priority habitat management areas and general habitat management areas may contain areas of non-habitat, and management direction would not apply to those areas of non-habitat.

Proposed in 2018:

In PHMA, GHMA or OHMA, if the location of the proposed authorization is determined to be unsuitable habitat or non-habitat; lacks the ecological potential to become marginal or suitable habitat; and would not result in direct, indirect, or cumulative impacts on greater sage-grouse and its habitat, then plan components would not apply.

Habitat Management Areas

- Adopt Coates 2015 Maps, as adopted by the SEC.
- Propose update process that allows map updates to be made following NEPA sufficiency review.

Habitat Management Areas

HTNF	No Action Alternative	2018 Proposed Action
SFA	565,555	0
PHMA	992,751	886,946
GHMA	796,401	1,094,917
OHMA	621,591	426,514

BLM NV/CA	No Action Alternative	Management Alignment Alternative
SFA	2,797,400	0
PHMA	9,309,800	9,265,800
GHMA	5,720,700	5,748,000
OHMA	5,876,500	4,868,900

Sagebrush Focal Areas (SFAs)

- Remove SFA designations.
- Remove references to SFAs throughout the plan.
- Remove land withdrawal Guideline 24 due to cancellation of withdrawal from mineral entry for sagebrush focal areas.

Adaptive Management Plan

- Update Adaptive Management appendix and plan language to be consistent with the State Plan and NV BLM.
- Update adaptive management standards 11 and 12 to reflect changes in the Adaptive Management appendix.

Mitigation

- Add language to Standard 5 to clarify the need to quantify residual impacts in PHMA and GHMA:
“A common standardized method such as the State of Nevada’s Habitat Quantification Tool shall be used to quantify the residual impacts from project activities and any pursuant compensatory mitigation projects.”
- Incorporate references to mitigation and disturbance cap standards.
- Update Appendix B, Mitigation Framework to align with the current state of compensatory mitigation in Nevada.

Exception Process

Update Lands and Realty Standard 14 with standardized exception process:

1. The location of the proposed authorization is determined to be unsuitable habitat or non-habitat; lacks the ecological potential to become marginal or suitable habitat; and would not result in direct, indirect, or cumulative impacts on greater sage-grouse and its habitat.
2. Impacts from the proposed action could be offset through use of the mitigation hierarchy (avoid, minimize, mitigate) to achieve a net conservation gain and demonstrate that the individual and cumulative impacts of the project would not result in habitat fragmentation or other impacts that would cause greater sage-grouse populations to decline.

Exception Process

Update Lands and Realty Standard 14 with standardized exception process:

3. The proposed action would be authorized to address public health and safety concerns, specifically as they relate to local, state, and national priorities.
4. Renewals or re-authorizations of existing infrastructure in previously disturbed sites or expansions of existing infrastructure that have *de minimis* impacts or do not result in direct, indirect, or cumulative impacts on Greater Sage-Grouse and its habitat.
5. The proposed action would be determined a routine administrative function conducted by State or local governments, including prior existing uses, authorized uses, valid existing rights and existing infrastructure (i.e., rights-of-way for roads) that serve such a public purpose.

Exception Process

Update Fluid Minerals-Unleased Standard 89, which requires no surface occupancy in PHMA, to include geothermal and the standardized exception process; remove Geothermal Leasing Standard 92:

- The location of the proposed authorization is determined to be unsuitable habitat or non-habitat; lacks the ecological potential to become marginal or suitable habitat; and would not result in direct, indirect, or cumulative impacts on greater sage-grouse and its habitat.
- Impacts from the proposed action could be offset through use of the mitigation hierarchy (avoid, minimize, mitigate) to achieve a net conservation gain and demonstrate that the individual and cumulative impacts of the project would not result in habitat fragmentation or other impacts that would cause greater sage-grouse populations to decline.

Seasonal Timing Restrictions

- Seasonal timing restrictions are included in plan Standards and Guidelines.
- Include seasonal habitat dates in a table and remove dates from specific standards and guidelines.

Seasonal Use Period*	Dates
Breeding and Nesting	March 1 – June 30
• Lekking	March 1 – May 15
• Nesting	April 1 – June 30
Brood-Rearing/Summer	May 15 – September 15
Fall	September 16 – October 31
Winter	November 1 – February 28

Desired Conditions Table

- Rename the current Desired Conditions Tables 1a and 1b, which describe sage-grouse seasonal habitat preferences, and move to Appendix A.
- Update Desired Condition 3 and refer to new appendix.
- Revise current tables 1a and 1b with best available science, in coordination with state partners. As these tables are updated, adjustments would be made by the USFS through administrative changes.

Livestock Grazing

- Remove Standard 40, which does not allow construction of new water developments, to allow appropriate livestock management.
- Add Standard 42: “In riparian areas and meadows within priority and general habitat management areas, utilization will not exceed 50%.”

Livestock Grazing

Remove Table 3, Grazing Guidelines, to align with best available science:

- 7" upland perennial grass height within 4 miles of leks on June 30
- 4" of upland perennial grass height within 4 miles of leks at end of growing season.
- 4" stubble height in riparian areas and mesic meadows at end of growing season in all habitats.

Other Changes

- Remove Objective 13. Tall structures will be retrofitted with perch deterrents during permit reauthorization or renewal as stated in Standard 17.
- Remove Wild Horse and Burro Guideline 71. Full range of appropriate management levels is needed for management.

Other Changes

- Update Objective 29 and Table 2 to reflect availability of treatment acres and recommended treatments.

ACRES PER DECADE			
FOREST	MECHANICAL	PRESCRIBED FIRE	GRASS RESTORATION
Humboldt- Toiyabe Total	202000	0	43000
Population Area 15	200000	0	26000
Population Area 26	2000	0	17000

Definitions

- Anthropogenic Disturbance: remove range structures
- Biologically Significant Unit
- PHMA, GHMA, and OHMA: Update consistent with current maps and Coates modelling work
- Lek, Active Lek, Pending Lek, Occupied Lek: Update definitions consistent with NDOW
- Suitable, Marginal, and Unsuitable habitat, Non-habitat: Add definitions from the Habitat Assessment Framework

NOI comments due August 1:

<https://www.fs.usda.gov/detail/r4/home/?cid=stelprd3843381>

Another opportunity for comment coming up in September!

