

Western Regional Partnership

*Reliable Outcomes for America's Defense, Energy,
Environment, and Infrastructure in the West*

www.wrpinfo.org

Deb Smith Ormsbee

Strategic Support

NAVAIR / Department of the Navy / Department of Defense

Existing slides developed by WRP; Amy Duffy

Key Messages

2

- ❑ **Share more information about the WRP**
 - ❑ History
 - ❑ Purpose
 - ❑ Current Efforts
- ❑ **Discuss the scope of WRP**
 - ❑ Large-scale geographic region
 - ❑ Senior – policy level leadership and field level involvement
- ❑ **Discuss the focus of WRP**
 - ❑ Reliable outcomes
 - ❑ Leveraging existing programs with partners
- ❑ **Reflect on MbN learning as applied to working with the WRP**

Pre-WRP Principals' Meetings

- Internal DoD Meetings
- Udall Institute Survey and MCI West Study

November 2007

- 1st Principals' Meeting
- WRP concept was outlined and explored further through 6 committees

August 2010

- Adopted WRP Charter
- Adopted WRP Vision and Mission
- Adopted Recommendation to establish Steering Committee (SC) and Tribal Relations Committee

September 2012

- Well attended (117); Senior-level participants
- Many deliverables

**WRP
Time-
line
Through
2014**

2007

2009

2010

2011

2012

2014

March/April 2009

- Recommended committees continue their efforts
- Established Interim Steering Committee (ISC)

September 2011

- Restructured 7 committees and 3 subcommittees to 4 committees to better align committee structure to WRP Mission

June 2014

- Revised WRP Vision Statement, WRP Mission/Vision document, WRP Charter and WRP committee restructure
- Held 5 Plenary Sessions
- Continued to have strong attendance
- 8 reports with recommendations and collaborated on 2 landscape-level projects

WRP Vision and Mission

4

WRP Vision

WRP will be a significant resource to proactively identify and address common goals and emerging issues and to develop solutions that support WRP Partners

WRP Mission

WRP provides a **proactive and collaborative framework for senior-policy level Federal, State and Tribal leadership** to identify **common goals and emerging issues** in the states of Arizona, California, Colorado, Nevada, New Mexico, and Utah and to **develop solutions that support WRP Partners and protect natural resources, while promoting sustainability, homeland security, and military readiness**

WRP Region's Uniqueness

5

□ Importance to the Military

- Extensive Training Ranges, Premier Testing Facilities, Unmatched Military Air Space
 - **Army:** ~55% of the Army's landholdings
 - **Navy:** Over 33% of Navy's landholdings
 - **Marine Corps:** 85% of Marine Corps' airspace;
67% of Marine Corps' Live Fire Ranges
 - **Air Force:** Includes four of the largest USAF range complexes – Edwards, Nellis/Creech/NTTR; Luke/Goldwater; and UTTR
 - 75% of DoD Special Use Airspace is located within the WRP Region

□ Significant State Trust Landholdings

□ Approximately 172 Federally recognized Tribes

□ Significant amounts of Federally managed land

- In WRP states the amount of Federal land ranges from 34.1% - 84.9% of total state land

State	% of Federal Public Land (not including DoD managed lands)	% of DoD Managed Land	% of Indian Trust Land	Private Land	State Trust Land	State Size in square miles and ranking by area
Arizona	35.5%	6.6%	27.6%	17.5%	12.7%	114,000 6 th largest state
California	40.2%	4.0%	.5%	50.3%	2.5%	160,000 3 rd largest state
Colorado	38.9%	0.7%	1.1%	54.9%	4.4%	104,100 8 th largest state
Nevada	78.8%	6.1%	1.42%	13.03%	.15%	110,561 7 th largest state
New Mexico	29.7%	4.4%	10.2%	43.9%	11.6%	121, 593 5 th largest state
Utah	63.6%	3.4%	4.5%	21%	7.5%	84,904 13 th largest state

These six states are home to 18% of the U.S. population and constitute 19% of the total land mass

WRP Structure

7

WRP Co-Chairs:

Honorable Gary Herbert
Governor of Utah

Ms. Janice Schneider
Assistant Secretary,
Land and Minerals
Management, DOI

Mr. Dave Duma
Principal Deputy Director,
Operational Test &
Evaluation, DoD

WRP Steering Committee

8

- **Representatives from each of the six states**
 - Arizona, California, Colorado, Nevada, New Mexico, and Utah
- **Bureau of Indian Affairs**
- **Bureau of Land Management**
- **Bureau of Reclamation**
- **Customs and Border Protection, U.S. Border Patrol**
- **Federal Aviation Administration**
- **Federal Emergency Management Agency**
- **Federal Highway Administration**
- **National Park Service**
- **Natural Resources Conservation Service**
- **National Oceanic and Atmospheric Administration**

- **Office of Secretary of Defense**
- **U.S. Air Force Headquarters**
- **U.S. Army**
- **U.S. Army Corps of Engineers**
- **U.S. Department of Energy**
- **U.S. Environmental Protection Agency**
- **U.S. Fish and Wildlife Service**
- **U.S. Forest Service**
- **U. S. Geological Survey**
- **U.S. Marine Corps Installations West**
- **U.S. Navy**
- **Native American Leadership:**
 - Navajo Nation, Inter-Tribal Council of CA, Inc.
- **Western Governors Association Liaison**

WRP Goals (per WRP Charter)

9

- ❑ Serve as a catalyst for improved regional coordination among State, Federal, and Tribal agencies
- ❑ Address common goals, identify and solve potential conflicts, and develop solutions that protect our natural resources, while promoting sustainability and mission effectiveness
- ❑ Provide a forum for information exchange, issue identification, problem solving, and recommendations across the WRP region
- ❑ At annual Principals' meeting, adopt strategic priorities to complete in the subsequent year
- ❑ Leverage existing resources and linking of efforts to better support key projects
- ❑ Provide a GIS Sustainability Decision Support Tool that integrates appropriate Federal, Tribal, State and other available data sources for use in regional planning by WRP partners

2014-2015 WRP Results

10

- ❑ **Collaborated on broad-based regional planning in Southeastern Arizona/New Mexico and WRP Mojave Ecoregion**
 - ❑ Fort Huachuca won REPI 2014 Challenge and area designated a Sentinel Landscape
- ❑ **Delivered 10 reports and 2 fact sheets:**
 - ❑ 2015 WRP airspace sustainability overview and accompanying MET Tower Fact
 - ❑ 2015 WRP state support for military testing and training
 - ❑ 2015 WRP Guide to Working with DoD
 - ❑ WRP Intro to Federal Partners
 - ❑ 2015 WRP renewable energy development on Tribal Lands
 - ❑ 2015 WRP Energy Guide
 - ❑ Brief Overview of water-related resources available to WRP partners
 - ❑ WRP partner input on species of concern
 - ❑ 2014-2015 WRP Energy Committee Webinar Series (highlighting key entities efforts and identify opportunities for multi-agency coordination)
 - ❑ Renewable energy and transmission siting coordination and potential impacts to the military mission
- ❑ **Updated Military Asset Listing Summaries; WRP Outreach**

WRP SoAZ/NM Project Background and Update

11

□ GIS Suitability Analysis and Outreach

- ▣ Identify areas important to both ecological and military values
- ▣ Initial study area of 13,100 square miles refined to three identified focus areas, consisting of 1,335 square miles

□ As a direct result of this project's efforts the area:

- ▣ Received funding from Arizona Military Installation Fund for conservation easement/deed restriction for 1,208 acres within WRP SoAZ/NM Project priority Focus Area 1 (Two rounds of funding; leveraged efforts)
- ▣ Heightened awareness of region's importance for natural resources and military operations
- ▣ Won the 2014 and 2015 REPI Challenge (over \$7.6 million) and received \$5.9 million in Regional Conservation Partnership Program (RCPP) funding
 - ALWT, in partnership with Fort Huachuca, submitted proposal
 - Over \$15 million in partnership funding with the focus of restricting development on 3,500 acres, thereby supporting the military mission, preventing degradation of water resources, and supporting critical/proposed habitat supporting endangered species
- ▣ Fort Huachuca was designated a Sentinel Landscape; March 2016 meeting held

WRP provided Support Letter for ALWT's REPI 2016 Submission and RCPP funding

WRP 2015-2016 Efforts

12

**WRP
Regional
Strengths,
Areas of
Commonality,
and
Emerging
Issues**

Energy Committee:

- Highlight new energy generation and transmission planning efforts and projects in WRP region and
- Potential impacts on WRP Partners' missions

MRHSDP&A Committee:

- Highlight DoD mission in WRP region and identify issues with potential impacts to WRP Partners' missions
- Any changes to airspace use in the WRP region that may impact WRP Partners

Natural Resources

- Identify associated range and distribution for high priority species at risk within WRP Region
- Concerns about region's water sustainability

GIS Support Group

- Provide the necessary GIS analysis, mapping and data support

WRP Web Mapping Application

13

- ❑ Query and download spatial data
- ❑ Export maps
- ❑ Search data from over 50 sources
- ❑ Consumable mapping services
- ❑ Secured/sensitive data access

Military Asset Tool

Regional Project Database

- ❑ Input project location and information
- ❑ Identify needs
- ❑ Search for projects
- ❑ Reduce redundancies

Land Use Planning Tool

- ❑ Spatial data
- ❑ Critical habitat
- ❑ Regional project database
- ❑ Energy point of contact database
- ❑ Generate reports

WRP 2015-2016

Committee Webinars

14

- Attendance was high**
- Good opportunities to focus one-hour to a dedicated subject**
- Efficient way to explore subject areas of interest to WRP Partners**
- Eight held and two scheduled for August**

Value of WRP

15

- ❑ **Strong Leadership**
- ❑ **Opportunity to engage with States, Federal, and Tribal entities across WRP region**
 - ▣ Regional coordination opportunities: Transmission, military operations, wildlife, and Tribal issues do not follow state boundaries
 - ▣ Relationships: knowing who to call and having them recognize who you are before the crisis
- ❑ **Enhancing situational awareness of policy and emerging issues**
 - ▣ Solving problems/creating solutions
 - ▣ IIP (Information Is Power): knowing what is being planned by whom allows early strategizing of an appropriate response
- ❑ **Access to tools and WRP Deliverables**
 - ▣ WRP Web Mapping Application, Regional Project Database, Airspace Sustainability Guide, WRP State Support for Military Testing and Training, WRP Mojave Project, WRP Southeastern Arizona New Mexico Project, etc., Webinars
- ❑ **Identifying Opportunities**
 - ▣ Understanding where interests overlap can lead to project solutions
 - ▣ Leveraging resources
- ❑ **GIS Working Agreements to improve coordination and collaboration**
 - ▣ WRP has five GIS working Agreements (with the Geoscience Information Network (GIN) and the wildlife agencies of the States of California, New Mexico, Nevada and Utah)

Looking Back: Lessons Learned (So Far)

16

- ❑ **Equal voices around the table;
trust to continue early and open conversations**
- ❑ **Consistent support - Amy Duffy supporting
WRP since it began**
- ❑ **Evolve and adapt; document changes**
- ❑ **Communicate; involve; collaborate**

Looking Ahead

17

Western Regional Partnership

Reliable Outcomes for America's
Defense, Energy, Environment and
Infrastructure in the West

www.wrpinfo.org

- **(Short term):**
Eighth Annual WRP Principals Meeting
- **(Long term):**
Partners continue to assess how WRP
 - Helps their organizations accomplish their respective missions
 - Helps their people accomplish their “day jobs” more effectively

