

Advance Mitigation: California Department of Fish and Wildlife

Collaborative Advance Mitigation planning contributes to the fulfillment of regional conservation priorities

Caltrans Road Ecology Meetings
Jennifer Garrison
September 29, 2015
Michael R. Harris
October 21, 2015

Contact Information

Jennifer Garrison
CA Department of Fish and Wildlife
Sr. Environmental Scientist
SAMI Liaison

E-mail:

Jennifer.Garrison@wildlife.ca.gov

Phone: 916.653.9779

CDFW Organization

- ▶ Caltrans District staff interface primarily with Regional Habitat Conservation Planning Branch's staff (CEQA, NCCP, permitting, & banking staff)
- ▶ Regions (seven)
- ▶ Headquarters
- ▶ Branches
 - ▶ Law Enforcement (wardens)
 - ▶ Wildlife Branch (biologists, land managers, non-game Recovery Plans)
 - ▶ Fisheries Branch (Statewide Fish Forum, Fish TAC)
 - ▶ Biogeographic Data Branch (BIOS, ACE II, CNDDDB)

CDFW + Caltrans = Statewide Advance Mitigation Initiative (SAMMI)

- ▶ CDFW Headquarters liaison position (November 2013)
- ▶ Outreach: Habitat Conservation Planning Branch & other Branches
- ▶ Conducted literature review and engaged other states
 - ▶ Advance Mitigation and In-Lieu Fee programs
 - ▶ Retrofitting state transportation systems for connectivity
- ▶ Established a CDFW Statewide Advance Mitigation Policy Group (August 2014)
 - ▶ Representatives from every CDFW region
- ▶ **Caltrans has been doing Advance Mitigation for a long time (20+ years)**
 - ▶ Land acquisition and improvements: Honey Lake, Battle Creek, Elk River
 - ▶ Participation in NCCPs (Signatory, Participating Entity, TransNet & SANDAG)

Recent CDFW & Caltrans' AM Collaborations

- ▶ Advance Mitigation linked to CDFW conservation needs & priorities
- ▶ Cartago Wildlife Area
 - ▶ Caltrans approached Region 6 staff
 - ▶ Upcoming need for wetland mitigation and none to be found
 - ▶ No private land, banks, or NCCPs
 - ▶ Collaborated to mitigate on CDFW-owned land and phased implementation to develop mitigation for multiple projects
- ▶ Battle Creek Wildlife Area
 - ▶ 80 acre parcel adjacent to BCWA originally purchased by Caltrans for mitigation
 - ▶ Restoration previously completed on half of the property which was available for mitigation
 - ▶ Met with District 2 staff to discuss restoration on the remaining 40 acres for riparian mitigation
 - ▶ SHOPP 240 funding proposal

Linking CDFW Conservation Needs & Priorities to Advance Mitigation

- In what ways could Caltrans' Advance Mitigation efforts support CDFW's conservation needs and priorities?
- What are CDFW's conservation needs and priorities?
- Not easy questions to answer
 - Large state with high biodiversity across diverse landscapes and habitat types divided into seven CDFW regions
- State Wildlife Action Plan (SWAP) 2015 update & Transportation Companion plan
- Easier question to answer: Through SAMI, how might CDFW help Caltrans better site mitigation?

What are CDFW's Conservation Needs & Priorities?

- ▶ SWAP 2015 statewide strategies:
 - ▶ Integrated planning
 - ▶ Habitat defragmentation
 - ▶ Increase terrestrial & aquatic connectivity
- ▶ Beyond SWAP, resources to determine regional conservation priorities:
 - ▶ CDFW staff
 - ▶ Approved NCCPs or those in development
 - ▶ Recovery Plans
 - ▶ CDFW data (ACE II , CNDDDB, etc.)
 - ▶ Connectivity studies and projects (ex: CA Essential Habitat Connectivity Project, Desert Connectivity Project, South Coast Missing Linkages)

How to support CDFW conservation needs and priorities when siting per-project mitigation:

- ▶ Engage CDFW staff early in the planning process
- ▶ Coordinate with an approved NCCP or one in development
- ▶ Develop science-based mitigation projects
- ▶ Incorporate connectivity actions into transportation planning & mitigation proposals

How could Caltrans' Advance Mitigation projects support CDFW's conservation needs & priorities?

- Create a single-entity Caltrans mitigation or conservation bank (USFWS & CDFW-approved)
- When NCCPs and banks are not options, locate Advance Mitigation sites:
 - Adjacent to existing conserved lands
 - Within or adjacent to designated critical habitat
- Propose connectivity actions as mitigation
- Identify CDFW-owned land that may need improvements, enhancements, and/or restoration

CDFW's Advance Mitigation Planning Process: I-395 Pilot Project Overview

- Staff from Fisheries, Habitat Conservation Planning, Wildlife, & Data Branches in region & headquarters
- Aggregates CDFW resources (SWAP 2015, data, Conceptual Area Protection Plans, unfunded grant proposals, HQ and R1 expert information, recovery plans)
- Utilizes Caltrans information to inform the Project and collaborate with Caltrans D2 and Headquarters staff
- Expanded to Northern Region (R1) coastal staff

Goals of CDFW's Advance Mitigation Planning Process' I-395 Pilot:

- Identify science-based mitigation opportunities that support the Department's conservation needs and priorities at the landscape-level scale
- Incorporate aquatic and terrestrial connectivity into the process and determine where connectivity actions can serve as partial or full mitigation
- Demonstrate the process is not dependent upon special funding
- Finalize an Advance Mitigation planning process that can be replicated statewide by CDFW staff

AM Pilot Products (In Development)

- ▶ List of publicly and privately owned land
 - ▶ Prioritized for its suitability to receive mitigation actions
 - ▶ Organized by Ecoregion subsections and HUC 12 watersheds
- ▶ New Conceptual Area Protection Plans (CAPPs)
- ▶ List of 3rd-parties to hold conservation easements & endowments
- ▶ List of wildlife crossings and connectivity actions
 - ▶ Milepost, crossing type, and target species
- ▶ List of additional resources to support the process
 - ▶ Species and baseline studies
 - ▶ Vegetation mapping

Resources and References

- ▶ SB 34 Advance Mitigation Land Acquisition Grants Program Guidelines
- ▶ [Washington State's Advance Mitigation Guidelines](#)
- ▶ [North Carolina's Ecology and Enhancement Program \(EEP\)](#)
- ▶ [The Next Generation of Mitigation Linking Current and Future Mitigation Programs to SWAPs and Regional Plans](#)
- ▶ [California's State Wildlife Action Plan](#)
- ▶ Colorado I-70 work:
 - ▶ [ALIVE Memorandum Of Understanding](#)
 - ▶ [A regional Ecosystem Framework for Terrestrial & Aquatic Wildlife along with I-70 Mountain Corridor in Colorado](#)
 - ▶ [I-70 Wildlife Overpass Screening Documentation](#)
- ▶ Retrofitting state transportation systems for connectivity ([Arizona](#), [Utah](#), Colorado, [Nevada](#))
- ▶ [California Fish Passage Forum](#)
- ▶ Caltrans and FHWA Wildlife Crossing Manuals
- ▶ [Caltrans: I-395 Transportation Concept Report \(2014\)](#)

