

THE ECONOMY AND CONSERVATION AGENDAS: CHALLENGES AND OPPORTUNITIES

ROAD ECOLOGY MEETING
*STATEWIDE TRI-AGENCY BIOLOGIST TRAINING AND
WORKSHOP*
FEBRUARY 24, 2009

KEVIN HUNTING
DEPUTY DIRECTOR, ECOSYSTEM CONSERVATION DIVISION
DEPARTMENT OF FISH AND GAME

OUR RESPECTIVE ROLES...

- **Support other agencies and the public with high quality data, information, and policies**
- **Meet our mandates and focus on high priority programs while looking for opportunities for collaboration**
- **Create a shared vision for a balanced regulatory program that accomplishes our respective and shared goals.**
- **Share information and expertise towards building a robust natural resource conservation infrastructure that supports California's unparalleled wildlife diversity**

CHALLENGING ECONOMIC TIMES...

- **State and federal economic pressures have created an environment that reduces natural resource conservation as a social priority**
- **The federal and state government have identified investments in infrastructure as a means for stimulating the economy**
- **Effective economic stimulation through infrastructure investment will require a rapid injection of funding into local government and the private sector.**

FEDERAL ECONOMIC STIMULUS PACKAGE...

For California...

- **Health and Human Services - \$11.5 billion**
- **Education - \$10.9 billion**
- **Labor - \$4.3 billion**
- **Infrastructure - \$4 billion**
- **Housing - \$629 million**
- **Public Safety - \$400 million**
- **Energy and Climate Change - \$295 million**

CALIFORNIA ECONOMIC STIMULUS

Proposition 1(b) and 1(e) - 2006

- **Major bond infrastructure initiatives**
- **Proposition 1(b) authorizes the sale of \$19.9 billion in bonds for transportation infrastructure projects**
- **Proposition 1(e) authorizes the sale of \$4.09 billion in bonds for flood control and water conveyance infrastructure projects**
- **Legislative and administrative intent in 2009 to maximize appropriations as an economic stimulus measure (SB/AB 3X 8)**

THE CONSERVATION CHALLENGE

- **Effect meaningful and targeted natural resource conservation under accelerated time frames**
- **Facilitate economic stimulus without compromising conservation**
- **Integrate natural resource conservation into the infrastructure planning and implementation process (“Green print”)**
- **Focus limited conservation resources in geographic and ecological areas with the greatest impact to stem population declines and meet broad ecosystem goals**

PARTNERSHIPS ARE KEY!

- **More efficiently meet shared objectives**
- **Leverage limited resources**
- **Combine and share expertise**
- **Accomplish larger and multiple goals**

OPPORTUNITIES FOR MEETING THE CHALLENGE

- **Use tenants of Conservation Planning as framework for ecosystem-based actions**
- **Wildlife Action Plan offers a threat assessment framework for addressing stressors on wildlife populations**
- **Participate in and support the Regional Advanced Mitigation Program**
- **Use agency and NGO assessments of place-based conservation as template for guiding habitat acquisition and restoration efforts**

NCCPS

Stage

-
 Planning Process
-
 Approved Plans

NCCPS

STATE WILDLIFE ACTION PLAN

The Wildlife Action Plan addresses three major questions:

- **What are the species and habitats of greatest conservation need?**
- **What are the major stressors affecting native wildlife and habitat**
- **What are the actions needed to restore and conserve wildlife in California?**

WILDLIFE ACTION PLAN FRAMEWORK

State Wildlife Action Plan Implementation

- **Identifies statewide stressors and actions for reducing the impacts of these stressors**
- **Bioregional approach can be framework for regional conservation actions**
- **Integrate plan objectives into regional conservation planning**
- **Multi-agency and organization implementation**

REGIONAL ADVANCED MITIGATION

- **Takes advantage of identified conservation areas and processes that provide an incremental benefit over individual project mitigation**
- **Advances conservation on a more meaningful and durable scale**
- **Designed to achieve streamlining objectives of both federal and state economic stimulus efforts**
- **Can integrate principles of conservation planning, conservation and mitigation banking, and advanced “green infrastructure” planning.**

AREAS OF CONSERVATION EMPHASIS

- Planning for assessment and monitoring needs
- Integration at many scales
- Addresses climate change adaptation
- Context for current economic stimulus agenda

THANK YOU!

Some assessment and planning resources...

- **Department of Fish and Game Conservation Planning and Permitting resources:**
 - <http://www.dfg.ca.gov/habcon/conplan/>
- **Biological Information and Observation System (BIOS):**
 - <http://bios.dfg.ca.gov/>
- **Special status species lists and wildlife information for the biologist:**
 - <http://www.dfg.ca.gov/about/wildlife.html>

