Habitat Enhancement Project Proposal

Page 3
Game/Development Branch

ARIZONA GAME AND FISH DEPARTMENT

HABITAT PARTNERSHIP PROGRAM

HABITAT ENHANCEMENT AND WILDLIFE MANAGEMENT PROPOSAL

	PROJECT INFORMATION

	Project Title: Cultural Resource Surveys Transition Winter Range Region I
	Project No. 08-119

	Region/GMU: Region I
	HPC: Show Low

	Project Type: Cultural Resource Surveys

	Project Description:

Requesting match to Wildlife Conservation Funds for cultural resource surveys on the Apache-Sitgreaves National Forest (A-S) to increase the number of acres available to implement habitat improvement projects (mechanical thinning of encroaching juniper). The projects will be Department driven in critical winter range with an emphasis on areas adjacent to large landscape scale projects in GMUs 1, 3A, 3C, 4A, and 4B. All areas have been approved through the NEPA process.

	Possible Funding Partners:

	Implementation Schedule:

Beginning: July 2009

Completed: June 2010

	PROJECT FUNDING

	SBG Funds Requested: $ 75,000

Cost Share Funds: $ 75,000 (WCF)

Total Project Costs: $ 150,000

	PARTICIPANT INFORMATION

	Applicants: Dave Dorum

Telephone: 928 367-4281

	Address:

AZGFD

2878 E. White Mtn. Blvd

Pinetop, AZ 85935

	AGFD Contact and Phone No.

(If applicant is not AGFD personnel): N/A

	Coordinated with: Ed Declava A-S Forest Archeologist (Phone: 928-333-4301)

	Applicant's signature:
	Date:

SEND COMPLETED APPLICATIONS TO:

Game Branch

2221 W. Greenway Rd.

Phoenix, AZ 85023

rthompson@azgfd.gov

NEED STATEMENT/PROBLEM ANALYSIS:

The A-S and Arizona Game and Fish Department have identified over 22,000 acres within critical winter range for pronghorn, elk and mule deer in GMUs 1, 3A, 3C, 4A, and 4B that have been approved through the NEPA process for mechanical thinning of encroaching juniper. Although the A-S has been able to attain NEPA compliance on these acres, project implementation cannot proceed until cultural resource surveys have been completed. Obtaining cultural resource clearances on Forest Service lands has proven to be an obstacle to the implementation of mechanical thinning projects on these lands, and has often resulted in the Department’s inability to fully take advantage of unanticipated funding opportunities. Therefore, there is a critical need for the Department to work proactively with the Forest to complete cultural clearance requirements within Department identified priority treatment areas. Doing so will not only remove a key impediment to the implementation of important habitat restoration projects, but more importantly will allow the Department to quickly take advantage of unanticipated funding opportunities. These funds often must be spent within a very short timeframe. This is especially critical now given the State’s current and predicted future budget deficits which have resulted in an ever increasing threat that unspent agency funds could be swept to address other legislative priorities.
Region I was awarded $75,000 of FY 2009 WCF funds to apply toward the restoration of grasslands for antelope. These funds will be utilized to obtain cultural resource clearances to satisfy SHPO requirements on a minimum of 3,000 acres of Department identified priority grassland treatment areas. To accomplish this, the A-S has agreed to hire a Forest Service archeologist who will be dedicated to working on Department priority projects. The Region would like to take further advantage of this opportunity by seeking additional funding to increase the minimum number of acres cleared to 6,000 and expand the focus area beyond grasslands to include transition habitat and critical winter range for elk and mule deer as well as pronghorn.
PROJECT OBJECTIVES:

Provide additional funding to increase the minimum number of acres cleared to meet SHPO requirements within NEPA approved and Department identified priority treatment areas from 3,000 to 6,000 acres, and expand the focus area beyond grasslands to include transition habitat, and critical winter range for elk and mule deer as well as pronghorn.
To obtain additional cultural resource cleared acres to allow the Department to quickly take advantage of unanticipated funding opportunities, as well as future HPC, WCF and other funding sources.
PROJECT STRATEGIES:

The A-S has agreed to hire a Forest Service archeologist who will be dedicated to working on Department priority projects utilizing FY 2009 WCF funds. The requested HPC funds will be utilized by the Region to take further advantage of this opportunity to increase the minimum number of acres cleared from 3,000 to 6,000 and expand the focus area beyond grasslands to include transition habitat and critical winter range for elk and mule deer as well as pronghorn.
PROJECT LOCATION:

Various Department identified priority treatment areas within GMU’s 1, 3A, 3C, 4A, and 4B. Maps provided upon request.
LAND OWNERSHIP AT PROJECT SITE (Please state specifically if private property and provide landowner’s name):

Apache-Sitgreaves National Forest, Black Mesa, Lakeside, and Springerville Ranger Districts.

IF PRIVATE PROPERTY, IS THERE A STEWARDSHIP AGREEMENT BETWEEN THE LANDOWNER AND THE DEPARTMENT?

N/A
HABITAT DESCRIPTION:

Grasslands and transition habitats encroached by juniper within critical winter range for pronghorn, elk, and mule deer.
ITEMIZED USE OF FUNDS:

$25 per acres maximum cost.
LIST COOPERATORS AND DESCRIBE POTENTIAL PARTICIPATION:

· Arizona Game and Fish, Region I will provide the coordination for project.
· Apache-Sitgreaves National Forest
PROJECT MONITORING PLAN:

N/A

PROJECT MAINTENANCE:

N/A

PROJECT COMPLETION REPORT TO BE FILED BY:

Dave Dorum, Habitat Program Manager, Region I

