[bookmark: _GoBack]	
MEMORANDUM OF UNDERSTANDING

AMONG	Comment by Matthew Magaletti: Please note – this is not a full list of all possible cooperating agencies or all MOG members. We will ensure to populate this with all the agency names once we receive back cooperating agency invitations and comments from your agency on this Draft MOU. Thanks.

State of Arizona, Game and Fish (AGFD) and Transportation (ADOT) Departments
and
State of California, Fish and Wildlife (CDF&W) and Transportation (CalTrans) Departments
and
State of Nevada, Wildlife (NDOW) and Transportation (NDOT) Departments
and
State of Utah, Natural Resources (Utah DNR) and Transportation (UDOT) Departments
and
U. S. Fish and Wildlife Service (USFSW), Regions 2 and 8
and
National Park Service (NPS), Death Valley and Joshua Tree National Parks
and
Department of Defense (DOD), Edwards Air Force Base and China Lake Naval Air Weapons Station
and
Bureau of Indian Affairs (BIA)

	AND

THE UNITED STATES DEPARTMENT OF THE INTERIOR

	BUREAU OF LAND MANAGEMENT

	
	REGARDING

	DEVELOPMENT OF THE ENVIRONMENTAL ANALYSIS FOR THE

INSTALLATION OF EXCLUSIONARY FENCES (AND OTHER INFRASTRUCTURE SUCH AS CULVERTS, SHADE STRUCTURES, AND CATTLE GUARDS) TO REDUCE MOJAVE DESERT TORTOISE (GOPHERUS AGASSIZII) ROAD MORTALITY

Memorandum of Understanding

2

15

Parties to and Purpose for this Document: This Memorandum of Understanding (MOU) is entered into between the parties identified in Attachment 1 and the United States Department of the Interior (DOI), Bureau of Land Management (BLM), for the purpose of cooperating in conducting an environmental analysis for the installation of exclusionary fences (and other infrastructure such as culverts, shade structures, and cattle guards) to reduce Mojave Desert tortoise (Gopherus agassizii) road mortality in Arizona, California, Nevada, and Utah (see Attachment 2).

1. Cooperating Agency: This MOU establishes a cooperating agency in the environmental analysis and documentation process and establishes procedures through which the parties identified in Attachment 1 will participate with the BLM to help develop the site-specific and programmatic environmental analysis for the installation of exclusionary fences (and other infrastructure such as culverts, shade structures, and cattle guards) to reduce Mojave Desert tortoise road mortality in Arizona, California, Nevada, and Utah (see Attachment 2). The parties outlined in Attachment 1 are identified as cooperating agencies because they have special expertise established through statutory responsibility and/or agency missions related to program experience concerning management information within their jurisdiction, or related plans that may be considered in the environmental analysis for this project (40 CFR 1508.5).

2. Authorities:

BLM: This MOU has been prepared under the authority of the National Environmental Policy Act (NEPA) of 1969, 42 U.S.C. 4321 et seq., and federal regulations codified at 40 Code of Federal Regulations (CFR) Part 1500-1508, and 43 CFR Part 46; the Federal Land Policy and Management Act of 1976, 43 U.S.C. 1701 et seq.

X	Comment by Matthew Magaletti: Please let us know if there are any authorities you would like to include in this section for your agency.

3. Background: Road mortality in combination with other indirect road-effects contribute substantially to the ongoing range-wide decline of the Mojave Desert tortoise (Gopherus agassizii). Specifically, automobile infrastructure depletes tortoise populations; shifts the demography of tortoise populations towards smaller, younger animals; causes habitat fragmentation; leads to population as well as genetic isolation, subsidizes tortoise predator populations, and increases the likelihood of collection by motorists (Boarman and Sazaki 1996, Esque et al. 2010, USFWS 2011, Nafus et al. 2013, Peaden et al. 2015). Consequently, reducing impacts from automobile infrastructure is identified as a top recovery priority in the 2011 U.S. Fish and Wildlife Service’s Recovery Plan for the Mojave Population of the Desert Tortoise (Gopherus agassizii).

Desert tortoise exclusion fences, connected to existing flood control culverts, and paired with shade structures have been shown to increase adult tortoise survival and population connectivity, in addition to reducing tortoise predator subsidies and collection risk, in areas where fencing is installed and maintained in accordance with best management practices. This ecological release from road mortality enables repopulation of road-effect zones, where tortoise populations have been significantly depleted (Nafus et al. 2013, Peaden et al. 2015). Using the Peaden et al. (2015) description of road-effect zone sizes, the U.S. Fish and Wildlife Service (Service) estimates that the installation of fencing along all major roads within designated Mojave desert tortoise critical habitat would result in the repopulation of approximately 64,445 acres of critical habitat.

Unfortunately, prohibitive costs and logistics make it impossible to fence all or even most of the roadways that threaten the Mojave Desert tortoise. To make this issue more manageable and to maximize returns on exclusion fence installation and maintenance investments, the Service developed a Recovery Importance Index (RII), which leverages geospatial estimates of road-effect zone size (Peaden et al. 2015), habitat potential (Nussear et al. 2009), and live tortoise observation from the Service’s line distance sampling program to optimize the efficiency of future Mojave desert tortoise exclusion fence installations. The Mojave Desert Tortoise Management Oversight Group has now adopted the RII as the basis for an Environmental Assessment of site specific priority projects as well as the programmatic analysis of fence installation in tortoise habitat, identified by the Nussear et al. (2009) MaxEnt model as having a 50% chance or greater of containing a tortoise.

An environmental analysis is needed to present and analyze proposed priority (site-specific) and programmatic desert tortoise exclusion fencing installation alternatives (and other infrastructure such as culverts, shade structures, and cattle guards). This infrastructure is intended to eliminate road-mortality and collection as well as reduce demographic effects, habitat fragmentation, population as well as genetic isolation, and roadkill availability to tortoise predator populations to the extent practicable throughout the range of the Mojave population of desert tortoises. The Service believes that eliminating or reducing these road-effects is necessary to restore adult survivorship to sustainable, historical levels (Congdon et al. 1993, Boarman and Sazaki 1996, Gibbs and Shriver 2002, USFWS 2011). Increasing adult survival and population connectivity as well as reducing subsidies to tortoise predators and the risk of collection is expected to substantially contribute to local and landscape scale recovery of the Mojave Desert tortoise.

4. Term of MOU: This MOU will commence upon the date of the last signature made by the duly authorized representatives of the parties to this MOU and will remain in effect until the conclusion of the NEPA analysis process, as described in item 10i below.

5. Responsibilities of parties identified in Attachment 1: Consistent with the time frames identified in Attachment 3 for this effort, agencies identified in Attachment 1 will participate in the environmental analysis and documentation process where appropriate given each cooperator’s special expertise such as local demographic, fiscal or economic data, land development trends, consistency with local plans, and other laws, policies, and controls (consistent to the maximum extent with federal laws). The schedule and preliminary timeframe for the respective stages of the NEPA development process is included in Attachment 3.

Agencies identified in Attachment 1 will have the opportunity to review and provide input on draft documents prepared during the NEPA process prior to public release of those materials. The interdisciplinary team leader may, at any time during the effective term of this MOU, request records and/or information by contacting the point of contact identified in Section 10k below.

6. Responsibilities of the BLM: In accordance with 40 CFR 1501.5, the BLM is the lead agency for preparation of the environmental analysis. The BLM point of contact is identified in Section 10k of this MOU. The BLM will keep all cooperators apprised of current events and timeframes in relation to this NEPA analysis. The BLM will consider and may use cooperator input and proposals to the maximum extent possible and consistent with its responsibilities as lead agency as described in 40 CFR 1501.5. BLM may incorporate information provided by cooperators into the draft NEPA analysis, as appropriate and where deemed relevant.

7. Mutual Responsibilities of the Parties: All parties identified in Attachment 1 agree to cooperate by informing each other as far in advance as possible, of any related actions, issues or procedural problems that may affect the environmental analysis and documentation process or that may affect other parties. The parties agree to cooperate in the development and review of any operating guidelines or agreements involved in the environmental analysis. To facilitate the streamlined flow of information and decision making throughout the review and development of the environmental analysis, all parties, including the BLM, will identify a member to represent their agency in each of the four groups described below. The purpose and responsibility of each group is also described below. These groups will meet on an as-needed basis or as agreed upon during their initial meeting.

· Oversight Group: This group will include the highest-level line officers from each of the parties identified in Attachment 1 and are also the signatories and primary points of contact for the execution of this MOU as identified in Section 10k. The BLM project manager from the Great Basin NEPA Support Team for this initiative will function as the facilitator of the Oversight Group and will be responsible for organizing and convening this group on an as needed basis when issues need to be resolved in order to continue developing the environmental analysis. Responsibilities of this group will include approving changes of the project scope or changes to the proposed action and range of alternatives analyzed of the environmental analysis, as well as providing guidance to the Working Group through consensus regarding the development and review of the document on behalf of their respective agency in accordance with 40 CFR 1501.5 and the provisions outlined in section 8 of this MOU.
· Working Group: This group will include the BLM’s Great Basin NEPA Support Team responsible for the development of the environmental analysis, third party contractor(s) assisting with document development, and staff-level cooperators from the parties identified in Attachment 1 that have special expertise and jurisdiction or authority associated with the purpose of this initiative and consistent with 40 CFR 1501.5.  The role of this group is to assist the Great Basin NEPA Support Team during the development and review of all products and deliverables associated with this environmental analysis. Members of this group will provide any necessary agency-specific data and information that can assist in the development of the document and will attend Working Group discussions (which will occur at a minimum of once a month throughout the NEPA process).
· Public Outreach Sub-Group: The project manager from the Great Basin NEPA Support Team will be responsible for convening this sub-group on an as needed basis. The responsibility of this sub-group will be to plan and assist in the development of public (external) and internal outreach materials associated with this NEPA initiative, such as communication plans, newsletters, scoping and public meetings materials, web content, as well as other agency specific notices to ensure that there is consistent messaging regarding the initiative across all states and agencies. This sub-group will include public affairs specialists from interested/affected agencies.
· NEPA Review Sub-Group: Prior to the release of any draft or final NEPA documents and associated decisions, the Great Basin Project Manager will convene NEPA practitioners from the federal agencies identified in Attachment 1. This group will meet on an as needed basis and will be responsible for reviewing and providing comments to the Great Basin NEPA Support Team on all draft and final NEPA documents and associated decisions associated with this NEPA initiative to ensure that all project materials meet all regulatory agency NEPA Requirements and CEQA Requirements, if required.

8. Payment: No payment will be made to any party by any other party as a result of this MOU. Each party is responsible for the costs of its participation. During the term of this MOU, should it become necessary for one party to purchase from or make payment or reimbursement to the other party, such arrangements will be covered in a separate agreement.

9. General Provisions:

a. Amendments. All parties identified in Attachment 1 and the BLM may request changes to this MOU. Any changes, modifications, revisions, or amendments to this MOU, that are mutually agreed upon by and between the parties to this MOU, will be incorporated by written instrument, executed and signed by the parties to this MOU, and are effective in accordance with the authorities defined herein.

b. Applicable Law. The construction, interpretation and enforcement of this MOU will be governed by the applicable laws of the United States.

c. Entirety of Agreement. This MOU, consisting of [INSERT #] pages, represents the entire and integrated agreement between the parties and supersedes all prior negations, representations and agreements concerning the parties’ environmental documents, whether written or oral on the development of the environmental analysis for the installation of exclusionary fences (and other infrastructure such as culverts, shade structures, and cattle guards) to reduce Mojave Desert tortoise (gopherus agassizii) road mortality in Arizona, California, Nevada, and Utah.

d. Severability. Should any portion of this MOU be determined to be illegal or unenforceable, the remainder of the MOU will continue in full force and effect, and parties may renegotiate the terms affected by the severance.

e. Sovereign Immunity. All parties identified in Attachment 1 and the BLM do not waive applicable sovereign immunity by entering into this MOU, and each party fully retains all immunities and defenses provided by law with respect to any action based on or occurring as a result of this MOU.

f. Third Party Beneficiary Rights. All parties identified in Attachment 1 and the BLM do not intend to create in any other individual or entity the status of third-party beneficiary, and this MOU must not be construed to create such status. The rights, duties and obligations contained in this MOU will operate only between the parties to this MOU and will benefit only the parties to this MOU. The provisions of this MOU are intended only to assist the parties in determining and performing their obligations under this MOU. The parties to this MOU intend and expressly agree that only parties signatory to this MOU will have any legal or equitable right to seek to enforce this MOU, to seek any remedy arising out of a party's performance or failure to perform any term or condition of this MOU, or to bring an action for breach of this MOU.

g. Exchange of Information/Confidentiality. To the extent permissible under law, any recipient of proprietary and/or pre-decisional information agrees not to disclose, transmit, or otherwise divulge this information without prior approval from the releasing party. Any breach of this provision may result in termination of this MOU. All parties identified in Attachment 1 and the BLM recognize that applicable public records laws, including the Freedom of Information Act (FOIA) will require release of non-exempt documents.

h. Administrative Considerations. Pursuant to 204(b) of the Unfunded Mandates Reform Act of 1995, responsible Federal Agency officials may meet or enter into project level MOUs with officials of State, Tribal and local Governments or their designees. During such meetings in this instance, implementation and monitoring of this MOU should note views, information and advice exchanged.

Nothing in this MOU will be construed as limiting or affecting in any way the authority or legal responsibility of the parties identified in Attachment 1 and the BLM, or as mandating performance beyond the respective authority of each party, or to require that a party assume or expend any sum in excess of appropriations available. It is understood that all the provisions herein must be within the financial, legal, and personnel limitations of the parties identified in Attachment 1 and the BLM. This MOU is neither a fiscal nor a funds obligation document.

Nothing in this MOU will be construed to extend jurisdiction or decision-making authority to BLM for management any non-federally administered lands or resources in the project area (see Attachment 2). Similarly, nothing in this MOU will be construed to extend any jurisdiction or decision-making authority to the parties identified in Attachment 1 for management of land or resource uses on the Federal lands or mineral estates administered by the BLM. All parties identified in Attachment 1 and BLM will work together cooperatively and will communicate about issues of mutual concern.

i. Termination: All parties identified in Attachment 1 and the BLM may terminate this MOU with 30 days written notice to the other parties of their intention to do so. During the 30-day period, the parties will conduct negotiations to resolve any disagreement(s). If the disagreement(s), if any, have not been resolved and the party initiating the termination has not rescinded its termination in writing by the end of the 30-day period, the MOU will terminate. In the event negotiations are progressing but are not concluded by the end of the 30-day period, the party initiating the termination notice may request in writing that termination be postponed for an additional 30-day period or longer while the negotiations continue; upon such request, the termination shall be postponed for the specified period.

j. Dispute Resolution: In the event of any disagreement between the parties regarding their obligations under this MOU that cannot be resolved between the parties in a reasonable time, a party may refer the disagreement to the BLM Nevada State Director to timely resolve said issue. The decision of the BLM Nevada State Director will be the final decision for purposes of resolving the issue.

k. Contacts: The primary points of contact for carrying out the provisions of this MOU are:	Comment by Matthew Magaletti: Please note – this is not a full list of all possible cooperating agency POCs or all MOG POCs. We will ensure to populate this with all the agency names once we receive back cooperating agency invitations and comments from your agency on this draft MOU. After that, we will make sure to send your agency’s POCs an updated copy of the MOU for final signature in Section 9.

[bookmark: _Hlk37841805]Arizona Game and Fish Department

Arizona Department of Transportation

California Department of Fish and Wildlife

California Department of Transportation

Nevada Department of Wildlife

Nevada Department of Transportation

Utah Department of Natural Resources

Utah Department of Transportation

Local/Tribal Governments

Bureau of Land Management

U.S. Fish and Wildlife Services

U.S. Forest Service

Death Valley National Parks Service

Joshua Tree National Parks Service

Bureau of Indian Affairs

Edwards Airforce Base

China Lake Naval Air Weapons Station

10. Signature: The parties hereto have executed this Memorandum of Understanding as of the dates shown below.

The effective date of this MOU is the last signature date affixed to this page. This MOU may be executed in multiple originals or counterparts. A complete original of this MOU shall be maintained in the records of each of the parties.

By and through:

Bureau of Land Management

___________________________________	_________________________________
NAME	 Date
TITLE

U.S. Fish and Wildlife Services

___________________________________	_________________________________
NAME	 Date
TITLE

U.S. Forest Service

___________________________________	_________________________________
NAME	 Date
TITLE

Death Valley National Parks Service

___________________________________	_________________________________
NAME	 Date
TITLE

Joshua Tree National Parks Service

___________________________________	_________________________________
NAME	 Date
TITLE

Bureau of Indian Affairs

___________________________________	_________________________________
NAME	 Date
TITLE

Edwards Airforce Base

___________________________________	_________________________________
NAME	 Date
TITLE

China Lake Naval Air Weapons Station

___________________________________	_________________________________
NAME	 Date
TITLE

Arizona Game and Fish Department

___________________________________	_________________________________
NAME	 Date
TITLE

Arizona Department of Transportation

___________________________________	_________________________________
NAME	 Date
TITLE

California Department of Fish and Wildlife

___________________________________	_________________________________
NAME	 Date
TITLE

California Department of Transportation

___________________________________	_________________________________
NAME	 Date
TITLE

Nevada Department of Wildlife

___________________________________	_________________________________
NAME	 Date
TITLE

Nevada Department of Transportation

___________________________________	_________________________________
NAME	 Date
TITLE

Utah Department of Natural Resources

___________________________________	_________________________________
NAME	 Date
TITLE

Utah Department of Transportation

___________________________________	_________________________________
NAME	 Date
TITLE

Local Governments and Tribal Governments

Attachment 1 – Parties/Cooperating Agencies Subject to this MOU	Comment by Matthew Magaletti: All – if interested in becoming a cooperating agency in this effort, please include the name of a representatives from your agency for each of the working groups that are described in Section 6 of this draft MOU.

Below is a list of agencies who are subject to the provisions of this MOU and have agreed to participate as cooperating agencies to assist in the development and review of the environmental analysis for the installation of exclusionary fences (and other infrastructure such as culverts, shade structures, and cattle guards) to reduce Mojave Desert tortoise (gopherus agassizii) road mortality in Arizona, California, Nevada, and Utah (see Attachment 2a and 2b) at a site-specific and programmatic level. Below each agency name is a list of representatives who will participate in this initiative within the groups described in Section 6 of this MOU on behalf of said agency.

Arizona Game and Fish Department
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Arizona Department of Transportation
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

California Department of Fish and Wildlife
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

California Department of Transportation
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Nevada Department of Wildlife
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Nevada Department of Transportation
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Utah Department of Natural Resources
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Utah Department of Transportation
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Local Governments and Tribal Governments
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

U.S. Fish and Wildlife Services
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

U.S. Forest Service
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Death Valley National Parks Service
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Joshua Tree National Parks Service
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Bureau of Indian Affairs
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

Edwards Air Force Base
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

China Lake Naval Air Weapons Station
· Oversight Group:
· Working Group:
· Public Outreach Sub-Group:
· NEPA Review Sub-Group:

ATTACHMENT 2 – Project Area for Site Specific and Programmatic Fence Segments

[image:]

ATTACHMENT 3: Current EA schedule

	EA Stage
	Proposed Completion Date

	Third party cultural and vegetation surveys (baseline data collected)
	June to December 2020

	Initiate Scoping
	January 2021

	Formulate alternatives
	January to February 2021

	Estimate effects of alternatives
	February to April 2021

	Issue Draft EA
	May 2021

	Draft Public Comment Period (30 days)
	May – June 2021

	Issue Final EA
	August 2021

	Individual Agency Decisions
	Fall 2021

image1.png
™ Desert Tortoise Route Fencing Programmatic NEPA (1).pdf - Adobe Acrobat Pro 2017
File Edit View Window Help

Home Tools Desert Tortoise Rou... X

]
&
@
8

O Type here to search

BEQ 0O ' B OO

- R BET 2

Route Fen

cing for Programmatic NEPA Analysis

Surface Management Agency
Bureau of Land Managament
Bureau o ndan Afsrs
Department of Defense
Nations parkservice
stateLands

oresenice
" Priorty ProjctSegments
— Programmatc Analss Roads
Deset Tortose Crtical Habitat
I Desert Toroise Suitabe Habitat

Fishsnd Wiife Servie:

Lo

e ———
ey s o e of e ot
ot e e st

Desert Tortise EA

» [] 4] Wewren: | [0 Wopen - Hlsceamn
Copy path * v EX e — [Bedt | 99 Selectnone
Pinto Quick Copy Paste Move Copy Delete Remame New Propertes
o [ratesnonat 't ¥ O o S ity T invert seection
Gipboard Organize New Open select
<« ~ 4 [> MINONDRVE(E) > 1Regional Support Team Position > Future Team Project Discussions » Desert Tortise EA
[Name Date modified Type Size
S Quick access :
47 Desert Tortoise Route Fencing Progra... 4/23/2020 1147 A Adsbe AcrobatD.. 6544 KB
B Deskte b4 - e
i 2 Segments and SMA 4/20/2020248PM Adobe Acrobat . 569 KB
§ Dowrloads # Brainstorming Notes 4 14.20 Y13/2020359PM Microsoft Word K8
&] Documents ” 3] Desert Tortoise Priority Project Segme... 3/24/2020 11:55 AM Microsoft Powert %7248
& Pictures ks 8] DT Routes Township Range Sections 3/24/2020 10:57 M Microsoft Excel W. 12K8.
2018 SageGrouse Core 4 Priorty Fence Project Segments by La. 3/12/20204307M Microsoft rcel zK8
GBRST Reno 8 Brainstorming Notes 310,20 3/11/2020241PM Microsoft Word 7k8
020) G1S Needs o Desert Totoie Project.. 3/10/2020 11:44 AN Microsoft Word 12K8
o 5] State PAEC Kick Off Call 1.27.20 1/24/2020137PM Microsoft Power 3450k
) G1S Needs for Desert Tortoie Project... 1/23/2020 105 M Microsoft Word 15K8
0) Brsinstorming Notes_1.23.20 17232020753 AM Microsoft Word K8
Weeks

ThispC &) Teom Itroto DT Project. 129,19
59 Brinstorming Needs Doc_12.9_19

20 Ot) Notesfrom MOG Planning_10.23.13
B Desktop. gt

&) Documents on

& Downloads oy

B Music MOG Meeting Materisl

[&] Pictures Background Materials

B videos

os(c)
= MINON DRIVE (€)

= soPubS (imnvso3dsT bimdoiinet) ()
= mmagalet (Wimnvso3dsT.bim.doinet\so\u

= MINON DRIVE (€)

& Network

Ditems 1 item selected 6.48MB

53 Collwith Keny Holcomb Notes_18.20..

/7720201032 AM Microsoft Word D... 15K8.
12/9/2019328PM Microsoft PowerP. 3308K8
12/9/2019301PM Microsoft Word 18K8.
10/23/2019959AM Microsoft Word D... 14K8
4/16/2020 10:05 AM File folder
4/B/2020%2TAM File folder
1/9/2020312PM Filefolder
10/16/201910:23 .. Filefolder
8/29/20198:31 AM Filefolder

vo

Search De.

»

