Template
Utah GRP Sage Grouse Management Plan

Landowner: This could be the individual, and LLC, entity etc.

Agreement #: see easement specialist Jeff Williams

Location Map: Where the easement is within the landscape.

Legal description:

Purpose: To provide direction on the short term and long term management actions necessary to achieve the objectives outlined below. This Management Plan may be reviewed and modified as necessary to address changing situations on the ground. Any changes must be made in coordination with the landowner and NRCS staff. Changes made to the plan must be agreed upon in writing by both parties.

Objective: To protect grazing uses and sage grouse habitat on enrolled acres.

Baseline Inventory Report: Summarize the current uses of the land including the grazing, haying, recreation or other permitted activities that should be described. Describe the sage grouse habitat type (breeding, broodrearing or winter) to the extent possible including their condition (address the elements identified in the GRP-SGI Conservation Planning Guidance Management and Restoration Table. All of this should also be depicted on a plan map. Including fences, water structures, feeding areas, sage grouse winter habitat, brood rearing etc. leks, incidental lands (up to 10%).

Management Activities:

Threats to sage grouse: list the threats identified through the Threats Checklist (located in eFOTG Section 1/References and Tools/Sage Grouse Initiative),and how they will be addressed through management- both short term and long term). Attach the completed checklist to the Final GRP-SGI Management Plan. This should address the activities identified in the Utah GRP-SGI Conservation Planning Guidance July 2013 attached table located in eFOTG/Section1/References and Tools/Programs/GRP. It should include a map of where these threats/actions are as well as a description of how they will be addressed or managed. Remember, all activities must comply with the sage grouse conference report.
	
Grazing management: Develop a prescribed grazing plan utilizing the 528 prescribed grazing conservation practice standard and associated specification sheet. The prescribed grazing plan should address the appropriate elements identified in the GRP-SGI Conservation Planning Guidance, management and Restoration Table. Attach the completed prescribed grazing plan and spec sheet to the completed GRP-SGI Management Plan.

Permitted Activities:
Note: Some normally permitted activities are considered prohibited or restricted in Utah’s GRP plans because of the potential detrimental impacts on the conservation values (e.g., sage grouse) for which the lands are being enrolled in GRP. Please refer to the GRP-SGI Conservation Planning Guidance and Management and Restoration Table. All activities must comply with the Sage Grouse Conference Report issued by the U.S. Fish and Wildlife Service.

· Grazing. The program participant reserves the right to graze the land in a manner that is consistent with maintaining the viability of grass, shrub, forb, and wildlife species indigenous to the locality. The District Conservationist or local NRCS representative will provide technical assistance to the participant to develop a prescribed grazing plan that meets the 528 standard and specifications and the attached Management and Restoration Table. GRP management plan shall integrate grazing and forage management practices to protect and enhance grassland and shrubland functions and values. Practices that facilitate the prescribed grazing such as fencing and livestock watering, brush management and prescribed fire are permitted in keeping with the attached Management and Restoration Table.
· Haying, Mowing and Seed Production. Haying, mowing and harvesting of seed will be permitted, except on designated areas during nesting and brood-rearing seasons for birds whose populations are in significant decline, as determined by NRCS State Conservationist with advice from the State Technical Committee. The designated areas to be protected, and the period those areas will be protected, must be identified in the GRP management plan.
· Fire Prevention and Pre-Suppression and restoration. Construction and rehabilitation of fire breaks, and the use of prescribed fire to reduce wildfire hazard is permitted, except on designated areas during nesting and brood-rearing seasons for birds with significant declining populations as determined by NRCS State Conservationist with advice from the State Technical Committee. Burning activities and areas must be indentified in the GRP management plan. Prescribed burning may be used to establish or maintain grassland and shrubland functions and values and other management activities necessary to carry out routine grazing operations. See the attached Management and Restoration Table for further considerations on this activity.
· Recreational Uses. The program participant reserves the right to undeveloped recreational uses, including hunting, fishing, bird watching, and the leasing of such rights for economic gain, pursuant to applicable state and federal regulations that may be in effect at the time. This right is granted as long as that usage does not adversely affect the land for the purposes identified by the easement, as determined by USDA, NRCS and as described in the GRP management plan. The participant retains the right to prevent trespass and control access by the public according to state and federal law.
· Subsurface Resources. If a third party owns the oil, gas, geothermal resources, or minerals on a potential GRP easement, NRCS will inquire if there is a lease. The owner(s) of these subsurface rights may waive their rights, allowing the easement acquisition to proceed. If there are other ownerships and it is not possible to waive subsurface rights or any prior reservations or conveyances, a mineral assessment must be conducted. NRCS will consult with a geologist to perform a mineral assessment that identifies any subsurface resources reserved, whether there are any conveyances, potential production techniques, impacts from exploration, development and production. If the mineral assessment finds an extremely low potential for development of minerals on the site, NRCS will proceed with acquisition by completing a Certificate of Use and Consent. If there are subsurface resources that could be developed and NRCS determines that such development would adversely affect the conservation values of the easement, USDA will not enter into an easement on that land. GRP rental contracts are subject to termination or modification if subsurface minerals are developed.
· Renewable Energy. Installation of renewable energy sources for power generation is authorized provided their placement is consistent with the grazing uses and other conservation values of the program. Facilities for on-site generation to primarily power the grazing operation can be reserved. The opportunity to place generating stations on GRP lands is not a guaranteed right. See prohibited activities below for further clarification.
PROHIBITED ACTIVITIES
Prohibited activities on enrolled lands have been determined by USDA to be non-compatible with protecting, conserving and enhancing grassland resources. The prohibited activities identified in the GRP easement deed and rental contract include:
· Production of crops, other than hay (as described above). Planting of non-perennial crops, fruit trees, vineyards or other agricultural commodities is inconsistent with maintaining grazing land. Harvesting crops, other than hay, for human or domestic animal consumption or any agricultural commodity is prohibited.
· Development. Expansion of existing residential facilities or the addition of new houses is prohibited. This includes subdivision of lots for resale and future housing development. No portion of the property shall be paved or otherwise covered with impervious material. Development of roads or other transportation systems that fragment the GRP acreage, modify topography, or otherwise diminish the grazing and ecological values of the area is prohibited. Existing roads and existing utilities may be maintained, repaired, removed or replaced at their current location. New roads necessary to conduct common grazing practices or for other allowable agricultural activities may be constructed with prior NRCS concurrence.
· Mining. Extraction of soil, sand, gravel, mineral, oil, gas, or any other surface mining activity, including mining for peat and other organic materials is generally prohibited. Subsurface exploration and extraction may be conducted when NRCS determines that the methods used will result in a temporary disturbance, and the activities are consistent with conserving and maintaining the viability of the grassland conservation values. Prior NRCS concurrence is required.
· Trash Dumping. Dumping, collecting, recycling, or storing of trash, refuse or waste is prohibited, except that animal waste may be applied as fertilizer at rates recommended in the GRP Management plan. Sewage sludge is not allowed.
· Hazardous Waste. Sites containing hazardous materials that have, or potentially will cause contamination that would affect the conservation values of the easement, will not be enrolled in GRP, unless NRCS, in consultation with OGC, determine that landowner can take actions that will allow the acquisition to continue. Hazardous materials include petroleum products, fuel oil, waste oils, explosives, reactive materials, ignitable materials, corrosive materials, hazardous chemicals, hazardous substances, toxic substances, radioactive materials, infectious materials, and any other substance that may pose a hazard to human health or the environment. Disposal of hazardous waste or disposal of oil field/mining by-products on the property is prohibited.
· Other Activities. Wind turbines are not compatible with sage grouse habitat and are not authorized within sage grouse habitat. Other tall structures will not be established in sage grouse habitat.

Right of Ingress and egress: Contained in legal survey

Maintenance: All costs involved in the maintenance of the conservation values including fences, watering facilities, and management practices in this plan including the prescribed grazing plan, shall be the responsibility of the program participant. Make sure that this section addresses the habitat criteria identified in the GRP-SGI conservation planning guidance 2013 management and restoration table. Where known, address specifically what actions the landowner will need to take to maintain the conservation values.

Changed Circumstances: Changed circumstances are changes affecting conservation value of the enrolled lands that can reasonably be anticipated and for which contingency plans can be prepared. These circumstances include but are not limited to drought, fire, flood etc. Should alterations to the land occur due to natural events, NRCS will work with the landowner to address these issues through existing programs. All activities must comply with the SGI Conference Opinion, the GRP SGI deed, and all other applicable laws, regulations, executive orders, policy, and bulletins. Activities will follow NRCS practice standards and specifications if applicable.

[bookmark: _GoBack]Monitoring: Monitoring of GRP easements held by NRCS is the responsibility of NRCS. Monitoring of this GRP easement includes the monitoring of this GRP Management Plan to ensure that full grassland functions and values described in the objectives above are achieved and maintained. Monitoring of easement sites will be conducted annually either using remote sensing or through an onsite visit with the attached monitoring checklist. The purpose of monitoring is to ensure that the landowner or operator adheres to the term of the GRP conservation easement deed and implements this GRP Management Plan. The Landowner will be notified prior to any site visits and provided an opportunity to accompany the NRCS employee. The Baseline Inventory Report will be used in monitoring the conditions of the easement area. NRCS reserves the right to carry out additional ecological monitoring to ensure the conservation values of the easement are being met.

Violations: All easements will be inspected for violations annually by NRCS. A violation is any unauthorized use of the site or action that does not comply with the terms of the GRP management plan. Once a violation has been documented and confirmed by NRCS, it will be referred to the Office of General Council for determination of further action and possible referral to Department of Justice. The United States or USDA may be entitled to recover any and all administrative and legal costs, including attorney’s fees or expenses, associated with any enforcement or remedial action.

 (
Signatures:
NRCS Conservation Planner:
Sage Grouse Initiative Planner:
Landowner:
)

	

Include the plan date	Page 4

