

WRP

WESTERN REGIONAL PARTNERSHIP

Western Regional Partnership
*Reliable Outcomes for America's Defense, Energy,
Environment and Infrastructure in the West*

August 2015

WRP Mission

2

WRP Mission

WRP provides a **proactive and collaborative framework for senior-policy level Federal, State and Tribal leadership** to identify **common goals and emerging issues** in the states of Arizona, California, Colorado, Nevada, New Mexico and Utah and to **develop solutions** that **support WRP Partners and protect natural resources, while promoting sustainability, homeland security and military readiness.**

WRP Goals

(From WRP Charter)

3

- Serve as a catalyst for improved regional coordination among State, Federal and Tribal agencies
- Address common goals, identify and solve potential conflicts and develop solutions that protect our natural resources, while promoting sustainability and mission effectiveness
- Provide a forum for information exchange, issue identification, problem solving and recommendations across the WRP region
- At annual Principals' meeting, adopt strategic priorities to complete in the subsequent year
- Leverage existing resources and linking of efforts to better support key projects
- Provide a GIS Sustainability Decision Support Tool that integrates appropriate Federal, Tribal, State, and other available data sources for use in regional planning by WRP Partners

WRP Region's Uniqueness

4

- **Importance to the Military**
 - ▣ Extensive Training Ranges, Premier Testing Facilities, Unmatched Military Air Space
- Significant **State Trust** Landholdings
- Approximately **172 Federally recognized Tribes**
- Significant amounts of **Federally managed land**
 - ▣ In WRP states the amount of Federal land ranges from 34.1% - 84.9% of total state land

88% of Federal Public Land is in the 12 most western states

5

WRP Structure

WRP Co-Chairs:

Honorable Gary Herbert, Governor of Utah

Mr. John Conger, Performing the Duties of the Assistant Secretary of Defense (Energy, Installations and Environment)

Ms. Janice Schneider, Assistant Secretary, Land and Minerals Management, DOI

WRP Steering Committee

7

- Representatives of each of the five WRP States:
 - Arizona, California, Nevada, New Mexico and Utah (adding CO)
- Bureau of Indian Affairs
- Bureau of Land Management
- Bureau of Reclamation
- Customs and Border Protection, U.S. Border Patrol
- Federal Aviation Administration
- Federal Emergency Management Agency
- Federal Highway Administration
- National Park Service
- Natural Resources Conservation Service
- National Oceanic and Atmospheric Administration
- Office of Secretary of Defense
- U.S. Air Force Headquarters
- U.S. Army
- U.S. Army Corps of Engineers
- U.S. Department of Energy
- U.S. Environmental Protection Agency
- U.S. Fish and Wildlife Service
- U.S. Forest Service
- U. S. Geological Survey
- U.S. Marine Corps Installations West
- U.S. Navy
- Native American Leadership:
 - Navajo Nation, Inter-Tribal Council of CA, Inc.
- Western Governors Association Liaison

Seventh WRP Principals' Meeting

- August 11-12, 2015 in Reno, Nevada
 - “pre” DoD-only meeting
- ~130 senior members in attendance representing states, federal and tribal entities
- Five Plenary Sessions with senior subject matter experts:
 - Cybersecurity and Protection of Critical Infrastructure
 - Species Management
 - Aviation
 - Energy
 - Water, Drought Planning and Wildfire Management
 - Military Readiness
- Presentation on success of WRP Southeastern Arizona/New Mexico Project
- Actions by WRP Principals to include CO as part of WRP region; accept WRP deliverables from 2014/2015; set 2015/2016 Priorities and present awards to three key WRP Partners

2014-2015 WRP Results

- Collaborated on broad-based regional planning in Southeastern Arizona/New Mexico and WRP Mojave Ecoregion
 - Fort Huachuca won REPI 2014 Challenge & Area designated a Sentinel Landscape
- Delivered 10 Reports and 2 Fact Sheets:
 - 2015 WRP Airspace Sustainability Overview and accompanying MET Tower Fact
 - 2015 WRP State Support for Military Testing and Training
 - 2015 WRP Guide to Working with DoD
 - WRP Intro to Federal Partners
 - 2015 WRP Renewable Energy Development on Tribal Lands
 - 2015 WRP Energy Guide
 - Brief Overview of Water-Related Resources Available to WRP Partners
 - WRP Partner Input on Species of Concern
 - 2014-2015 WRP Energy Committee Webinar Series (Highlighting Key Entities Efforts and Identify Opportunities for Multi-Agency Coordination)
 - Renewable Energy and Transmission Siting Coordination and Potential Impacts to the Military Mission
- Updated Military Asset Listing Summaries; WRP Outreach

WRP Regional Strengths, Areas of Commonality and Emerging Issues

Energy Committee:

- Highlight new energy generation and transmission planning efforts and projects in WRP region and
- Potential impacts on WRP Partners' missions

MRHSDP&A Committee:

- Highlight DoD mission in the WRP region and identify issues impacting the mission and
- Any changes to airspace use in the WRP region that may impact WRP Partners

Natural Resources Committee:

- Identify the associated range and distribution for high priority species at risk within WRP Region and
- Concerns about the region's water sustainability

GIS Support Group

- Provide the necessary GIS analysis, mapping and data support

WRP Web Mapping Application

- Query and download spatial data
- Export maps
- Search data from over 50 sources
- Consumable mapping services
- Secured/sensitive data access

Military Asset Tool

Regional Project Database

- Input project location and information
- Identify needs
- Search for projects
- Reduce redundancies

Land Use Planning Tool

- Spatial data
- Critical habitat
- Regional project database
- Energy point of contact database
- Generate reports

In Sum, Value of WRP

12

- **Opportunity to engage with states, federal and Tribal entities across WRP region**
 - Regional Coordination Opportunities: Transmission, military operations, wildlife and Tribal issues do not follow state boundaries
 - Relationships: Knowing who to call and having them recognize who you are before the crisis
- **Enhancing situational awareness of policy and emerging issues**
 - Solving Problems/Creating solutions
 - IIP (Information Is Power): Knowing what is being planned by whom allows early strategizing of an appropriate response
- **Access to tools and WRP Deliverables**
 - WRP Web Mapping Application, Regional Project Database, Airspace Sustainability Guide, WRP State Support for Military Testing and Training, WRP Mojave Project, WRP Southeastern Arizona New Mexico Project, etc.
- **Identifying Opportunities**
 - Understanding where interests overlap can lead to project solutions
 - Leveraging Resources
- **GIS Working Agreements to improve coordination and collaboration**
 - WRP has five GIS working Agreements (with the Geoscience Information Network (GIN) and the wildlife agencies of the States of California, New Mexico, Nevada and Utah)

Questions?

For more information please see
www.wrpinfo.org