

Planning 2.0

Planning 2.0

Improving the way we plan together.

1

Planning 2.0

Resource Management Plans

- A Resource Management Plan (RMP) is a blueprint that describes how the BLM will manage areas of public land over a period of time.
- Required under The Federal Land Management and Policy Act (FLPMA).
- Developed through a collaborative process.
- Guides future management actions and decisions.

2

Planning 2.0

Planning Status

- 50+ on-going Resource Management Plans (RMPs) under development.
- Most western states include 6 -10 planning areas.

3

Planning 2.0

How did this initiative get started?

2016 Roadmap for Success

Develop a more proactive and nimble approach to planning.

http://www.blm.gov/wo/st/en/info/directors_corner/2016roadmap.html

4

Planning 2.0

Internal Assessment

- Overview of BLMs Current Planning Process
- Litigation review
- Recommendations

5

Planning 2.0

The Landscape Approach

- Landscape scale assessments
- Regional mitigation strategies
- Monitoring for adaptive management
- Geospatial data integration
- Science integration

Planning 2.0 will improve our ability to “plan across landscapes”

6

Planning 2.0

Project Goals

1. Create a more dynamic and efficient planning process.
2. Enhance opportunities for collaborative planning.
3. Plan across landscapes and at multiple scales.

7

Planning 2.0

Project Steps

8

Planning 2.0

How might we meet these goals?

9

Planning 2.0

Create a more dynamic and efficient planning process

1. Integration of adaptive management into plans.
2. Earlier public and stakeholder collaboration.
3. Improved amendment process.

10

Planning 2.0

Enhance opportunities for collaborative planning.

1. New opportunities for public participation and stakeholder collaboration.
2. Improved use of web technology.
3. Continue to actively engage Cooperating Agencies in plan development.

11

Planning 2.0

Plan across landscapes and at multiple scales

1. Reconsider boundaries for future plans.
2. Higher-level plans are focused on landscape goals and land use allocations.
3. Emphasis on geospatial data-driven plans.

12

Planning 2.0

What could this process look like?

13

Planning 2.0

Conceptual Planning Decision Frameworks

Current RMPs Structured by Programs

Integrated RMP Landscape Approach

14

Planning 2.0

PRE-PLANNING

BLM evaluates existing management and management concerns.

- *Is existing management working?*
- *Are there resource management concerns?*
- *What is the anticipated scope of the planning effort?*
- *What is the anticipated planning area boundary?*

17

Planning 2.0

PRE-PLANNING

Collaborative pre-planning outreach.

- *What resources and multiple uses are important in the planning area?*
- *Where are they important?*
- *What is our long-term vision for the landscape?*
- *Is the planning area boundary and scope of the planning effort appropriate to reach this vision?*
- *What data is available for this planning effort?*

18

Planning 2.0

PRE-PLANNING

Data gathering informs scoping.

19

Planning 2.0

RMP DEVELOPMENT

Alternatives outreach.

- *Is the range of alternatives complete?*
- *Is any relevant information missing?*
- *Are the goals consistent with each other?*

20

Planning 2.0

How is this approach different?

1. Collaborative pre-planning and alternatives outreach.
2. More focused plans.
3. Landscape-level goals/direction and integrated resource and use objectives.
4. Less prescriptive plans.
5. Adaptive management.

21

Planning 2.0

Questions?

22

Planning 2.0

Questions for Discussion

- Do you have ideas on how the BLM might achieve the project goals?
- What have you seen that worked well in past planning efforts?

23