

Working Lands for Wildlife

Overview

Working Lands for Wildlife
is a partnership between
NRCS and USFWS
that will demonstrate that productive
working lands are compatible with the
needs of at-risk wildlife species.

WLFW – Kentucky GWW State Technical Committee Subcommittee Meeting

WHIP Funding

- Prior Years: ~ \$85 million
- FY 2012: ~ \$50 million (41% decrease)
 - \$33M Financial Assistance for FY 12 WLFW
 - Remainder is to support prior year WHIP contracts
- Kentucky will use EQIP to address WHIP applications received in FY 12
 - Willing applicants will be transferred to EQIP

WLFW – Kentucky GWW State Technical Committee Subcommittee Meeting

Objectives

- Restore populations of declining wildlife species
- Provide regulatory predictability
- Restore and protect the productive capacity of working lands

WORKING LANDS FOR WILDLIFE – Species

Species	Status	Focal Area Locations
Bog Turtle	Threatened	Connecticut, Delaware, Maryland, Massachusetts, New Jersey, New York, Pennsylvania
Gopher Tortoise <i>Western Population:</i> <i>Eastern Population:</i>	Threatened Candidate	Louisiana, Mississippi Alabama, Florida, Georgia, South Carolina
Golden-Winged Warbler
	At-Risk	Georgia, Kentucky, Maryland, New Jersey, New York, North Carolina, Pennsylvania, Tennessee, Virginia, West Virginia
Greater Sage Grouse	Candidate	California, Colorado, Idaho, Montana, Nevada, North Dakota, South Dakota, Oregon, Utah, Washington, Wyoming
Lesser Prairie Chicken	Candidate	Colorado, Kansas, Oklahoma, New Mexico, Texas
New England Cottontail	Candidate	Connecticut, Maine, Massachusetts, New Hampshire, New York, Rhode Island
Southwestern Willow Flycatcher	Endangered	Arizona, California, Colorado, Nevada, New Mexico, Utah

FY2012 Focal Areas

Monitoring and Evaluation

- Wildlife Key Performance Measures (KPM) will capture acres and location of habitat meeting quality criteria (core practices applied – acres of 645, for example)
- USFWS and partners will contribute to additional monitoring efforts

Outcomes

- More conservation on private lands
- Increased habitat for targeted species
- Species not listed or down-listed
- Increased habitat for non-targeted species
- Certainty agreements
- Environmental services provided

Golden-Winged Warbler Preliminary Focal Area Map

Golden-Winged Warbler

Core Practices

643 - Restoration & Management of Rare & Declining Habitats

645 - Upland Wildlife Habitat Management

647 - Early Successional Habitat Development/Management

Golden-Winged Warbler

Supporting Practices
314 - Brush Management
315 - Herbaceous Weed Control
324 - Deep Tillage
327 - Conservation Cover
338 - Prescribed Burning
342 - Critical Area Planting
382 - Fence
386 - Field Borders
472 - Access Control
484 - Mulching
490 - Tree Shrub Site Preparation
511 - Forage Harvest Management
512 - Forage & Biomass Plantings
528 - Prescribed Grazing
612 - Tree / Shrub Establishment
655 - Forest Harvest Trails & Landings
666 - Forest Stand Improvement

WLFW Dates

- April 12: Provide estimated needs (\$ and acres)
- April 19: Fund allocation to states
- April 30: Application deadline
- May 30: First ranking deadline
- June 6: Second allocation if needed
- July 2: All obligations complete

