

November 30, 2017

The Honorable Ryan Zinke, Secretary
U.S. Department of the Interior
1849 C Street NW
Washington, D.C. 20240

Dear Secretary Zinke,

For decades, we, the undersigned fish, wildlife and natural resources professionals have been dedicated to conserving, enhancing and responsibly managing America's fish and wildlife resources on both public and privately owned lands and waters. Over the past several years we have watched, and many of us engaged, as the collaboration, planning and management efforts to conserve the greater sage-grouse played out – leading to the not warranted decision in September 2015. However, to ensure this collaboration and planning for conservation of sage-grouse as a true success, we believe full implementation of the federal plans is critical.

We are writing in response to the Federal Register Notice (FR Doc. 2017-21958 Filed 10-10-17) to consider amendments to federal sage-grouse conservation plans. Prior to this Notice of Intent, the Secretary issued Secretarial Order 3353 that resulted in a review team issuing a report with recommendations to the Secretary for sage-grouse conservation on federal public lands. Based on our review of these documents, we have concerns about the Administration's stance on sage-grouse habitat conservation and management on federal lands.

We suggest that the habitat conservation measures included in the federal land use plans be implemented and monitored in an adaptive management context to evaluate their effectiveness before any amendments are proposed. First and foremost, any administrative or amendment changes must be defensible and supported by past and current scientific information. We support using all administrative, training, and guidance and clarification approaches to address issues with the federal plans that are identified through adaptive implementation of those plans. We could potentially support some targeted amendments to the plans if those amendments are supported by science through the adaptive implementation of the plans, do not alter conservation outcomes for sage-grouse, and all administrative options have been exhausted. We do not support major changes associated with amendments to the federal plans (e.g., changes to priority habitat buffers, disturbance caps or NSO requirements) unless those changes are supported by the rigorous implementation of adaptive management.

We have heard many concerns from some in industry and a few decision makers about how problematic the federal plans are for some stakeholder and user groups. However, the current federal plans already balance the conservation and management of sage-grouse priority habitat with energy development and other land uses. We do not support weakening restrictions on development within priority habitat and feel any such actions would not be supported scientifically.

We also remain concerned about how DOI has indicated its interest in managing to meet population numbers because decoupling of populations from habitat conservation is neither scientific nor acceptable. Also, the science indicates captive rearing is not a viable conservation tool for native prairie grouse, and cannot under any circumstance mitigate habitat impacts. The Department must also remember that the states retain authority for managing sage-grouse populations and they will decide if and how any population goals are established or if wildlife management actions like predator control are warranted.

It is important to note that the Policy to Evaluate Conservation Efforts (68 FR 15100) was relied on heavily by the Fish and Wildlife Service as part of the 2015 not-warranted decision. However, the requirements of certainty of implementation and effectiveness of the plans must be met for those assurances to develop and support the Service's not-warranted decision for sage-grouse. Furthermore, administrative options and clear guidance have not been exhausted prior to the Notice of Intent to amend the federal plans. We hope you will maintain this extraordinary conservation effort with minor adjustments as deemed necessary and based on science.

We appreciate you considering our input on the Notice of Intent to amend sage-grouse conservation plans. We are happy to assist you and your staff members and agencies as DOI moves forward with sage-grouse conservation, and a delegation of our signatories would like to meet and discuss these important issues.

Respectfully,

William A. Molini, B.S. Wildlife Management
Former Director, Nevada Division of Wildlife
45 years' experience in state wildlife agency and NGO fish and wildlife management

John W. Mumma, M.S. Wildlife Ecology
Former Director, Colorado Division of Wildlife
40 years' experience in state, federal and NGO fish and wildlife management

Steve Williams, Ph. D. Forest Resources
President, Wildlife Management Institute, former Director USFWS under George W. Bush and former Secretary for Kansas Wildlife, Parks and Tourism Department
32 years' experience in state wildlife agency, federal, and NGO experience

M. Jeff Hagener, B.S. Wildlife Biology; B.S. Range Science
Former Director of Montana Fish, Wildlife & Parks
40 years' experience in state agency, federal and NGO fish, wildlife and land management.

James W Greer, B.S. Wildlife Science, Certified Wildlife Biologist®
Former Director, Oregon Department of Fish and Wildlife; retired, Chief, Wildlife and Sport Fish Restoration Program, US Fish and Wildlife Service
32 years' experience in state and federal agency fish and wildlife management and administration

William H. Geer, M.S. Aquatic Ecology, Certified Fisheries Scientist®
Former Director, Utah Division of Wildlife Resources
40 years' experience in state and NGO fish and wildlife management

Jim Posewitz, M.S. Wildlife Management
Former Wildlife Administrator, Montana Department of Fish, Wildlife and Parks
50 years' experience in state agency, private, university fish and wildlife management

Jim Martin, M.S., Fisheries Mgt.
Retired Chief of Fisheries, Oregon Department of Fish and Wildlife
49 years' experience with state agency, industry, NGO and academic work

Gary J. Wolfe, Ph.D. Wildlife Biology
Former Commissioner, Montana Fish and Wildlife Commission
45 years' experience in private, NGO and state agency fish and wildlife management and conservation

Frederick Lindzey, Ph.D., Wildlife Science
Former WY Game and Fish Commissioner; former Assistant Cooperative Wildlife Unit Leader, USGS
38 years' experience in federal and state wildlife research and management

W. Alan Wentz, Ph.D. Wildlife Management, Certified Wildlife Biologist®
Chief Conservation Officer, Ducks Unlimited (Retired); Former Assistant Secretary, Kansas Department of Wildlife and Parks; Past President of The Wildlife Society
46 years' experience in university, state wildlife agencies, and national/international conservation NGOs

Christian Smith, M.S. Wildlife Biology
Former Deputy Director, Montana Department of Fish, Wildlife and Parks, Western Field Representative, Wildlife Management Institute
41 years' experience in state wildlife agency and NGO fish and wildlife management

Warren W. Aney, M.A. Biometrics, Certified Senior Wildlife Ecologist
Retired, wildlife biologist and administrator, Oregon Department of Fish and Wildlife
50 years' experience in state wildlife agency management and independent resource consulting

Mark Henjum B.S., Wildlife Science; Certified Wildlife Biologist®
Retired wildlife biologist, Oregon Department of Fish and Wildlife
40 years' experience in state wildlife agency and federal wildlife conservation, policy, and management.

James (Jay) F. Gore, M.S., wildlife management, Certified Wildlife Biologist®
Retired wildlife ecologist; Montana Governor's sage-grouse management plan advisory council
57 years' experience in wildlife ecology/management experience

Thomas J. Ryder, M.S., Zoology and Physiology
Former Deputy Wildlife Chief, Wyoming Game and Fish Department
40 years' experience with state agency wildlife conservation and management

Harley G. Shaw, M. S.
Managing Editor, Wild Felid Monitor; Retired wildlife research biologist, AZ Game & Fish Department
50 years' experience in state agency wildlife research and habitat management

Larry Peterman, M.S. Fish and Wildlife Management
Former Deputy Director, Montana Department of Fish, Wildlife and Parks
37 years' experience in state fish and wildlife management

Joe Bohne, M.S., Wildlife Biology
Retired, wildlife biologist, Wyoming Game and Fish Department
36 years' experience in state wildlife agency management

Gary Power, B.S. Zoology, Wildlife Biology
Retired state wildlife enforcement, biologist, Regional Supervisor and 2 terms as State Fish and Game Commissioner
39 years' experience in state agency wildlife management, research, administration and policy setting.

John H. Ellenberger, B.S. Wildlife Biology
Former Wildlife Conservation Officer, Senior Biologist CO Parks and Wildlife Department
46 years' experience in state wildlife agency, private and NGO wildlife management and conservation

Mary Flanderka, M.S. Organizational Management, B.S. Forest Management
Policy Advocate, Wyoming Outdoor Council; former State of WY Planning Coordinator, WGFD Habitat
Protection Supervisor
38 years' experience in state wildlife agency and federal land management planning and implementation

Jim Jeffress, B.S. Wildlife Management
Retired Wildlife Biologist, Nevada Department of Wildlife
31 years' experience in state fish and wildlife management

Larry Barngrover, B.S. Wildlife Management
Retired Regional Supervisor, Nevada Department of Wildlife
37 years' experience in state and federal fish and wildlife management

Patrick Coffin, B.S. Wildlife Management
Retired Chief of Fisheries, Nevada Department of Wildlife
50 years' experience in state and federal fish and wildlife management

Bill Rudd, M.S. Wildlife Resources
Former Deputy Chief Wildlife Division, Wyoming Game and Fish Department
38 years' experience in state agency wildlife management

Craig Jourdonnais, M.S. Range Management
Former Wildlife Biologist, Montana Department of Fish, Wildlife and Parks
35 years' experience in state and private wildlife and big game habitat management in Montana

Gayle Joslin, M.S. Wildlife Biology, Certified Wildlife Biologist®
Former Wildlife Biologist, Montana Department of Fish, Wildlife and Parks
36 years' experience in state agency fish and wildlife management

Michael Dombeck, Ph.D.
Executive Director, David Smith Postdoctoral Fellowship Conservation Science Research
Retired Chief, U.S. Forest Service; Director, Bureau of Land Management
45 years' experience in fish, wildlife and public land management and research

Dale Bosworth, B.S. Forestry
Former Chief, U.S. Forest Service
46 years' experience in federal fish and wildlife management

John W. Connelly, Ph.D. Zoology, Certified Wildlife Biologist®
Retired research biologist, Idaho Department of Fish and Game
41 years' experience in research, management and conservation of sage-grouse and sagebrush habitats

Clait E. Braun, Ph.D. Wildlife Biology
Former Avian Research Leader, Colorado Division of Wildlife
Director, Grouse Inc.
45 years' experience in state and university fish and wildlife research and management

Mark S. Boyce, Ph.D., Wildlife Ecology
Professor, University of Alberta
40 years' experience in academic research and education

James M. Peek, Ph.D. Wildlife Management
Professor Emeritus of Fish and Wildlife Resources, University of Idaho
55 years' experience in university, state wildlife agency and federal wildlife research and management

Paul R. Krausman, Ph.D., Certified Wildlife Biologist®
Former Boone & Crockett Professor of Wildlife Conservation, University of Montana
49 years' experience in state wildlife agency and federal fish and wildlife management

Rollin D. Sparrowe, Ph.D., Certified Wildlife Biologist®
Former President, Wildlife Management Institute
45 years' experience in state agency, federal and NGO wildlife and natural resource management

Gary White, Ph.D., Zoology, Certified Wildlife Biologist®
Professor Emeritus, Colorado State University; Vice President of The Wildlife Society
47 years' experience in academic wildlife research and management

Thomas Franklin, M.S. Administrative Science for Education, Certified Wildlife Biologist®
Past President of The Wildlife Society
44 years' experience in NGO wildlife and natural resources policy and conservation

Bennett A. Brown, Ph.D., Wildlife Conservation and Management
Retired, Wildlife Biologist
48 years' experience in private, NGO and academic service for wildlife conservation

Edward B. Arnett, Ph.D. Forest Sciences, Certified Wildlife Biologist®
Senior Scientist, Theodore Roosevelt Conservation Partnership
27 years' experience in private, federal, academic and NGO wildlife research and conservation

Scott Laird, M.S. Parasitology and Wildlife Diseases
Montana Field Representative, TRCP; Former Warden, New Mexico Game and Fish Department.
29 years' experience in wildlife and land conservation

Matt Holloran, Ph.D. Zoology and Physiology
Principal, Operational Conservation LLC
22 years' experience in private, federal and NGO fish and wildlife research and management

Meghan S. Martin, Ph.D. Conservation Biology
Director, PDX Wildlife and Postdoctoral Researcher, San Diego Zoo Global
12 years' experience in academic and NGO research and conservation of endangered species

Jim Akenson , M.S. in Resource Geography
Conservation Director, Oregon Hunters Association; former scientist at the University of Idaho
30 years' experience in state, university, federal and NGO wildlife management and conservation

L. Jack Lyon, Ph.D. Wildlife Management
Former Wildlife Research Scientist, U.S. Forest Service
35 years Federal Fish and Wildlife Research Experience

W. Daniel Edge, Ph.D. Forestry, Certified Wildlife Biologist®
Professor or Wildlife Ecology and Associate Dean, College of Agricultural Sciences
35 years' experience in academic wildlife research, education and administration

James A. Bailey, Ph.D. Wildlife Ecology
Retired Professor, Colorado State University
55 years' experience in state, academic and NGO wildlife biology and management

Barry R. Noon, Ph.D., Wildlife Ecology
Professor, Colorado State University; Former Chief Scientist of the National Biological Service, USDI
44 years' experience in wildlife research and management

David E. Wesley, Ph.D. Wildlife Conservation
Former Director of the U.S. Habitat Department, Ducks Unlimited
45 years' experience in NGO and university fish and wildlife research and management

Sterling Miller, Ph.D. Wildlife Biology, Certified Wildlife Biologist®
Former Senior Wildlife Biologist, National Wildlife Federation
41 years' experience in private, state and NGO wildlife conservation

Tom Puchlerz, B.S. Wildlife Management
Former Director, Northern Region U.S. Forest Service
40 years' experience in federal fish and wildlife management

Terry Z. Riley, Ph.D. Zoology and Wildlife Biology
Retired Wildlife Biologist
43 years' experience in university, federal, state agency and NGO wildlife management and conservation

Brian Rutledge, B.S. Ethology
Vice President and Director of the Sagebrush Ecosystem Initiative, The National Audubon Society
45 years' experience in NGO international wildlife management, conservation and captive management

Andrea Karoglanian, B.S. Zoology
Wildlife Biologist, The Confederated Tribes of Warm Springs
11 years' experience in tribal, state agency, and federal fish, wildlife and natural resource management

David Shepherdson, Ph.D.
Ethologist and Conservation Biologist, Oregon Zoo; President, Oregon Chapter of The Wildlife Society.
30 years' experience in academic and regional government research and endangered species recovery

Karen Hussey, M.S. Wildlife Biology
Land Steward, Southern Oregon Land Conservancy
13 years' experience in federal and NGO wildlife research and land conservation

Jay K. Banta, B.S Wildlife Management
Former Wildlife Biologist and Wildlife Refuge Manager, U.S. Fish and Wildlife Service
31 years' experience in federal fish and wildlife management

Arthur R. Talsma, M.S. Fish and Wildlife Management
Past Director SD Wildlife Division, Regional Director for RMEF, Director of Restoration and Stewardship for Idaho TNC
41 years' experience in state agency and NGO wildlife management and conservation

Byron K. Williams, Ph.D. natural resources management, Certified Wildlife Biologist®
Former Executive Director, The Wildlife Society
35 years' experience in wildlife and natural resources science and management

Edward O. Garton, Ph.D, Wildlife Population Ecology, Certified Wildlife Biologist®
Emeritus Professor, Fish and Wildlife Dept., University of Idaho
45 years' experience in research and management of wildlife populations

Gail L Patricelli, Ph.D. Biology
Professor and Chancellor's Fellow, University of California Davis
22 years' experience in academic wildlife research and education

Kenneth P. Burnham, Ph.D. Statistics
Retired USGS Senior Scientist, and Professor Emeritus, Colorado State University
40 years' experience in federal and academic fish and wildlife research and management

Philip Wagner, B.S. Zoology
Former Wildlife Biologist, Utah Division of Wildlife Resources
32 years' experience in fish and wildlife management

Dale K. Hepworth, M.S. Fishery Science
Former Regional Aquatic Programs Manager, Utah Division of Wildlife Resources
33 years' experience in state agency fish and wildlife management

Alan Christensen, M.S. Wildlife Science
Former Assistant Director for Natural Resources, U.S. Forest Service
37 years' experience in state wildlife agency, federal and NGO fish and wildlife conservation

Carl L. Wambolt Ph.D. Range Science
Professor Emeritus, Montana State University.
47 years' experience in academic research and education related to wildlife habitat.

Jim Vashro, M.S. Fisheries Science
Retired Regional Fisheries Manager, Montana Department of Fish, Wildlife and Parks
39 years' experience in state agency fisheries management

David R. Anderson, Ph.D., Theoretical Ecology
Emeritus Professor, Colorado State University
53 years' experience in federal and university wildlife research

Alan Sands, M.S. Wildlife Biology
President, Sage Wildlife Consulting Services, LLC, retired Wildlife Biologist
45 years' experience in federal and private wildlife conservation

David Otis, Ph.D.
Retired scientist, U.S. Departments of Interior and Agriculture
40 years of experience in wildlife research and management

Jamie Ratliff, M.S. Wildlife Sciences
Wildlife biologist, U.S. Forest Service
11 years' experience in federal and state wildlife agency wildlife management

Lisa DeBruyckere, M.S. Wildlife Management
President, Creative Resource Strategies, LLC
38 years' experience in federal, state agency, and NGO wildlife management, planning, and education

Dwight Fielder, B.S., Forestry and Wildlife Management
Former Chief, Division of Fish and Wildlife Conservation, Bureau of Land Management
33 years' experience in fish, wildlife and forest management and administration

Steven J. Slater, Ph.D., Zoology and Physiology
Conservation Science Director, HawkWatch International, Inc.
17 years' experience in federal and NGO wildlife research

Scott D. Peckham, Ph.D. Forestry
Big Game Ecologist, Confederated Tribes of the Umatilla Indian Reservation
14 years' experience in computational ecology, wildlife management, research, and policy

Gerald "Skip" Kowalski, M.S. Wildlife Biology
Former Regional Wildlife Program Leader, U.S. Forest Service
38 years' experience in federal fish and wildlife conservation

Summer Peterman, B.S. Fisheries and Wildlife Management
Wildlife Biologist
11 years' experience in private and federal fish and wildlife research and management

Terry Hershey, M.S. Wildlife Management
Retired wildlife biologist and former District Ranger, US Forest Service
35 years' experience in federal and state agency wildlife management

Hugh Black Jr., B.S. Wildlife Management, Certified Wildlife Biologist®
Former Director of Fish, Wildlife and Rare Plants, USDA Forest Service
30 years' experience in federal fish and wildlife management

Alan H. Krakauer, Ph.D. Biology
Project Scientist and Lecturer, University of California Davis
24 years' experience in ecology and conservation

Cal McCluskey, M.S. Wildlife Ecology, Certified Wildlife Biologist®
Retired Senior Wildlife Specialist, Bureau of Land Management
37 years' experience in federal management, research and habitat conservation planning

S. Mark Meyers, M.S. Wildlife Science
Retired Wildlife Ecologist; Biogeographer/Geography Instructor, Oregon State University
24 years' experience in state, federal, and academic wildlife research and conservation

Kerry P. Reese, Ph.D. Wildlife Biology, Certified Wildlife Biologist®
Professor and Department Head Emeritus, Fish and Wildlife Sciences, University of Idaho
32 years' experience in research and conservation of sage-grouse and their habitats

Gary Ivey, Ph.D. Wildlife Science
Research Associate, International Crane Foundation, former refuge wildlife biologist
48 years' experience in federal, private and NGO wildlife research, management and conservation

James M. Ramakka, M.S., Certified Wildlife Biologist®
Wildlife Society Fellow, Retired BLM Wildlife Program Lead
45 years' experience in federal and private fish and wildlife conservation and planning

Brent Rudolph, Ph.D. Fisheries and Wildlife
Director of Conservation Policy, Ruffed Grouse Society and American Woodcock Society
18 years' experience in state wildlife agency and NGO wildlife governance, research, and management

Richard Holthausen, M.S. Range Ecology
Former National Wildlife Ecologist U.S. Forest Service
30 years' experience in federal range, forest and wildlife management

Terrell D. Rich, Ph.D. Candidate, Public Policy
Senior Ornithologist, Solutions for Bird Conservation, former wildlife biologist with BLM and USFWS
35 years' experience in federal agency wildlife management and conservation

Martin G. Raphael, Ph.D. Wildlife Ecology
Retired Senior Scientist, U.S. Forest Service, Pacific Northwest Research Station
Currently sole proprietor, Raphael Ecological Consulting, LLC
37 years' experience in federal fish and wildlife research

Holly E. Copeland, M.A. Geography
Conservation Scientist/Spatial Ecologist, The Nature Conservancy
22 years' experience in ecology and conservation

Ted Chu, Certified Wildlife Biologist®
Retired Regional Wildlife Manager Idaho Dept of Fish & Game
30 years' experience in state wildlife agency management of sage-grouse populations and habitat

Tom Rinkes, B.S. Wildlife Management
Retired wildlife biologist with BLM
39 years' experience in federal wildlife management

Jonathan Haufler, Ph.D. Wildlife Biology, Certified Wildlife Biologist®
Executive Director, Ecosystem Management Research Institute, Past President of The Wildlife Society
44 years' experience in academic, industry and NGO conservation

Mark A. Novak, M.S. Fish and Wildlife Management
Member: American Fisheries Society, The Wildlife Society
29 years' experience in federal wildlife research and management

Chris Madson, M.S. Wildlife Ecology, Certified Wildlife Biologist®
40 years' experience in state agency wildlife management and education

Ron Cole, B.S. Wildlife Management/Range Management
Former Refuge Manager and Wildlife Biologist on National Wildlife Refuges in 8 Western States
34 years' experience in federal fish and wildlife management and NGO conservation

Bill Burbridge, M.S. Forestry and Wildlife Sciences
Former Regional Director for Wildlife and Fisheries, U.S. Forest Service
41 years' experience federal fish and wildlife management and conservation

Patricia C. Ormsbee, M.S. Wildlife Biology
Retired Wildlife Biologist, US Forest Service
32 years' experience in federal land management and wildlife planning, monitoring, and research

Randall Gray, M.A., Biology, Certified Wildlife Biologist®
Former National Wildlife Biologist, USDA Natural Resources Conservation Service, former Sage Grouse Initiative Coordinator with the Intermountain West Joint Venture.
37 years' experience in wildlife and natural resources management

Tony H. Latham, B.S. Outdoor Recreation
Retired criminal investigator, Idaho Department of Fish and Game
37 years' experience in wildlife conservation, law enforcement and land management

Chad Bishop, Ph.D., Wildlife Biology
Director, Wildlife Biology Program, University of Montana; Former Assistant Director for Wildlife and Natural Resources, Colorado Parks and Wildlife.
18 years' experience in state wildlife agency and university experience

John A. Bissonette, Ph.D. Wildlife Management, Certified Wildlife Biologist®
Emeritus Professor of Landscape Ecology, Terrestrial Vertebrate Ecology, Wildlife Management Department of Fisheries and Wildlife, Utah State University
37 years' experience in university fish and wildlife research

Allison Holloran, M.S., Zoology and Physiology
Executive Director, Audubon Rockies; Vice President, National Audubon Society
19 years' experience in academic and NGO wildlife research, management and conservation

Michael Hutchins, Ph.D., Animal Behavior
Director, Bird-Smart Wind Energy Campaign, American Bird Conservancy; former Director /William Conway Chair of Conservation and Science at the Association of Zoos and Aquariums; former Executive Director/CEO of The Wildlife Society
40 years' experience in wildlife science, management and conservation

Bob Altman, B.S., Wildlife Management
Former Pacific Northwest Conservation Officer, American Bird Conservancy
35 years of experience in ornithological research, monitoring, and bird conservation

Douglas H. Johnson, Ph.D. Zoology, Certified Wildlife Biologist®
Former Senior Scientist, U.S. Geological Survey; Adjunct Professor of Fisheries, Wildlife, and Conservation Biology, University of Minnesota
47 years experience in federal and academic research

cc: David Bernhardt, Todd Willens, Kathy Benedetto, DOI; Greg Sheehan, USFWS; Brian Steed, Mike Nedd, Johanna Munson, Cally Younger, BLM