

California Fish and Wildlife Strategic Vision Project

Blue Ribbon Citizen Commission and Stakeholder Advisory Group: DRAFT Preliminary Common Themes and Tools

Revised November 7, 2011 DRAFT

On October 26, 2011 the California Fish and Wildlife Strategic Vision (CFWSV) Blue Ribbon Citizen Commission and Stakeholder Advisory Group (SAG) met to further discussions regarding potential recommendations to forward to the CFWSV Executive Committee for consideration as part of a draft interim strategic vision. The materials for the October 26 meeting resulted from two joint BRCC / SAG meetings on October 18 and 19, as well as the work of homework teams, where six emerging common themes were identified from the working group issues framework documents. A preliminary synthesis of those documents led many to believe that the BRCC and SAG were not yet prepared to forward materials to the CFWSV Executive Committee; another meeting was scheduled for November 8, 2011

To prepare for the November 8 meeting, staff was asked to use best professional judgment to categorize and refine the information presented into a cohesive statement of draft potential interim recommendations. A summary was prepared that includes potential value statements that may reflect the beliefs and cultures of the DFG and F&GC envisioned for the future, modified versions of the “common themes” that were affirmed on October 26, and potential goals and objectives. In developing that summary (posted to the strategic vision website at vision.ca.gov) staff melded the various working group issues frameworks into this emerging common themes document, which now also includes tools for achieving goals and objectives. Over 20 BRCC and SAG members provided suggestions for changes to goals and problem statements, offered ideas for objectives, and proposed additional example actions to exemplify the many ways in which potential goals and objectives could be achieved.

The result is this document, with changes tracked to show how and where information was generally added or deleted. While staff made an effort to eliminate redundancies, suggest new problem statements, meld goals and objectives, and generally improve the flow of information, ***THIS DOCUMENT IS NOT COMPLETE, REMAINS A WORK IN PROGRESS, AND WILL SIGNIFICANTLY BENEFIT FROM CONVERSATIONS TO BE HELD ON AND SUBSEQUENT TO NOVEMBER 8, 2011.***

Staff notes in this document are in brackets, bold and italics, while comments from BRCC or SAG members are in parentheses. Where there are references that include “G” or “Obj” with a number immediately following, the reference is to the goal and/or objective number from the staff summary of draft potential interim recommendations. Some references refer to specific goals from the working group issues frameworks, which are notated with the acronym for the working group name and the goal number in the October 24 version of that working group’s issues framework (i.e., CEO 6). Acronyms for each of the working groups are:

Communication, Education and Outreach	CEO	Governance and Mission	GM
Natural Resource Stewardship	NRS	Regulatory and Permitting	RP
Science	Sci	Sustainable Financing	SF

To improve readability, four columns have been temporarily removed from the tables: The “ties to DFG strategic initiatives” and three implementation criteria..The three implementation criteria are intended to be used as a quick reference for the anticipated implementation scale, the amount of time potentially required to implement, and the amount of resources that might be required; those columns will be used again when staff and participants are ready to begin making those preliminary assessments. It is not clear yet when the ties(s) to the DFG strategic initiatives might be used.

This document contains seven common themes and tools tables, each preceded by a summary statement:

1. Strong communication, outreach and education
2. Partnerships and collaboration
3. Integrated resource management (interdisciplinary and interagency)
4. Ecosystem-based management (multi-media, multi-species, multi-habitat)
5. Broadly-informed and transparent decision-making
6. Laws and regulations
7. Adequate, stable and sustainable funding

PARTNERSHIPS

Summary Statement: Consistent and unified delivery of quality services and products by DFG, F&GC, and other organizations through formal and informal relationships.

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
CEO – Inter-governmental Communication	<ul style="list-style-type: none"> • Lack of coordination with other state, federal, tribal & local government agencies and scientific research institutions • State and federal agencies have overlapping responsibilities that when not aligned contribute to redundancy, confusion and/or policy & regulatory conflicts 	CEO4. Improve alignment of resource planning, policies & regulations for the betterment of fish, wildlife and plant resources and their habitats CE05a. Foster partnerships emphasizing science I.2. Enhance the scientific capacity of DFG. Alternative: Expand DFG’s capacity to		<ul style="list-style-type: none"> • Develop & improve relationships & info-sharing • Leverage existing networks, relationships, and multi-agency venues (See Integrated Resource Management section of NRS recommendations for details) • Participate in local and regional natural resource planning venues like IRWMs, LCCs, watershed efforts, etc. • Potential partners list • Increase use of consultants for scientific research • Specifically partner with organizations that have scientific capacity (in order to expand ability to make decisions based on best readily available science) • I.2.D. Develop mechanisms to allow and facilitate collaborative partnerships between DFG personnel and scientists from other state and federal agencies,

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
		acquire and utilize scientific information		<p>academic institutions, and other appropriate third party scientific organizations.</p> <ul style="list-style-type: none"> • I.2.E. Establish methods, guidelines, and policies for collecting, analyzing, archiving, and serving data and other information generated by research, monitoring, and modeling efforts by DFG personnel. • I.2.E.i. Coordinate/integrate methods, guidelines, and policies with other scientific data collection and archiving efforts to the extent possible
CEO – External Communication & Outreach	<ul style="list-style-type: none"> • Public lacks sufficient understanding of DFG and F&GC mission -- challenge for fostering public support for programs & partnerships • Public does not sufficiently know about DFG and F&GC activities & accomplishments • Wasted time and money on the part of the public and DFG in getting information • Some public & partners have experienced negative/frustrating interactions with DFG staff -- made numerous contacts to find information • Some communities have been marginalized (e.g. rural & minority communities) • External partners may not be aware of DFG programs, likewise DFG may not aware of what external partners are doing. • The regulated community does not always understand new regulations or 	<p>CEO5b. Improve public awareness, perception, and understanding of the DFG and F&GC mission and accomplishments [Why? Organizational effectiveness]</p> <p>CEO6. Be involved with local communities (Whys? Strong Relations with Stakeholders and Public]</p> <p>CEO7. Creating a DFG that is open, responsive and transparent to the public. (Whys? Strong Relations with Stakeholders and Public]</p>	<ul style="list-style-type: none"> • 	<ul style="list-style-type: none"> • Have a point of contact in each Region Office who can respond to inquiries about DFG and F&GC efforts • Utilize efforts by partners to promote DFG mission (i.e. The Humane Society enforcement efforts, resource conservation district land owner outreach) with proper firewalls and consideration of public perception of partners • Increase DFG presence in the local community including public outreach events and local and regional resource management efforts. • Provide information on regulations and events online and by phone -- with limited written materials • Make information available in a regionally and culturally appropriate methodology, utilizing written materials in areas with limited Internet access • Allow more regional control in providing information to and interacting with the local public. • Hire staff regionally that match the regional make up. • Simplify regulations in order to communicate them more effectively • Have an online tracking process for permits so an applicant can follow their application through the process • Offer more workshops to help in the preparation of permit applications • More responses to stakeholder requests should be YES; when projects or requests are denied, indicate how to solve the issues or concerns, not just offer a NO

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	when and where they are effective <i>[Reduce redundancy in problem statements]</i>			
CEO - Public Education Conservation needs to be supported by present and future generations.	<ul style="list-style-type: none"> • Not enough classroom and outdoor conservation education • Not utilizing education to capture a revenue stream from non consumptive users • Not utilizing an opportunity to foster a sense of stewardship and wonder in the public • Recruitment and retention of consumptive users as a tool for resource management lacking • General public lacks an understanding of how science is developed and used in conservation and resource management 	<p><i>[Objective?]</i></p> <p><i>[G1. Strong Relationships with Other Organizations and the Public?]</i></p>	<p>CEO12. Increase and enhance educational opportunities for natural resource stewardship (classroom and field)</p> <p><i>[Obj1. Increase stewardship awareness and participation by the public]</i></p>	<ul style="list-style-type: none"> • Partner w/ educational institutions from elementary thru university levels • Provide more interpreters to educate the public about California’s resources • Partner with existing environmental education programs like the California Envirothon • Partner with USFWS on school habitat projects • Partner with California State Parks to communicate integrated public education efforts related to California wildlife and habitats • Expand community outreach and training to reduce human conflicts with wildlife • Use public education specialists to help educate and inform the public about how DFG uses science <ul style="list-style-type: none"> ○ Focus on incorporating information about ongoing research as well as research findings to help educate ○ Bring innovation to the classroom to attract students to the study of science
GM - Organizational Vitality/Focus	DFG is not effectively pursuing partnerships to help fulfill its priorities/mandates		GM3. Improved use of partnerships	<ul style="list-style-type: none"> – Pursue partnership opportunities with other state agencies, local agencies, stakeholder groups, tribal governments, private landowners, etc. <p>Need to also capture increased collaboration, increased coordination</p> <p>All levels of government (federal, tribal, state, local)</p> <p>Other stakeholders, including private landowners</p> <p>Increase coordination with local and tribal governments, and other governmental agencies (admin; short; mid-high)</p>
NRS - Integrated Resource Management recognizes that	<ul style="list-style-type: none"> • Uncoordinated resource governance and responsibilities among numerous federal, tribal, state & local agencies and organizations 	NRS4. Use existing organizational structures among resource management agencies and organizations to <i>[here is what we</i>		<p>Opportunities that can be leveraged:</p> <ul style="list-style-type: none"> • Growing acceptance of IRM approach • Collaborative planning efforts are having successful outcomes

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
<p>no one agency (including DFG or F&GC) has sufficient responsibility, authority, expertise, or resources to ensure natural resource stewardship throughout California</p> <p><i>[Seems to overlap with CEO 4 and associated prob statement; combine?]</i></p>	<ul style="list-style-type: none"> • Unaligned patchwork of resource planning, policies & regulations • Inadequate sharing of data, information & knowledge (silos) • Duplication of effort, expertise & resources • Unintended consequences from mismatching or conflicting policies or regulations • Focus on single purpose or single species projects • Inadequate partnerships among federal, tribal, state, local, private & non-profit organizations 	<p>want to accomplish with this tool:</p> <ul style="list-style-type: none"> • Improve communication, coordination & collaboration • Align resource planning, policies & regulations for aquatic, terrestrial & marine ecosystems (and associated land, watershed & coastal management) • Share processes, tools, data, information, knowledge & expertise • Find collaborative, place-based solutions based on best available science and traditional knowledge • Focus on ecosystem-scale, multi-benefit resource stewardship programs to solve multiple resource issues • Promote, encourage and support public-private partnerships to advance all aspects of natural resource stewardship (planning, project implementation, financing, monitoring, data collection & exchange, analytical methods & tools, research, technology, and science) <p>I.1. Identify and assess the current scientific capacity and capability of DFG.</p>		<ul style="list-style-type: none"> • Greater efficiencies are being realized by sharing information, expertise & resources across organizations • Numerous emerging multi-agency collaboratives/venues are acting as integrators <p>Support and participate in multi-agency collaboratives:</p> <ul style="list-style-type: none"> • Strategic Growth Council • California Biodiversity Council • Ocean Protection Council • CA Landscape Conservation Cooperative • Delta Stewardship Council • Water Plan State Agency Steering Committee • Conservancies • Resource conservation districts • Integrated regional water management groups • Regional blueprint planning groups • Others <p>A next step to Integrate the Integrators, (with DFG and F&GC participation):</p> <ul style="list-style-type: none"> • Conduct intensive workshop(s) to describe existing challenges, lessons learned, common ground, overlaps, conflicts, drivers & trends, and potential responses/solutions • Develop joint IRM action plan describing ways to align resource planning, policies & regulations; to share people, processes & tools; and if needed to make minor organizational improvements. • Execute IRM memorandum of agreement among integrators to implement the joint IRM action plan <p>Other actions to promote IRM:</p> <ul style="list-style-type: none"> • In partnership, DFG and F&GC lead preparation and periodic updates of a strategic "California Biodiversity Plan" or "California Natural Resource Plan" [similar to the California Water Plan]. Plan could incorporate other DFG and

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				<p>F&GC plans (like the Wildlife Action Plan), and would be informed by related state, federal, tribal and local companion resource plans. As a strategic plan, it would include findings and recommendations in the form of a vision, goals, guiding principles, objectives, actions, and an implementation/finance plan.</p> <ul style="list-style-type: none"> • DFG and F&GC are active participants in future updates of the Environmental Goals & Policy Report (EGPR) • DFG regional offices set regional resource management priorities and implement actions in concert with local/regional resource professionals and landowners • DFG and F&GC partner with tribal governments and utilize and support their written integrated resource management plans and documents • DFG and F&GC partner with resource users, including industry in both field research and resource management • DFG and F&GC support and expand "advanced mitigation" programs at state and local levels in support of IRM projects • I.1.B. Establish a matrix that describes the interactive hierarchical structure of California agencies and extant offices within DFG that use guidance from science in their oversight of, obligations for, and authorities for conservation and management of California's natural resources, and identify potential to coordinate with other agencies. • I.1.C. Prioritize research needs. • Prioritize research, monitoring and evaluation needs for species and habitat trends analysis • I.2.C.iv.b Ensure that the review of efforts are coordinated with other federal and state review capacities. (This is not clear. First you have an independent panel, then you coordinate with other agencies? How about timeliness?) • I.2.D. Develop mechanisms to allow and facilitate collaborative partnerships between DFG personnel and scientists from other state and federal agencies, academic institutions, and other appropriate third party scientific organizations. • I.2.F. Enhance and re-establish partnerships with academic institutions and other credible scientific organizations and stakeholders.

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
NRS: Partnerships	Limited staff to build community partnerships.	New goal: Help protect, enhance and restore wildlife resources?	NRS5. Facilitate collaboration amongst co-managers and partners	<ul style="list-style-type: none"> • Designate staff to participate in regional planning efforts like IRWMs • Increase use of natural resources agreements (e.g., Klamath Basin Restoration Agreement) • Ensure internal capacity to manage cooperative agreements. Positive example is the Condor Program. • External/peripheral areas – use cooperative agreements or contracts with UCs and CSUs or MOUs with other agencies and tribes • Expand community outreach and trainings to reduce human conflicts with wildlife
NRS: Partnerships	Limited staff to build community partnerships.	.	Use partnerships extensively to maximize program development and delivery	NRS6. Continue working with consumptive users in their support via purchasing licenses and stamps, as well as fundraising <i>[Definitely not goal, maybe not even objective...needs more clarity]</i>
NRS- Partnerships	There currently are obstacles to implementing conservation projects on private land: <ul style="list-style-type: none"> • Lack of clear species/area priorities • Cumbersome and expensive permits • Insufficient staff • Insufficient community outreach 	<i>[Goal is Highly Valued Programs and Services? objective then build/use partnerships (tool) for restoration and enhancement projects]</i>	Help protect, enhance and restore wildlife resources (using partnerships and collaboration)	NRS7. Collaborative processes that combine the regulatory agencies with landowners and conservation organizations (e.g., Lower Butte Creek Project) [Why?] NRS8. Partners in Restoration Program (Sustainable Conservation and Resource Conservation Districts) needs to be implemented on a larger level (statewide) NRS9. Working landscapes concept {What does this mean?} Fund restoration and/or enhancement coordinators at resource conservation districts (similar to watershed coordinators) to help identify potential restoration/ enhancement projects and help obtain permits Create an ecosystem services policy for California to create incentives for landowners to generate environmental services Create programmatic 1600 for restoration/ enhancement projects Adjust 1600 program fee schedule to make 1600 agreements affordable for restoration/ enhancement projects Simplify permitting system for restoration projects to expand partnership with private landowners on habitat improvement projects Clarify what is needed to benefit species (DFG doesn't always have concrete recommendations – adversity to risk?) Consider creating program like USFWS's Partners for Fish and Wildlife Program to work with landowners on restoration/ enhancement projects

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
RP - Partnership/ Collaboration (All WGs)	DFG is limited in its ability and drive to coordinate with other governmental and non governmental entities, therefore missing opportunities to achieve goals and complete projects	RP13. Increase partnerships [tool]to leverage DFG resources <i>[enhance capacity for highly valued programs and services? Increase effectiveness?]</i> RP14. Increase partnerships to leverage DFG fulfill its statutory obligation <i>[Same questions/ comments. Combine with GM3?]</i>		<ul style="list-style-type: none"> – Work with land owners, both private and those who may operate on leased state-owned ground, to build positive, trusting relationships which are mutually beneficial Goal 14 – Work with organizations that outreach to landowners (to help create stronger relationships with private landowners) – i.e., California Farm Bureau, California cattlemen’s Association, resource conservation districts – Coordination with other natural resources agencies, at tribal, local, state and federal levels Goals 13 and 14 – Improve coordination with the University of California for increased science/ data assistance Goals 13 and 14 <p>I.2.B. Promote active involvement of DFG and their employees in the larger scientific community. Provide for the continuing education of technical staff (including attendance of appropriate scientific conferences)</p> <ul style="list-style-type: none"> • I.2.D. Develop mechanisms to allow and facilitate collaborative partnerships between DFG personnel and scientists from other state and federal agencies, academic institutions, and other appropriate third party scientific organizations. <i>[Duplicate in first row]</i> – I.2.F.i. Identify needed capacity of partners (e.g., waterfowl endowment at UCD). <i>[Repeated]</i> <p>I.2.F. Encourage and strengthen partnerships between DFG and other scientific organizations.</p> <p>I.2.F.i. Identify needed capacity of partners (e.g., waterfowl endowment at UCD). (Table 2, Goal 8) (What does this mean?)</p> <p>I.2.F.ii. Collaborate with University of California and California State University systems to facilitate modification and development of University curricula to help with DFG research, monitoring and evaluation needs.</p> <p>I.2.F.iii. Encourage and facilitate partnerships with stakeholders (e.g., consumptive</p>

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				and non-consumptive resource users) to participate in data collection. I.2.G. Streamline MOU and scientific collection permitting processes.
SF - Alternative Revenue Sources (as opposed to general fund) [More appropriate in Defining and Supporting Success?]	Lack of revenue	SF2. Ensure adequate and sustainable funding to achieve the programmatic objectives (and mandates) [G4 An Efficient and Sustainable Purpose]	(adopt) Establish more financial partnerships with federal government, non-governmental organizations (NGOs), private sector and other states [Obj5, Develop Adequate, stable and Sustainable Funding]	<ul style="list-style-type: none"> - Establish reasonable, consistent and equitable fee structure that keeps up with inflation (this might require many existing fees under legislative oversight to be moved to F&GC/DFG oversight). - Increase effectiveness (revenue) from Warden Stamp program (requires PR campaign) - Provide fee-for-service opportunities to non-consumptive users (broaden revenue base) - Partner with private sector, non-profits, NGOs, to manage DFG lands (e.g. AB 42, Huffman) - Leverage existing programs or partnerships and expand financial partnerships (such as with National Fish and Wildlife Foundation). - Review and adjust fines for violating FGC to: (1) act as effective deterrent and (2) automatically keep up with inflation [also belongs under enforcement] - Investigate vehicle license fee, real estate transfer tax, tax on outdoor gear, etc. - Explore/pursue mitigation fees associated with wide range of activities that adversely impact wildlife and habitat - Create California State Parks Foundation model of dedicated supporters - Ensure firewalls are in place to prevent image of undue influence - Identify additional federal matching grant funding opportunities (e.g. Fisheries Restoration Grant Program) - Maximize in-kind contributions - Federal loan of personnel to DFG <p>[These are not all examples of alternative funding sources; some are examples of other ways to achieve highly valued programs and quality services, organizational effectiveness, efficiency, etc.]</p>

Table 1. Common Theme or Tool: Partnerships				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
<i>[Tools – Incentives. Lost conservation opportunities]</i>	<ul style="list-style-type: none"> – Need to build trust – Barriers to conservation easements presented by DFG [or is it the legislature?] policies (contracting and wage and labor requirements and overall expense of compliance requirements) – Prompt payment issues; sometimes reimbursements take over a year – Need for a functioning Safe Harbor Program, which is currently not well used <p>Improvements are needed to the FRGP (Fisheries Restoration Grant Program): Awards under take too long to for effective implementation; there is a lack of clear project prioritization, and a lack of funding for monitoring.</p>	<i>[G1. Strong Relationships with Other Organizations and the Public]</i>	<p><i>[Obj2. Proactively engage other organizations and stakeholders as partners and collaborators]</i></p> <p><i>[Obj3. Understand stakeholder challenges and expectations]</i></p>	<ul style="list-style-type: none"> – For barriers: Ecosystem services markets promise to provide restoration projects up and down the state, fulfilling DFG’s mission - For FRGP: Large FRGP projects need to be factored in to receive some funding to move the planning process forward and start gathering needed monetary support to actually move projects into implementation. Dedicated funding needs to be established for monitoring.

BROADLY-INFORMED AND TRANSPARENT DECISION-MAKING

Summary Statement: Transparent decision-making procedures and outcomes that inspire public confidence and trust through the use of diverse, best available and credible information.

Table 2. Common Theme or Tool: Broadly-Informed and Transparent Decision-Making				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
Public mistrust of science used to make decisions	<p>Perception by some that factors other than biological science may be disproportionately relied upon to make decisions, causing lack of “buy-in” by stakeholders</p> <p>Mistrust by some that the F&GC and DFG are making informed decisions.</p> <p><i>[Mistrust by the public in the “science” used to make decisions]</i></p>	<i>[New goal: ?]</i>	–	<ul style="list-style-type: none"> – Expand F&GC committee system to include a science committee to advise F&GC – Establish science advisory panel from multiple disciplines to advise director on major issues – Expand F&GC committee system to include a science committee to advise F&GC – Establish professional wildlife management guided by science to report to an elected body <i>[Suggestion that commissioners be elected by public?]</i> – See additional recommendations from the SAG Science Working Group
GM - Management Approaches and Organizational Structures	The public doesn’t trust that the decisions made by the FGC are the product of careful deliberation by qualified and representative commissioners who are balancing the tensions inherent in the mission	GM6. Qualified commissioners’ with expertise, and sufficient resources to make the best decisions for the people of California	–	<ul style="list-style-type: none"> – Define qualifications for the governor to consider in making appointments and the legislature to consider when approving appointments – Review and recommend commissioner qualifications: Term, term limit, representation, citizen commission or professional, required training upon appointment or through term (this may need a constitutional amendment) – Review and recommend commissioner qualifications: Term, term limit, number, representation, citizen commission or full-time, (this may need a constitutional amendment) – Required orientation and training for new F&GC members similar to that required of NOAA’s fishery management council members – Suggested attendance at semi-annual meetings of Western Association of Fish and Wildlife Agencies (F&GC) – Consider increasing the number of commissioners or going to professional commissioners
RP – California Endangered	Problems managing/mitigating for species	RP6. Apply CESA permitting process in a consistent manner	–	<ul style="list-style-type: none"> – Work jointly with USFWS/NOAA to improve issuance of permits under ESA/CESA. Goal 6 (admin, short, low cost)

Table 2. Common Theme or Tool: Broadly-Informed and Transparent Decision-Making				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
Species Act	Inconsistency in determining listing which often leads to costly and time-intensive litigation	Make CESA permitting process more efficient and less burdensome		<ul style="list-style-type: none"> – Coordinate federal and state mitigation policies and permitting (start with admin – may be all levels; mid; high) Goal 6 (admin, short, low-mid) – Use consistent applications of science and be transparent in the determination of listing a species and the areas of potential habitat Mitigation needs to have a positive outcome. (admin; immediate and ongoing;) Goal 6 – Having species mitigated in a consistent way between CESA and FESA (admin initially; stat after; mid) Goal 6 – Change law to allow FESA requirements to be sufficient for meeting CESA requirements – Change law to allow an arbitration process under CESA that would allow DFG and an applicant to mediate when there is a dispute on conditions and related matters (see Section 1602 Lake and streambed Alteration Program) – Mandate CESA training across staff to avoid different staff from making inconsistent interpretations of the law
	.	<p>Increase capacity so that decision-making is adequately informed by science in a timely manner</p> <p>[Combine with GM4]</p>		<ul style="list-style-type: none"> – Use consistent applications of science and be transparent in the determination of listing a species and the areas of potential habitat Mitigation needs to have a positive outcome. (admin; immediate and ongoing;)
Insufficient focus on long-term research needs	<p>DFG lacks scientific expertise for modeling population assessment and other scientific disciplines</p> <p>Transparency and accessibility</p> <p>DFG lags in its ability to address increasingly complex resource issues through the application of scientific research, evaluation and monitoring.</p>	<p>Ensure access to sound scientific information and the expertise to apply it</p> <p>Restore and enhance the scientific capacity of DFG</p> <p>[G2. Highly Valued Programs and Quality Services]</p>	<p>Identify and assess the current scientific capacity and capability of DFG</p> <p>Expand DFG’s capacity to acquire and utilize scientific information</p>	<p>Establish appropriate scientific program offices and entities, including:</p> <ol style="list-style-type: none"> 1. An <i>Office of Resource and Population Assessment</i> (in support of scientifically rigorous modeling efforts). 2. A <i>Research Branch</i> (to promote scientifically rigorous studies and other data collection efforts). 3. A <i>Monitoring Branch</i> as either stand alone entity with direct integration with the <i>Research Branch</i> or as a sub-group of the <i>Research Branch</i>. 4. An independent multidisciplinary <i>Science Advisory Panel</i> (i.e., <i>SAP</i>; or a <i>Science and Biostatistics Committee</i>) to provide independent scientific review and guidance on DFG planning products, management plans, monitoring designs, and focused studies (see 2.ii).

Table 2. Common Theme or Tool: Broadly-Informed and Transparent Decision-Making				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	DFG lacks scientific capacity in certain areas, (e.g. modeling expertise, resource population assessment, monitoring)		[Obj4. Provide consistent and unified delivery of quality services and products]	a. Ensure that the SAP adopts multidisciplinary approaches that include contributions from appropriate disciplines of population biology, oceanography, ecology, economics, statistics, modeling, and social sciences. b. Ensure that the SPS coordinates the review of efforts with other federal and state review capacities. – Develop a science and biostatistical model for DFG – Establish separate ‘research unit’ within DFG – Establish clearer connections between science and agency decisions (e.g. establish an independent science & biostatistical committee to review and advise on ‘best available science’) – Improve scientific support of harvest programs, ocean conservation, and measuring climate change effects – Improve and increase field research SOME OF THIS ALSO IN TABLE 5 STAFF DEVELOPMENT
[To be replaced with new Sci framework text]	Disagreements/ disputes within science sometimes leads to public distrust of management decisions			–
II. Integrity and trustworthiness of the use of results of research, monitoring and evaluation studies used to develop policies to manage natural	II. The scientific credibility of resource management decisions does not have the confidence of the public. This loss of scientific capacity has led to the perception that development and implementation of policy in resource management processes have not been based on sound science nor on all relevant science, or that scientific methods, results and interpretations have	DFG is committed to using sound science to transparently inform its decision-making. Restore and enhance scientific credibility of DFG and the Fish and Game Commission II.1. Develop a functional paradigm for conducting sound scientific studies by DFG personnel [Not a goal; objective]		II.1.A.integrate the scientific method into research, monitoring and evaluation of management actions of DFG The can include rigorous design and testing of null hypotheses, as well as, incorporation of other sources of scientific information as appropriate (e.g., descriptive studies, traditional ecological knowledge, strong inference, social science). (Table 2, Goal 10) II.1.B.Require a procedural step of effects analysis or risk assessment in all agency determinations that rely on the use of information derived from scientific studies or use other sources of reliable knowledge (i.e., peer review). (Table 2, Goal 10) II.1.C. Define <i>Best Available Science</i> , <i>Best Available Scientific Methods</i> , and standards for applying them that conform to appropriate California and Federal standards

Table 2. Common Theme or Tool: Broadly-Informed and Transparent Decision-Making				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
resources	been manipulated to achieved desired ends.	<i>perhaps or action. Will help improve and maintain credibility]</i>		(statutory and common law). (Table 2, Goal 10) {Best available is a moving target. Who decides?}. II.5. Establish mechanisms to promote rigorous, thorough, independent scientific review of DFG resource management, scientific studies and reports, and monitoring programs and the methods and results of scientific studies conducted by third parties and adopted by DFG.,.
II. Integrity and trustworthiness of the use of results of research, monitoring and evaluation studies used to develop policies to manage natural resources <i>[Integrity and trustworthiness of use of science]</i>	II. The scientific credibility of resource management decisions does not have the confidence of the public. The scientific credibility of resource management decisions does not have the confidence of the public.	II. Restore and enhance scientific credibility of DFG and the Fish and Game Commission DFG is committed to using sound science to transparently inform its decision-making.		II.2. Develop <i>Science and Biostatistics Committee Model</i> for DFG. A. Consult extant models in operation in other states and federal agencies B. Coordinate scientific determinations with other state and federal scientific bodies (i.e. PFMC SSC) {Examples II.2.A and II.2.B do not match objective II.2} Develop scientific integrity policy to ensure quality and credibility of information and procedures for investigating and disciplining misconduct. Integrate the scientific method into research, monitoring and evaluation management actions.
III. The ability of DFG scientists, partners, and contracted third parties to conduct and interpret scientific studies free from political	There is a concern that political influence and pressure on DFG scientists, partners, and contracted third parties have produced agenda-driven outcomes and have influenced the decision-making process. Political implications – Ensure that science conclusions are not “dictated” by policy-	III. Integrate science (as defined as best available science and best available scientific methods) from all relevant biological and physical scientific disciplines directly into development of policy without political influence by policymakers on the conduct and interpretation of scientific studies, while promoting appropriate dialogue between	Establish mechanism to separate science findings from policy decisions	III.1. Modify decision-making processes to facilitate integration across biological and physical scientific disciplines while promoting interactions between scientists and policy makers (i.e., balancing test for sufficient time versus efficiency; e.g. one-year status review under CES) but ensuring independence of scientific programs from political influence. III.2. Consult adopted state and federal agency standards and appropriate codes of ethical conduct to develop guidelines and formal rules to develop DFG codes to buffer DFG scientists, partners, and contracted third parties from political influence while

Table 2. Common Theme or Tool: Broadly-Informed and Transparent Decision-Making				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
influence	makers Perception that scientists have to be concerned about what science they pursue or say in public in order to continue to receive private funding	scientists and policymakers. (This goal does not address the problem, as stated. Need to establish a “chain of custody” type process for reporting science from staff to director to legislature.)		promoting dialogue between scientists and policy makers.
Multi-disciplinary approach to decision-making	Need to integrate multi-disciplinary approach to science-based resource management – integrate multiple forms of science	Develop a science & biostatistical committee, including population biology, ecology, oceanography economics and social sciences to review and advise DFG and Commission on ‘best available science’ [Developing an advisory group is only one way to achieve a specific goal of including sound, independent science in informing management decisions. HOW this body is used is critical - forming the body is not the end point. a problem statement. Should this be “Many outside parties see DFG’s use of science as difficult to understand.” The goal would then be “promote transparency and accessibility with respect to DFG’s requests for and use of science to inform management decisions”] Establish mechanism to separate science findings from policy decisions		Science advisers to DFG, F&GC, must include independent experts in economics and the social sciences as well as ecology and population biology, etc. (workgroup should focus on DFG and F&GC) Fix institutional impediments between good science and outcomes (e.g. establish an independent science & biostatistical committee to peer review and advise on ‘best available science’)
SF - Trust and Transparency	Lack of trust between stakeholders and DFG (and within DFG)		SF6. Better articulate/define DFG	Improve accountability and transparency of programs and budgets [Two objectives and then what to do to (1) improve accountability and (2) improve

Table 2. Common Theme or Tool: Broadly-Informed and Transparent Decision-Making				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
			and F&GC programmatic outcomes Identify any deliverables and define measures of success	<i>transparency?]</i>
Data processing and sharing	Data collected in scientific studies by DFG are often not available for use by DFG and others.	<i>[G1. Strong Relationships with Other Organizations and the Public]</i>	Make data collected in scientific investigations sponsored by DFG broadly available for future use <i>[Obj6. Share data and information]</i>	Establish a standard procedure for data sharing Require that all data collected in sponsored scientific investigations be entered into BIOS or another appropriate accessible database Link to or post online at the DFG website all reports and publications from sponsored projects.

INTEGRATED RESOURCE MANAGEMENT

Summary Statement: Coordinated, timely and appropriate multi-organizational management of California’s fish and wildlife, and the habitats upon which they depend.

Table 3. Common Theme or Tool: Integrated Resource Management				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
CEO – Intergovernmental Communications	<ul style="list-style-type: none"> Lack of coordination with other state, federal, tribal & local government agencies and scientific research institutions State and federal agencies have overlapping responsibilities that when not aligned contribute to redundancy, confusion and/or policy & regulatory conflicts 	<p>CEO5a. Foster partnerships with entities having scientific capacity to expand ability to make decisions based on current science</p> <p>New Goal: Highly Valued Programs and Services</p> <p><i>[Goal doesn't match problem statement. Programs and services could be highly valued and still inefficiently provided. Goal is: "Efficient, effective, and highly valued..." or just combine with GM12?]</i></p>	<ul style="list-style-type: none"> New: Provide consistent and unified delivery of quality services and products CEO4. Improve alignment of natural resource planning, policies & regulations Coordinated, timely and appropriate multi-organizational management of wildlife resources? 	<ul style="list-style-type: none"> Develop & improve relationships & info-sharing Leverage existing multi-agency venues (See Integrated Resource Management section of NRS recommendations for details) Participate in local and regional natural resource planning venues like IRWMs, LCCs, watershed efforts, etc. Establish financial partnerships Build synergies on joint efforts to achieve like goals Better integrate policies and objectives across resource management agencies
GM - Management Approaches and Organizational Structures	Sub-optimal coordination with other agencies wastes time and money, causes conflicts, misses opportunities for partnerships, and often results in non-timely policy implementation	GM12. Coordinated, timely and appropriate management of California’s natural resources and wildlife	–	<ul style="list-style-type: none"> Provide DFG with resources to fully participate in cross cutting agency activities that leverage resources and existing processes Provide top-down encouragement to coordinate and partner with other agencies OSPR Administrator should have managerial authority over non-OSPR staff conducting oil spill related activities
NRS - Integrated Resource Management recognizes that no one agency (including DFG or	<ul style="list-style-type: none"> Uncoordinated resource governance and responsibilities among numerous federal, tribal, state & local agencies and organizations Unaligned patchwork of resource planning, policies & regulations 	<p>NRS4. Use existing organizational structures among resource management agencies and organizations to:</p> <ul style="list-style-type: none"> Improve communication, coordination & collaboration 		<p>Opportunities that can be leveraged:</p> <ul style="list-style-type: none"> Growing acceptance of IRM approach Collaborative planning efforts are having successful outcomes Greater efficiencies are being realized by sharing information, expertise & resources across organizations Numerous emerging multi-agency collaboratives/venues are acting as integrators

Table 3. Common Theme or Tool: Integrated Resource Management				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
F&GC) has sufficient responsibility, authority, expertise, or resources to ensure natural resource stewardship throughout California	<ul style="list-style-type: none"> • Inadequate sharing of data, information & knowledge (silos) • Duplication of effort, expertise & resources • Unintended consequences from mismatching or conflicting policies or regulations • Focus on single purpose or single species projects • Inadequate partnerships among federal, tribal, state, local, private & non-profit organizations 	<ul style="list-style-type: none"> • Align resource planning, policies & regulations for aquatic, terrestrial & marine ecosystems (and associated land, watershed & coastal management) • Share processes, tools, data, information, knowledge & expertise • Find collaborative, place-based solutions based on best available science and traditional knowledge • Focus on ecosystem-scale, multi-benefit resource stewardship programs to solve multiple resource issues • Promote, encourage and support public-private partnerships to advance all aspects of natural resource stewardship (planning, project implementation, financing, monitoring, data collection & exchange, analytical methods & tools, research, technology, and science) 		<p>Support and participate in multi-agency collaboratives:</p> <ul style="list-style-type: none"> • Strategic Growth Council • California Biodiversity Council • Ocean Protection Council • CA Landscape Conservation Cooperative • Delta Stewardship Council • Water Plan State Agency Steering Committee • Conservancies • Resource conservation districts • Integrated regional water management groups • Regional blueprint planning groups • Others <p>A next step to Integrate the Integrators, (with DFG and F&GC participation):</p> <ul style="list-style-type: none"> • Conduct intensive workshop(s) to describe existing challenges, lessons learned, common ground, overlaps, conflicts, drivers & trends, and potential responses/solutions • Develop joint IRM action plan describing ways to align resource planning, policies & regulations; to share people, processes & tools; and if needed to make minor organizational improvements. • Execute IRM memorandum of agreement among integrators to implement the joint IRM action plan <p>Other actions to promote IRM:</p> <ul style="list-style-type: none"> • In partnership, DFG and F&GC lead preparation and periodic updates of a strategic "California Biodiversity Plan" or "California Natural Resource Plan" [similar to the California Water Plan]. Plan could incorporate other DFG and

Table 3. Common Theme or Tool: Integrated Resource Management				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				<p>F&GC plans (like the Wildlife Action Plan), and would be informed by related state, federal, tribal and local companion resource plans. As a strategic plan, it would include findings and recommendations in the form of a vision, goals, guiding principles, objectives, actions, and an implementation/finance plan.</p> <ul style="list-style-type: none"> • DFG and F&GC are active participants in future updates of the Environmental Goals & Policy Report (EGPR) • DFG regional offices set regional resource management priorities and implement actions in concert with local/regional resource professionals and landowners • DFG and F&GC partner with tribal governments and utilize and support their written integrated resource management plans and documents • DFG and F&GC partner with resource users, including industry in both field research and resource management • DFG and F&GC support and expand "advanced mitigation" programs at state and local levels in support of IRM projects
RP – California Endangered Species Act [Moved from RP issues framework]	Problems managing/mitigating for species Inconsistency in determining listing which often leads to costly and time-intensive litigation	RP5. CESA to provide stable and increasing populations of wildlife in a way that is coordinated with other state and federal statutes allowing for some flexibility		<ul style="list-style-type: none"> – Work jointly with USFWS/NOAA to coordinate and partner on enhancement/recovery activities for listed species. Goal 5 (admin, short, low-mid cost) – Actions should be taken toward recovery of endangered species (admin; short-mid; high) Goal 5

COMPLIANCE

Summary Statement: Consistent and publicly visible enforcement and compliance, supported by highly trained personnel and extensive public awareness of statewide rules, regulations, and associated public trust benefits.

Table 4. Common Theme or Tool: Compliance				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
CEO – Intergovernmental Communication <i>[Why is this under compliance? Also under partnerships]</i>	<ul style="list-style-type: none"> Lack of coordination with other state, federal, tribal & local government agencies and scientific research institutions State and federal agencies have overlapping responsibilities that when not aligned contribute to redundancy, confusion and/or policy & regulatory conflicts 	CEO4. Improve alignment of resource planning, policies & regulations for the betterment of fish, wildlife and plant resources and their habitats CEO5a. Foster partnerships with entities having scientific capacity to expand ability to make decisions based on current science <i>{Duplicate – also under IRM}</i>		<ul style="list-style-type: none"> Develop & improve relationships & info-sharing Leverage existing multi-agency venues (See Integrated Resource Management section of NRS recommendations for details) Participate in local and regional natural resource planning venues like IRWMs, LCCs, watershed efforts, etc.
CEO – External Communication & Outreach	<ul style="list-style-type: none"> Public lacks sufficient understanding of DFG and F&GC mission -- challenge for fostering public support for programs & partnerships Public does not sufficiently know about DFG and F&GC activities & accomplishments Wasted time and money on the part of the public and DFG in getting information Some public & partners have experienced negative/frustrating interactions with DFG staff -- made numerous contacts to find information Some communities have been 	CEO5. Improve public awareness, perception, and understanding of the DFG and F&GC mission and accomplishments CEO6. Be involved with local communities CEO8. Provide clear instructions and access to hunting, fishing & environmental regulations in multiple languages and formats CEO9. Use regionally appropriate methods <i>[WHY?]</i>	<ul style="list-style-type: none"> 	<ul style="list-style-type: none"> Have a point of contact in each Region Office who can respond to inquiries about DFG and F&GC efforts Utilize efforts by partners to promote DFG mission (i.e. The Humane Society enforcement efforts, resource conservation district land owner outreach), with proper firewalls and considerations of public perception of partners Increase DFG presence in the local community including public outreach events and local and regional resource management efforts. Provide information on regulations and events online and by phone -- with limited written materials Make information available in a regionally and culturally appropriate methodology, including written materials in areas with limited Internet access Allow more regional control in providing information to and interacting with the local public. Hire staff regionally that match the regional make up.

Table 4. Common Theme or Tool: Compliance				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	<p>marginalized (e.g. rural & minority communities)</p> <ul style="list-style-type: none"> External partners may not be aware of DFG programs, likewise DFG may not be aware of what external partners are doing. The regulated community does not always understand new regulations or when and where they are effective 	CEO10. Improve information for the regulated community to improve compliance		<ul style="list-style-type: none"> Simplify regulations in order in order to communicate them more effectively Provide staff time to work with applicants on pre-project planning Have an online tracking process for permits so an applicant can follow their application through the process Offer more workshops to help in the preparation of permit applications
GM Enforcement NRS -Tools A	<p>Fish and wildlife populations and habitats are adversely impacted by illegal activities</p> <p>Staff not able to enforce regulations</p> <p>Need improvement and standardization of enforcement methods</p> <p>Lack of DFG wardens</p> <p>Lack of resources to enforce DFG laws</p> <p>Lack of coordination among agencies</p> <p>Lack of consistency in the prosecution phase</p> <p>Need to better address resource</p>	[G2. Highly Valued Programs and Quality Services]	<p>1. Consistent, effective enforcement of laws and regulations (RP18)</p> <p>[Obj1. protect, enhance and restore wildlife resources]</p>	<ul style="list-style-type: none"> Provide education to other law enforcement agencies about DFG laws Increase communication and coordination with other law enforcement agencies Increase the number of wardens (requires addressing collective bargaining issues) Increase the number of and enforcement ability of DFG wardens Goal 18 (admin, short, high) Increase DFG ability to gather evidence as needed to enforce laws Goal 19 [What does this mean? Lack of training, lack of time or not valued by the organization? Perhaps delete?] Well trained/well equipped wardens (for example, some boats inoperable, planes limited, wardens and other peace officers are using incompatible communication systems) Coordinate internal DFG information systems (include info on ALDS on violators) Improve use of technology Give wardens access to ALDS information (including violations) in the field Improve consistency of law enforcement and permitting staff understanding and application of laws and regulations Change the way management is funded, from focus on number of marijuana plants eradicated to eradication and restoration More or more effective enforcement partnerships Increase both fines and penalties with fines used to pay resources needed to

Table 4. Common Theme or Tool: Compliance				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	concerns and damage (e.g., chemical poisoning to wildlife, safety issues for hunters) related to the proliferation of marijuana on public lands, in partnership with other land managers.		<p>2. Effective education and outreach regarding laws and regulations</p> <p>3. Consistent and successful prosecutions for violations of laws and regulations (RP19)</p>	<p>implement</p> <ul style="list-style-type: none"> • Create law enforcement specialty units within the DFG Law Enforcement Division comprised of <u>additional</u> enforcement positions (must have additional funding in place for the PY's): <ol style="list-style-type: none"> 1. Environmental Crimes Unit specializing in investigations of Fish and Game Code sections 1600 and 5650 (water pollution and streambed habitat destruction). 2. An overt Detective Unit to lead complex statewide and interstate poaching investigations, streamline intelligence on repeat offenders, and use of specialized surveillance equipment to effectively apprehend serious poachers. 3. Increase the size of the Special Operations (Covert) Unit (SOU). <p>Activity - make sure everyone knows the laws and the consequences of breaking them.</p> <ul style="list-style-type: none"> • Advertise DFG's secret witness program: "CalTIP" Californians turn in poachers and polluters 1-888-DFG-CalTIP • Increase capacity of permit staff to work with permittees to ensure understanding of the permit standards, which improves compliance • Improve coordination with AG's Special Prosecutor • Educate district attorneys and judicial branch about DFG laws • Develop a cadre of experienced prosecutors to charge and try these cases [funded by fines?] (e.g. circuit DA system.). Same as create special district attorney capacity focused on F&G Code violations (housed in Sacramento) to assist all county district attorneys (admin, short, high cost)? • Assign DFG wardens to coordinate with California District Attorney's Association (CDAA) to ensure appropriate and consistent prosecution. Could ensure consistency with all 58 counties and enhance Environmental Crimes Circuit Prosecutors Project, sponsored by the CDAA (coalition of district attorneys cross-deputized in multiple counties to specialize in prosecuting poaching and other environmental crimes)

Table 4. Common Theme or Tool: Compliance				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
			Create disincentives for illegal activities	<ul style="list-style-type: none"> • Refine the Uniform Bail and Penalty Schedule – California Rules of Court (for the California Fish and Game Code and the Title 14 California Code of Regulations) and include additional code sections not mentioned in the Bail Schedule. Require distribution of the F&G/T-14 Bail Schedule to the respective courts in all 58 counties. [Disincentives] <ul style="list-style-type: none"> • Review types of violations to determine which should be raised from misdemeanor to felony (such as abalone violations). Work with current wardens to do this task. Goal 18 (stat, mid, mid cost)
– [Duplicate – see Laws and Regulations]			–	<ul style="list-style-type: none"> – (such as abalone violations) (stat; mid; high) goal 3 – Ask California Law Revision Commission to clean up code (stat; mid-high; high) Goals 1 and 2 – [Not sure this one fits here]

STAFF DEVELOPMENT

Summary Statement: Employees that are assigned to responsibilities for which they are highly trained, and through which they effectively communicate and implement the mission, goals, and responsibilities of DFG and F&GC.

Table 5. Common Theme or Tool: Staff Development				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
CEO- Internal Communication & Training	<ul style="list-style-type: none"> • Staff are unable to answer public questions outside their area of expertise because they are not familiar with the work ongoing in other DFG regional offices and/or headquarter divisions/branches • DFG staff work is not sufficiently aligned • DFG staff often unavailable 	<p>[G1.: Strong Relationships with Other Organizations and the Public</p> <p>[G3: An Effective Organization]</p>	<p>[Obj4. Provide excellent customer service]</p> <p>[Obj1. Increase stewardship awareness and participation]</p> <p>[Obj6. Develop knowledgeable, capable and experienced employees]</p>	<ul style="list-style-type: none"> • Develop a formal communications plan • Develop repository of communication & outreach processes & tools like contact information, event schedules, program overviews & status, and announcements • Define communication roles & responsibilities among headquarters and regional offices • Provide orientation/ refresher training for all DFG staff to learn about programs, policies & regulations, and communication protocols & tools • Require customer service training for staff to better interface with the public and respond to questions. • Communication training for all employees • Wildlife and ecological services branches should communicate more often and thoroughly • CEO1. Staff are knowledgeable of DFG and F&GC programs, policies and regulations • CEO2. Staff are effective communicators • CEO3. Staff have better accessibility, accuracy & timelines of program/project information • RP16. Develop a work force that is capable of communicating with the general public • RP8. Ensure staff and processes are easily accessible for the public • Implement an anonymous report card system where permit applicants can rate their experience; use the information generated to address customer service and other concerns. • Internally track the amount of time required to process a permit application;

Table 5. Common Theme or Tool: Staff Development				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				review findings to determine if the timing is acceptable, if timing differs among regions, and if any parts of the program need refining
GM - Organizational Vitality/Focus	The California department of Fish and Game (DFG) doesn't appear to have a way to measure performance to determine whether it is reaching its goals and/or accomplishing its mission	GM1. A unified department fulfilling its mission with well-defined measures of success	–	<ul style="list-style-type: none"> – Document and update policies – Require work plans, timelines, etc. for all employees, including regional managers, branch chiefs, deputy directors and program managers; identify goals and objectives for each area of management and link to the budget – Make work plans publically accessible; allow public input into developing work plans; review annually and make accessible to the public – Conduct periodic performance evaluations; conduct annual performance reviews for all employees. – Long-term strategy: Consider requiring the California Fish and Game Commission (F&GC) to set DFG priorities and give the F&GC budget authority to ensure proper implementation of priorities by DFG – F&GC determines direction/priorities of DFG – Measurable goals that are periodically evaluated – Rename DFG the Department of Wildlife Conservation and Management which more broadly and succinctly describes the mission
GM - Recruitment and Retention (Non-Law Enforcement)	Turnover in department employees leading to loss of organizational knowledge, inconsistent customer service and increased training and recruitment costs	<i>[New goal:]</i>	<ul style="list-style-type: none"> – GM13. Recruitment and retention of qualified employees (incentives) – Develop knowledgeable, capable and experienced employees 	<ul style="list-style-type: none"> – Evaluate internal DFG pay equity – Evaluate pay equity of DFG employees to other state <i>[government in general?]</i> personnel classes – Increase or redirect funding to close the salary gap for DFG employees – Train and educate all employees, whether new or promoted – Review current policies and procedure manuals to be sure they are adequate and being used to their fullest extent by management and employees – Examine the training approaches of other state agencies and departments, and implement as appropriate – Establish financial rewards for superior work on an annual basis (require performance reviews) – Establish job performance standards, including related to how job contributes to mission

Table 5. Common Theme or Tool: Staff Development				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				<ul style="list-style-type: none"> – Establish employee recognition/awards programs for superior work, and advertise them throughout DFG to motivate others to perform superior work – Cross-train employees so that loss of an individual doesn't mean loss of all their knowledge
Recruitment and Retention (Law Enforcement)	Turnover in enforcement employees leading to: <ul style="list-style-type: none"> • loss of organizational knowledge • inconsistent enforcement • high training and recruitment costs 	Knowledgeable, capable and experienced employees	GM13. Recruitment and retention of qualified employees (incentives)	<ul style="list-style-type: none"> • Place DFG's wardens in a law enforcement only bargaining unit for appropriate representation comparable to other state and local law enforcement agencies • Close the salary gap for wardens (consistent with other law enforcement agencies for state and/or region)
GM - Recruitment and Retention	Insufficient training resulting in employees providing inconsistent services (due to lack of knowledge) and less focused on organizational goals	<i>[New goal: An effective organization]</i>	Provide consistent and unified delivery of services and products	<ul style="list-style-type: none"> – Provide a thorough orientation to new DFG employees (similar to what volunteers receive) – Mandate CESA and CEQA training across staff to avoid staff making inconsistent interpretation of the laws
GM - Recruitment and Retention	F&GC members may not have the background knowledge sufficient to make well informed decisions	GM15. Knowledgeable F&GC members <i>[Combined with other F&GC member goals and objectives]</i>		<ul style="list-style-type: none"> – Required training for new F&GC members similar to that required of NOAA's fishery management council members – Required attendance at semi-annual meetings of Western Association of Fish and Wildlife Agencies
	Staff not able to enforce regulations; improvement and standardization of enforcement methods is needed	NRSA, maintain adequate enforcement branch (objectives, recruit and retain qualified employees) <i>[Goal: knowledgeable and experienced employees]</i>		Combine with GM13 and GM14 (adequacy of enforcement branch is both recruitment and retention issue and training issue) Focus of recruitment and retention on biologists and enforcement?
NRS - Tools A	Need to better address resource concerns and damage (e.g., chemical poisoning to wildlife, safety issues for hunters) related to the proliferation of marijuana on public lands, in partnership			Change the way management is funded, from focus on number of plants eradicated to eradication and restoration

Table 5. Common Theme or Tool: Staff Development				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	with other land managers.			
RP - Personnel (All WGs)	Staff lacks necessary training to aptly perform their jobs and lacks opportunities for continuing education Leadership (supervisors and managers) in DFG need to be held accountable for their actions	New goal: Invest in employees [Combined with CEO2] [G3: An effective organization]	GM14. Knowledgeable and experienced employees [Obj6: Develop knowledgeable, capable and experienced employees]	<ul style="list-style-type: none"> – Ensure that hiring policies are consistent with promoting those with proper management experience and training. – Provide management training/Require meaningful continuing education at the all staff level (leadership training – specifically for Supervisors and Managers) Goals 15 and 17 [Provide/encourage cross-program training, mentoring and coaching? The goes back to communication between ecological services and wildlife branches.] – Offer CESA and CEQA training – Allow and encourage for publishing of scientific documents – Increase opportunity for professional development – Increased training opportunities – Increased employee retention – Recruit, hire, and retain personnel with expertise in designing scientific studies, conducting rigorous data collection, understanding and developing scientific models, analyzing data obtained from research and monitoring, and reporting and interpreting scientific studies generated from DFG staff and outside collaborators. – Establish standards for personnel performance, review, and advancement that consider scientific contributions and application of science.
Scientific Capacity	I. The capability of DFG to design and perform sound scientific studies, to produce sound scientific results, and to evaluate scientific studies and results produced by third parties (i.e., scientific capacity).The science capacity of DFG has been substantially eroded during the past two decades owing to multiple factors (e.g., leadership and supervisory personnel, internal and external pressures resulting in the exodus of	[G4: An Effective Organization]	[Obj 7: Improve and maintain credibility (scientific)]	<p>I.1.A. Create database of current employees with procedural (e.g., permit processing and issue; coordination of issues and needs among offices and external organizations) and substantive (e.g., assess needs for directed scientific studies; develop plans for scientific studies; conduct or collaborate in directed scientific studies) scientific roles in development and implementation of department policy.</p> <p>I.2.B.i. Establish basic requirements and appropriate incentives for personnel to publish in peer-reviewed scientific journals and deliver reports of similar quality</p> <p>I.2.B.ii. Establish mechanisms that enhance recruitment of personnel from University of California and California State University campuses</p> <p>I.2.B.iii. Encourage technical personnel to pursue advanced degrees.</p>

Table 5. Common Theme or Tool: Staff Development				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	personnel trained in scientific disciplines, inadequate financial resources).			<p>II.3. Develop <i>Scientific Integrity Policy</i> to define ethical rules of conduct for scientists, science program managers and other senior supervisors and procedures for investigating conflicts of interest and disciplining misconduct.</p> <p>IA. Consult extant models in operation in other states and federal agencies and by primary scientific societies.</p>
High quality science	Quality assurance and quality control lacking within DFG	[G2. Highly Valued Programs and Quality Services]	[Obj4. Provide consistent and unified delivery of quality services and products]	<ul style="list-style-type: none"> – Publish guidelines for ensuring the quality, objectivity, utility and integrity of information used or disseminated by DFG. – Develop codes of conduct to buffer dfg scientists, partners and contracted third parties from political influence. – Modify decision-making processes to facilitate integration across biological and physical scientific disciplines while promoting interactions between scientists and policy-makers <p>II.4. Develop <i>Science Quality Assurance Plan</i> to guide scientific efforts to produce timely, credible, objective results.</p> <p style="padding-left: 20px;">A. <i>Quality Assurance</i>: Rigorous internal and external review of study proposals.</p> <p style="padding-left: 20px;">B. <i>Quality Control</i>: Rigorous administrative and peer review of completed studies</p> <p>II.5. Establish mechanisms to promote rigorous, thorough, independent scientific review of DFG resource management, scientific studies and reports, and monitoring programs and the methods and results of scientific studies conducted by third parties and adopted by DFG.</p> <p style="padding-left: 20px;">A. Consult mechanisms and methods used by primary scientific organizations and Federal agencies charged with promoting and advancing science.</p>

LAWS AND REGULATIONS

Summary Statement: Concise, enforceable, and up-to-date statutory and regulatory codes that inform and influence stakeholder compliance and legislative decision-making.

Table 6. Common Theme or Tool: Laws and Regulations				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
GM - Management Approaches and Organizational Structures	Enabling code that is unclear about the roles and responsibilities of DFG and F&GC, and their relationship to each other, results in ineffective implementation of goals/mission	GM10. Clear roles, responsibilities and authorities among DFG, F&GC and legislature	–	<ul style="list-style-type: none"> – Make changes that will improve F&GC and DFG’s relationship with each other. – Require DFG director (and perhaps senior management) to be hired by, and report to, F&GC – Review and align responsibilities of DFG with F&GC – F&GC review of DFG budget (comments/recommendations sent to governor/legislature?) – F&GC should be limited to wildlife management for consumptive uses – Place regulation-setting for ecological issues (i.e., reserves) with DFG (the professionals) – Two items above could be restated as Review and recommend commission authority and responsibilities, including limiting to consumptive management, moving ecological issues to DFG control, and ways to enable F&GC to fulfill current responsibilities which may not be currently addressed due to lack of resources, or expand authority – Move ESA listing decisions from F&GC to DFG, consistent with making decisions based on objective, scientific expertise; couple with reforms for scientific accountability and transparency within DFG.
NRS - Regulations [The Regulation and Permits Tools are related to the Regulatory and Permitting WG] Tools - Permits [Moved from	<ul style="list-style-type: none"> – Inter-agency Coordination is needed regarding regulations, including contradictory requirements (e.g., Water Rights Laws). – Fully protected species status makes it nearly impossible to do conservation projects for fully protected or other protected species – [Is the problem that “fully protected status for many species can make it 	[G3. An Effective Organization]	[Obj3. Develop and align clear fish and wildlife statutes and regulations]	<ul style="list-style-type: none"> – Revise the Fish & Game Code and Title 14 Regulations – Adopt DFG Strategic Plan Initiative 5 priorities – NRSE. Review the DFG code and coordinate it with other entities. – Coordinate permitting regulations with other agencies – Create a mechanism for incidental take for fully-protected species (stat, mid, high). – Allow incidental take for fully-protected species, but only for habitat restoration and recovery work – Review the fully-protected species statute with CESA listing process and consider which species should be taken off the list or moved to CESA (stat and reg, mid).

Table 6. Common Theme or Tool: Laws and Regulations				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
NRS WG]	<p>difficult to prioritize when developing conservation plans or conducting conservation projects?" Or is the problem that "fully protected status for many species can introduce to conflicting demands or requirements on the same places and people."]</p> <ul style="list-style-type: none"> – Insufficient staffing to process permits 			<ul style="list-style-type: none"> – Change law to abolish fully protected species status. Instead, list species under CESA.
RP – Statute	<p>Fish and Game has a broad and sometimes conflicting code.</p> <p>Legislature does not have clear understanding that unfunded mandates have consequences.</p> <p>Several DFG regulatory programs that are key to achieve CA’s ecological as well as economic objectives lack a necessary level of support, funding, and/or emphasis within DFG</p> <p>Statute and regulation language are not always consistent</p> <p>Current regulations lack consistency, transparency and accountability</p>	<p>RP21. Create a clear understanding of the regulations and associated statutes to ensure they are consistent for all to interpret</p> <p>[G3. An Effective Organization]</p>	<p>[Obj3. Develop and align clear fish and wildlife statutes and regulations]</p>	<ul style="list-style-type: none"> – Prioritize, clarify and coordinate mandates, starting with unfunded and underfunded Goals 3 and 4 – Transfer mandates to appropriate other agencies if in better position to implement (stat; mid-long) Goals 3 and 4 – [Not sure this one fits here] [As a mechanism to create this clarity and consistency, coordinate with local and tribal governments, and other governmental agencies.] – Review types of infractions to determine if should be raised from a misdemeanor to a felony (such as abalone violations) (stat; mid; high) goal 3 – Ask California Law Revision Commission to clean up code (stat; mid-high; high) Goals 1 and 2 – Prohibit or avoid informal policies unsupported by law or regulation Goal RP21 – Regulations are the implementation of the statute – the language used to describe the regulation needs to be clear and concise (Example: pest-control). Goal RP21
RP – Statute [Some stable and sustainable funding issues in	<p>Several DFG regulatory programs that are key to achieve CA’s ecological as well as economic objectives lack a necessary level of support, funding, and/or emphasis within DFG</p>	<p>[G3. An Effective Organization]</p>	<p>[Obj3. Develop and align clear fish and wildlife statutes and regulations]</p>	<p>RP20. Identify and Improve key regulatory programs that provide broad public and private benefits.</p> <p>Examples:</p> <ul style="list-style-type: none"> – NCCP – streambed alteration permitting

Table 6. Common Theme or Tool: Laws and Regulations				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
<i>the actions?]</i>	Statute and regulation language are not always consistent Current regulations lack consistency, transparency and accountability			<ul style="list-style-type: none"> - landowner incentive programs (safe harbor, etc.) - Timber harvest plan review process - Analyze opportunities for adjusting regulatory fee structures for increased sustainability of key regulatory programs Goal RP20 (admin/stat, mid, low) - Prioritize DFG investments of staff time and fungible dollars in key programs Goal RP20 - Identify necessary reforms to state laws that would facilitate greater public and private use of the programs (Suggest this be moved to the statutory issue) - Identify gaps and overlaps in regulatory processes Goal RP20 - Look for opportunities to utilize technology to enhance regulatory programs and reduce costs (Example: electronic monitoring of permitted activities to ensure goals are achieved) Goal RP20

DEFINING AND SUPPORTING SUCCESS

Summary Statement: Effective management of California’s fish and wildlife, and habitats upon which they depend through the use of multi-stakeholder communication and prioritized activities, as measured with unified metrics for success.

Table 7. Common Theme or Tool: Defining and Supporting Success				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
CEO vision and principles/values		<p>CEO Vision: A DFG and F&GC that are knowledgeable, responsive, efficient, transparent and adaptive in fulfilling their primary mission as stewards of California’s natural resources</p> <p>Communication Principles/ Values:</p> <ul style="list-style-type: none"> • Improve customer service to create a more responsive DFG • Increase Efficiency and Effectiveness • Create a department that is proactive rather than reactive 		
NRS -DFG and F&GC)	Sustainable resource stewardship is challenged by escalating and at times conflicting societal needs/wants.	<p>NRS2. Sustainable (healthy and vibrant) fish and wildlife resources stewardship by maintaining and protecting current and future public benefits from California’s ecological (or natural) heritage, including:</p> <ul style="list-style-type: none"> • Ensuring ecological integrity now and into the future • Conserving species and features of particular priority or concern • Ensuring adequate water & stream flow of sufficient quality for state& federal trust resources. 	•	<ul style="list-style-type: none"> • Use ecosystem based management • Implement effective and efficient actions • Have the same overall mission for DFG and F&GC • Refine mission statement to include “protect” or “protect and enhance” and not just sustain/manage language.
NRS - What are the attributes of	Use and enjoyment versus ecological values	•	<p>NRS3. Attributes</p> <ul style="list-style-type: none"> • Sustain biodiversity 	• Balance development/ecosystem services with natural resources goals/stewardship.

Table 7. Common Theme or Tool: Defining and Supporting Success				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
natural resource stewardship?	Sustainable resource stewardship is challenged by escalating and at times conflicting societal needs/wants. Could these attributes be converted to metrics?		<ul style="list-style-type: none"> • Sustain appropriate trophic levels • Sustain native species and their habitats and avert their extinction • Adaptively manage fish, wildlife and plant resources for their ecological values • Promote resilient and healthy ecosystems and the services they provide. • Support use and enjoyment of the resources by the public. 	<ul style="list-style-type: none"> • Natural resources when sustained provide ecological values. • Reach out to the scientific community for assistance in designing management plans and conducting environmental reviews
RP - Structure [Move to Governance and Mission WG?]	Organization of DFG often leads to unnecessary overlap of funds, employees, permitting and work load	[G4. An Efficient and Sustainable Purpose]	[Obj1. Align internal governance practices, processes and structures]	<ul style="list-style-type: none"> – [Moved to GM2, GM11 and SF1] – Restructure based on consumptive and non consumptive use – Reorganization that unites the Ecosystem Division and Wildlife Division – Alternatively, consolidate personnel working on non-consumptive issues in the Ecosystem Division, and personnel working on consumptive uses in the Wildlife Division – Wildlife and Ecological Services branches should communicate and coordinate more thoroughly so that expertise is shared – Look at DFG organization to see if regional organization is most efficient (e.g. wildlife and ecological services divisions) – Flatten organization

Table 7. Common Theme or Tool: Defining and Supporting Success				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
GM - Management Approaches and Organizational Structures	The legislature has only partially delegated authority to F&GC and DFG which wastes public resources and damages public trust	[G3. An Effective Organization]	Obj1. Align external governance practices, processes and structures	<p>Consider and make recommendations for delegation of responsibilities and authorities among legislature, DFG and F&GC (using working group created under GM2 (see actions)</p> <ul style="list-style-type: none"> – Review delegation of authority and place it in legislature or with F&GC, not both (examples: Fees, hunting regulations) – F&GC have its own budget – OSPR Administrator should have managerial authority over non-OSPR staff conducting oil spill related activities
Permitting	<p>Difficulties related to acquiring and implementing permits.</p> <p>Permitting processes are onerous, costly, sometimes inefficient and take far too long</p>	[G4. An Efficient and Sustainable Purpose]	[Obj1. Align internal governance practices, processes and structures]	<ul style="list-style-type: none"> – Develop a list of all permits issued by DFG and permits issued by other agencies/ organizations that necessitate coordination with DFG] – RP9-12. Ensure the general public is provided with a permitting process which is transparent, consistent, efficient, and accessible – Improve consistency of permitting by project type and between regions and offices, while recognizing local differences (admin; immed and ongoing) Goal RP10 – Improve efficiency of obtaining a science-collection permit by considering an overhaul of the current process (admin; short) Goal RP11 (maybe 9, 10 and 12 too?) – Increase accessibility (provide online tools as well as staff readily available to answer questions) of permit process (admin; short-mid; high) Goal RP12 – Remove barriers to restoration related to permits—see <i>Barriers of Restoration Report, Resources Agency 2003</i>. Review criteria for categorical CEQA exemption for small scale restoration projects and explore NEPA criteria. (mostly admin/some stat; high) Fisheries Restoration Program is an example to use for other programs to follow Goals RP11 and RP12 (admin, short, low) – Have DFG staff available for pre-project planning on a timely basis (provide online tools as well as staff readily available to answer

Table 7. Common Theme or Tool: Defining and Supporting Success				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				<p>questions) (admin; short; high cost in the short term, potential savings long term) Goal RP12</p> <ul style="list-style-type: none"> o Improve key regulatory programs, incl. but not limited to: o NCCP: changes to improve implementation timelines and local participation. o streambed alteration permitting o Timber Harvest Review process, clarity on who pays for DFG review o Others? <p>– Dept to provide a clear list of what the applicants need to provide during permit process (admin; short; medium cost) Goals RP9, RP10, RP11 and RP12</p> <p>– Prohibit informal policies unsupported by law or regulation Goals RP9 and RP10</p> <p>– Increase permitting coordination with U.S. Fish and Wildlife Service (USFWS) and other state and federal agencies Goals RP10 and RP11</p> <p>– Allow for arbitration or mediation over permit standards (Draft Permit stage – before final) Goal RP11</p> <p>– Increase coordination with local and tribal governments, and other governmental agencies. [Does this fit better in partnership/collaboration?] [In the issuance of permits? Is this to assist with using “other science” such as traditional ecological knowledge from Native Americans? OR , do we want to coordinate with other agencies in issuance of permits so we provide some consistency (e.g., Section 404 permits - COE), Although a permit not issued there is also Fish and Wildlife Coordination Act (federal project related to water development) etc?]Coordinate with USFWS on the development of avian protection plans (this was brought up by PGE)</p>
Tools - Permits <i>[Moved from</i>	Permits are cumbersome, expensive and time consuming and need to be streamlined for	An Effective Organization	Align external governance and permitting practices and	Simplify the scientific collecting permitting process

Table 7. Common Theme or Tool: Defining and Supporting Success				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
<i>NRS WG]</i>	natural resource programs.		processes	Develop smart permitting system (e.g., the system should know the difference between a highway project and a restoration project).
	Databases don't share standardized , integrated format – siloiing issue within the dept Data are collected and filed away unused Don't always know why data is being collected Insufficient geospatial planning tools Data and technology is not accessible to the general public	[G1: Strang Relationships with Stakeholders and Efficient and Sustainable Purpose]	[Obj6: Share Data and Information]	Enhance data management systems employing new technologies (i.e. GIS databases, MarineMap) For data/ information gaps, and filling monitoring needs. partnerships should be established to determine who will gather scientific information – avoid duplication of efforts

COMMUNICATION, EDUCATION AND OUTREACH

Summary Statement: Engaging in clear and compelling communication, education and outreach, internally and externally. In all aspects of DFG/F&GC work, engaging in transferring ideas and information to achieve common understanding or to create new or improved awareness with our colleagues, our partners and the public.

Table 8. Common Theme or Tool: Communication, Education and Outreach				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
CEO – External Communication and Outreach [Moved from Table 6, Fish and Game Code]	<ul style="list-style-type: none"> Public lacks sufficient understanding of DFG and F&GC mission -- challenge for fostering public support for programs & partnerships Public does not sufficiently know about DFG and F&GC activities & 	CEO10. Improve information for the regulated community (in part to improve compliance)		<ul style="list-style-type: none"> Have a point of contact in each Region Office who can respond to inquiries about DFG and F&GC efforts Utilize efforts by partners to promote DFG mission (i.e. The Humane Society enforcement efforts, resource conservation district land owner outreach) Increase DFG presence in the local community including public outreach events and local and regional resource management efforts.

Table 8. Common Theme or Tool: Communication, Education and Outreach				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
	<p>accomplishments</p> <ul style="list-style-type: none"> • Wasted time and money on the part of the public and DFG in getting information • Some public & partners have experienced negative/frustrating interactions with DFG staff -- made numerous contacts to find information • Some communities have been marginalized (e.g. rural & minority communities) • External partners may not be aware of DFG programs, likewise DFG may not be aware of what external partners are doing. <p>The regulated community does not always understand new regulations or when and where they are effective</p>			<ul style="list-style-type: none"> • Provide information on regulations and events online and by phone -- with limited written materials • Make information available in a regionally and culturally appropriate method, including written materials in areas with limited Internet access • Allow more regional control in providing information to and interacting with the local public. • Hire staff regionally that match the regional make up. • Simplify regulations in order to communicate them more effectively • Have an online tracking process for permits so an applicant can follow their application through the process • Offer more workshops to help in the preparation of permit applications
				<ul style="list-style-type: none"> - Develop an internal communication plan - Develop an outreach plan - Develop an education plan
			Integration between headquarter and region to improve operational costs [From SF Framework]	Improve communication to ensure regions and headquarters are working towards the same goal and not duplicating efforts
		[G2. Highly Valued Programs and Quality Services]	[Obj1. Protect, enhance and restore wildlife resources]	<i>Outdoor California</i> magazine - publicizes "The Thin Green Line" that educates public about wildlife crime investigations and consequences of violating F&G Code.

Table 8. Common Theme or Tool: Communication, Education and Outreach				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVE(S)	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
		[G1. Strong Relationships with Other Organizations and the Public]	[Obj1. Increase stewardship awareness and participation by the public]	<ul style="list-style-type: none"> – Enlist recognizable spokespersons (to advertise the <i>Outdoor California</i>, conduct PSA's, produce documentaries, and briefly explain that every person in state must be involved in natural resources to promote DFG and F&GC to ensure the public has a healthy, safe, and fun place to take families to enjoy California and reside in a healthy environment). – Highlight DFG's <i>Outdoor California</i> magazine to educate public about DFG and wildlife resources. Expand distribution.
				<p>Encourage a broad-based coalition effort of environmental and conservation organizations to tap into their memberships to work with each other to focus on five significant topics:</p> <ol style="list-style-type: none"> 1. combat poaching 2. combat pollution 3. combat the <u>illegal</u> sales of wildlife parts 4. promote habitat restoration 5. promote increased enforcement presence (via game wardens) to protect the natural resources
Defining and Supporting Success		An effective organization	Improve and maintain credibility	Create and use a standing stakeholder advisory group to help DFG and F&GC develop and implement a strategic plan
Defining and Supporting Success		An effective organization	Optimize and align governance practices, processes and structures	Change the name of DFG and F&GC to reflect mandates
Defining and Supporting Success		An effective organization	Optimize and align governance practices, processes and structures	Adopt missions and visions that reflect the organizational mandates

ADEQUATE, STABLE AND SUSTAINABLE FUNDING

Summary Statement: Adequate funding that remains relatively stable in the long-term for meeting the mission and achieving goals and objectives.

Table 9. Common Theme or Tool: Adequate, Stable and Sustainable Funding				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
<p>SF - Unbudgeted obligations</p> <p>GM - Organizational Vitality/Focus</p> <p>GM - Management Approaches and Organizational Structures</p> <p>[Could be part of Defining and Supporting Success]</p>	<p>There is a disparity between desired and required outcomes and current funding levels - underfunded mandates</p> <p>DFG operations and program management are not always efficient or as effective as possible.</p> <p>Loss of organizational focus resulting from multiplicity of responsibilities coupled with inherent tension among those responsibilities</p> <p>DFG priorities set by funding results in conflicting responsibilities (e.g. use of resources and conservation)</p> <p>Groups lobby the legislature to secure DFG funding and budget allocations to particular projects/ initiatives. This creates an inability to change funding allocations as priorities shift.</p> <p>DFG priorities set by funding results in conflicting responsibilities (e.g. use of resources and conservation)</p>	<p>[G4: An Efficient and Sustainable Purpose]</p>	<p>[Obj5: Develop adequate, stable and sustainable funding]</p> <p>Match DFG’s activities with necessary funding</p> <p>Match activities with available funding</p> <p>SF1. Articulate/define desired programmatic outcomes, deliverables, and measures of success</p> <p>GM2. Priorities established by concentrating on those activities that provide the most significant benefits to the citizens of California</p> <p>GM11. Priorities established by objective with resources allocated accordingly</p> <p>Manage programs and available resources</p>	<ul style="list-style-type: none"> - Review and prioritize un or under- funded mandates. <i>How do you attempt to prioritize these?</i> - Define what new mandates will look like when implemented and what they will cost to implement - Feedback loop with legislature-- when a mandate is created there should be some feedback to the legislature on what the financial impacts are and what it would take to implement the mandate - Establish a set of criteria for prioritizing activities (budget process is current proxy) - Review and prioritize under- and un-funded mandates to determine which provide the most benefits and should be continued, which should be discontinued or removed as mandates, and which should be provided with greater funding (compare the multiple mandates to the DFG mission) - Create a working group of stakeholders, DFG and F&GC staff, legislative staff, and governor’s office staff to examine DFG and F&GC priorities and communicate regarding potential or pending legislation related to fish and wildlife and their habitats. - Explore whether DFG should continue to acquire and own lands without adequate long-term resources for management - Explore whether certain responsibilities belong in DFG (i.e. OSPR, etc.) - F&GC determining the direction/priorities of DFG to achieve a unified department fulfilling its mission with measurable goals that are periodically evaluated - Priorities established by objective with resources allocated accordingly - Determine organizational goals and priorities (create work plans that have specific timeframes related to goals in individual projects, programs and divisions) - Review responsibilities and mandates (see goal #2) - Establish policies and/or criteria which allow for prioritization <p>SF4. Increase/encourage fiscal flexibility where appropriate. Balance flexibility with</p>

Table 9. Common Theme or Tool: Adequate, Stable and Sustainable Funding				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
			efficiently and effectively	accountability - Create standardized policy for revenue collected for a specific use/delivery of service (e.g., level necessary to make a dedicated account cost effective) - Improve transparency of budgets and actions to reduce pressure for dedicated accounts - Use technology to improve efficiencies (tease out permit effectiveness and monitoring) - Create work plans and targets for staff - Use performance based management and/or performance based budgeting - Adjust 1600 program staffing levels to prevent over-staffing during slow times (per DFG employee suggestion)
	Lack of revenue Existing fees do not always cover the full cost of programs (do we have any metrics on this?) Lack of sufficient funding for long-term basic management and maintenance.	SF2. Ensure funding that is sufficient, consistent, and long-term to achieve the stated goals and programmatic objectives (and mandates) [Stated goal from the SF framework document]	CEO13a. Capture revenue stream from non-consumptive users CEO13b. Offer more fee based educational opportunities (including hunting and fishing) Sustainable user-based fee programs Utilize multiple alternative revenue streams	Review other states' successes and failures in creating alternative revenue streams <ul style="list-style-type: none"> - Broad sales tax - Sales tax on outdoor gear - Real estate transfer tax - Environmental license plate - Vehicle license fee - Retail water user fee - Landing tax expansion - Develop broad-based funding streams that include general public as well as resource users. California State Parks model (builds constituency, able to advocate) <ul style="list-style-type: none"> - Analysis of opportunities to adjust user-based fee structures, ensuring that they are set appropriately and adjusted to keep up with inflation - Work with legislature to set fees to cover costs of administration for each program (permit, regulation, etc.)

Table 9. Common Theme or Tool: Adequate, Stable and Sustainable Funding				
ISSUE	PROBLEM(S)	GOAL(S) (Preceded by WG #)	OBJECTIVES	EXAMPLE(S) OF WAYS TO ACHIEVE GOAL
				<ul style="list-style-type: none"> - Use open and transparent means to determine costs of administration (show hours charged to programs are legitimate, what makes up overhead, establish allocations in way public can see) - Ensure tidelands funding is directed to conservation projects (at least in large part) - Enhance Warden Stamp Program - Align existing fee revenues with DFG priorities - Alternative revenue streams that could be substituted for commercial permits to promote sustainability (e.g. commercial fishing permits) - Utilize volunteer administered programs - Assessment of fees that are collected and establish an open process for determining fees, process should include: <ul style="list-style-type: none"> o Assessment of cost for efficient programs o Define benefits of programs and who receives benefits (i.e. permit applicant, broader public)
	Unfunded mandates	[G4. An Efficient and Sustainable Purpose]	[Obj 5. Develop adequate, stable and sustainable funding]	Require new mandates to be funded as a condition for approval RP4. Legislature understands the financial consequences on state agencies for the laws and their associated enforcement
Fiscal Accountability – Fees and Licenses	<p>DFG lacks fiscal credibility related to revenue received from resource users (e.g. licenses, landing taxes, permits etc.).</p> <ul style="list-style-type: none"> – Lake and Streambed Alteration Program fees are an issue [HOW?] – Fiscal accountability is needed related to fees, including dedicated funding vs general fund. [UNCLEAR] – Need more appropriate fee setting process 	[G3. Organizational Effectiveness]	[Obj7. Improve and maintain credibility]	<p>Enable accounting system to track funding income and outgo (e.g., by species complex) so that resource users can see how much is required and how the funding is expended</p> <ul style="list-style-type: none"> – Improve accounting system to enable it to track funding income and outgo (e.g., by species complex) so that resource users can see how much is required and how the funding is expended. – Programmatic permits for stream rehabilitation (e.g., Marin Resource Conservation District)