

Course Wrap Up

Overall Course Objective

Having participated in the course, you should be able to:

- Describe the basic principles and concepts of VRM
- Communicate the role of VRM in land use planning and activity planning within the Bureau.
- Demonstrate knowledge/skills to: inventory visual resources, analyze landscape, develop mitigations for minimizing contrast.

Unit Highlights

1

- Scenic resources are a public resource
- BLM has legal obligation
- **VRM system**
 - Inventory scenic values
 - Establish Mgt. Classes
 - Evaluate/design activities to meet classes

2

- VRM is like “Language for Landscapes”
 - **Types** of Landscapes
 - **Elements** of Landscape Character
 - FORM, LINE, COLOR, TEXTURE
 - **Analysis Factors**

Unit Highlights

3

• Land Use Planning and VRM

- VRM Inventory Classes
 - Scenic Quality
 - Sensitivity Levels
 - Distance Zones

4

- VRM Management Classes I-IV
- GIS, RMP, other Allocations

5

• Project Level Planning and VRM

- Site Planning Considerations
- Observation
- Project Design
- Design Strategies
- Environmental Factors

6

7

Unit Highlights

8

- **Project Analysis and Evaluation**
 - Visual Contrast Rating System
 - Project Description
 - Identify VRM Objectives
 - Key Observation Points (KOP)
 - Visual Simulations
 - Contrast Rating Form

10

- **Writing Good EA's**
 - Proposed Action
 - Alternative
 - Affected Environment
 - Environmental Consequences
 - Mitigation

SECTION A. PROJECT INFORMATION	
1. Project Name	4. Location
2. Key Observation Point	5. Location Sketch
3. VRM Class	

SECTION B. VISUAL CONTRAST RATING	
1. LANDSCAPE	2. VISUAL QUALITY

11

- **Design and Mitigation Experiences**

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Unit Highlights

UNIT 16

Things we've heard from you:

- **Cumulative impact assessment at the EA level of a single well as compared to the whole field being incrementally developed**
- **What happens if VRM Class 4 acceptable level of development occurs in a VRM Class 2 area**
- **Rate of development map and it's appearance over time and challenges associated**
- **Research on the psychology of the perception of the viewer on levels of oil and gas activity**
 - **Canyon of the Ancients and Grand Staircase Escalante National Monuments sage brush and PJ work in EGS – area to conduct research.**

Things we've heard from you:

- **Wild and Scenic Rivers – how to designate – Wild is VRM 1, Scenic VRM and Recreational is the inventory – needs to be formalized into an IM.**
- **Split estate – how do you manage for VRM on split estate and connectivity. Check and work with Jim Perry on this issue.**
- **Historic and cultural landscapes/views – how manage under VRM**
- **Sport climbing in ACEC – managed under VRM or SRMA – Managing people in a sensitive visual setting will be a sensitive public discussion**
- **What is the liability associated with classifying private property, especially if it implies low scenic value**
- **Shouldn't "Should" be "Shall" in the VRM manuals**

Things we've heard from you:

- **How do County regulations relate to Federal regulations. Do the Federal activities have to consider County regulations?**
- **VRM and Grazing activities – how does VRM fit in? – Review the existing social science research results.**
- **Forestry management threat of Class 4 type of activity impacting a VRM Class 2 areas in Oregon (AKA as “The Oregon Whopper” RMP - O&C Act).**
- **VRM management evaluation with prescribed fire activities**
- **VRM and Recreation tie-in in RMPs and ROS**
- **Should we consider state scenic byways be added to the list to consider under VRM**
- **Solar and Wind Energy mitigation strategies**

Up coming projects

- Updated Environmental Color Chart
- Resolve the VRM Inventory data gap
- Update manuals
- Guidance on using multiple color applications
- Cumulative Effects research
- Develop minimum standards for VRM reports/ template
- Field research and development of mitigation strategies using multiple-color camouflage patterns
- Field testing of multiple colors/ camouflage technology
- Development of standard multiple color patterns
- BEIG

Final Comments

- **Please be assertive stewards of our BLM settings in keeping with BLM's VRM values**
- **Call upon the instructors if you need assistance**
- **Share your challenges and successes with us and your fellow students**
- **Encourage clients to use qualified contractors the conduct VRM analysis. We have a list of qualified contractors for clients as well as for internal needs.**
- **Scenic America and Brad Cownover**
cownover@scenic.org