
Decision Memo

PINE MOUNTAIN SAGE GROUSE HABITAT RESTORATION PROJECT

Bend/ Fort Rock Ranger District

 Deschutes National Forest

Deschutes County, Oregon

T20 S R14E sections 25 and 36; T20S R15E sections 19-34; and

T21S R15E sections 3-9 and 14-17
Description of Decision

I have decided to improve habitat conditions for the greater sage grouse on approximately 6,758 acres of historic sage grouse habitat on the lower slopes of Pine Mountain. This would be accomplished by cutting encroaching conifers, primarily ponderosa pine and western juniper, and constructing two new water catchment systems (guzzlers) and removing and replacing an existing system with a new catchment system.
In all treatment areas, trees 16 inches dbh (diameter breast height) and smaller would be felled. Limbs would be lopped and scattered. Tree boles would be retained on-site.
Because the new guzzlers would be located in active cattle allotments, approximately 400 feet of smooth, 3-strand wire fence would be constructed around each new guzzler to prevent cattle encroachment and use. This would enclose approximately 1/10 acre at each site. The existing guzzler site is currently fenced and does not require additional fencing.

Open system and existing unauthorized roads provide access for motorized vehicles to each of the guzzler sites. The new guzzler tanks would be transported from the road to the site by tracked excavator; approximately 70 meters to guzzler #1 and approximately 150 meters to guzzler #2.
My decision includes the following elements to reduce or minimize unwanted effects:
· Cutting of encroaching conifers may occur through known and unknown cultural, historic, and archeological sites. Trees would not be felled onto known sites. Slash would be scattered and not piled.
· All cutting would be accomplished using chain saws or other hand tools. No mechanical harvesting equipment would be used.
· Trees will not be felled across open system roads. Trees will be felled away from fences, structures, and other improvements, facilities and infrastructure. Trees will not be felled across property lines onto adjacent properties.

· Tree boles would not be removed from site.

· To reduce the risk of introducing or transporting noxious weeds or other invasive species, all equipment used in conducting operations will be washed prior to moving onto and after leaving National Forest lands. Parking of vehicles will be limited to sites void of noxious weeds (Russian thistle and spotted knapweed) and other invasive species (cheatgrass).
· Motorized vehicles would be restricted to open system roads only except where necessary to access guzzler sites. To minimize soil disturbance and detrimental soil impacts at guzzler sites, equipment would be transported to the general vicinity of each guzzler site using existing open system and unauthorized roads. The excavator used to dig the holes for the new guzzlers and to remove and replace the existing guzzler would be limited to a single trip into and a single trip out each guzzler site. The excavator would remain on site until all work is completed.

· To hasten the recovery of vegetation at guzzler sites, existing shrub, grass and forb vegetation would be retained when each guzzler site is prepared for the placement of the guzzler. The vegetation will be placed around the new guzzler upon completion of the placement and prior to the equipment leaving the site.
· Seasonal restrictions would be implemented if active raptor nests, including but not limited to golden eagles and hawks, are located within ¼ mile of treatment activities.
· Activities would be restricted from May 15th to June 30th to protect sage grouse during nesting and brood rearing seasons.
Location

The project area is located approximately 20 miles southeast of the City of Bend and approximately five miles south of US 20 and the hamlet of Millican (Figure 1). Proposed treatment units are located on the lower slopes of Pine Mountain (Figure 2).

The legal description of proposed project area is: Township (T) 20 South (S) Range (R) 14 East (E) sections 25 and 36; T20S R15E sections 19-34, and T21S R15E sections 3-9 and 14-17 Areas proposed for treatment are historic sage brush communities that are experiencing increasing encroachment by conifers resulting in a gradual conversion to conifer forest.

The project area is located almost entirely within the deer winter range land allocation (MA-7) of the Deschutes National Forest Land and Resource Management Plan (LRMP) (1990). All or portions of units SG-3, and SG-10 through 16, totaling approximately 400 acres, are located within the scenic views (MA-9) allocation (Figure 3). The project area is located outside of the boundary of the Northwest Forest Plan.

Purpose and Need for Action

The purpose of this project is to enhance the quality and availability of habitat for nesting and brood rearing of the greater sage grouse by

· reducing the number and distribution of conifers encroaching on historic xeric shrub plant associations; and

· providing water sources in areas of known or historic nesting and brood rearing areas.

The Prineville District of the Bureau of Land Management (BLM) conducted a study of the greater or western sage grouse from 1988 to 1995 which concluded that Pine Mountain was a major destination for nesting sage grouse. It also determined that Pine Mountain played a significant role in providing brood rearing habitat.
There is a need to reduce encroachment to reclaim and maintain historic habitat. Sagebrush habitats were historically maintained by periodic, low intensity wildfires which occurred on a 1-35 year occurrence cycle. These fires controlled the number and distribution of encroaching conifers and other forest vegetation while maintaining the grass and shrub habitats favored by sage grouse.

The introduction of fire suppression and aggressive fire control efforts in the last century eliminated the periodic, low intensity fires and allowed an increase in the number and distribution of conifers and the subsequent reductions in the quantity, quality, and distribution of xeric shrub habitats. This shift in community types is documented by condition trend transect data and photographs dating back over the past 50 years which show open sagebrush habitats on Pine Mountain being converted to stands of western juniper and ponderosa pine. This information was documented in 2006 by analyses conducted as part of the Opine Vegetation Management Project. Although actions were proposed under the Opine project to improve habitat conditions, no decision was made to implement any actions in existing sagebrush habitats to enhance habitat conditions for sage grouse.

Figure 1 Vicinity Map - Pine Mountain Sage Grouse Habitat Restoration Project, Bend-Fort Rock Ranger District, Deschutes National Forest.

[image: image1.emf]
Figure 2 Treatment Units and Guzzler Locations, Pine Mountain Sage Grouse Habitat Enhancement Project.
[image: image2.emf]

There is also a need to provide water for sage grouse and other wildlife species during the dry summer and fall months. There are no perennial streams, lakes or ponds on Pine Mountain or adjacent areas. Water is limited to springs located at various sites around the Pine Mountain area, but these springs are associated with forested areas and not in open shrub habitat identified as sage grouse habitat. Impoundments located on adjacent BLM lands provide water during spring months but provide little or none during the dry summer or fall. Two guzzlers for sage grouse were authorized in 2004 and placed in the northwestern part of Pine Mountain in 2005. A third existing guzzler is located on the southwest flank of Pine Mountain. This guzzler is failing; its design is not as effective in meeting the needs or requirements of sage grouse as new designs.

Reasons for Categorically Excluding the Decision
Decisions may be categorically excluded from documentation in an environmental impact statement or environmental assessment when they are within one of the categories identified by the Chief or the Forest Service in Forest Service Handbook (FSH) 1909.31.2, and there are no extraordinary circumstances related to the decision that may result in a significant individual or cumulative effect on the quality of the human environment.
Category of Exclusion

The appropriate category of exclusion is found in the Forest Service Handbook 1909.15 Section 31.2 Category 6. This category allows timber stand improvement or wildlife habitat improvement activities which do not include the use of herbicides or do not require more than 1 mile of low standard road construction.

Relationship to Extraordinary Circumstances

In determining the appropriateness of using the categorical exclusion, a determination of the potential impact to the resource conditions identified in FSH 1909.15 Section 30.3(2) must be made. The following is the list of the potential effects to the resource conditions from the project activities.

1. Federally listed threatened or endangered species or designated habitat or species proposed for federal listing or proposed critical habitat and Forest Service Sensitive Species.

No federally listed threatened or endangered plant species or habitats are located within or adjacent to the proposed treatment units (Botany BE). There are two species of plants listed on the Region 6 Regional Forester’s sensitive species list located within or adjacent to proposed treatment units: the green tinged paintbrush and the pumice grape fern. Falling of trees and the scattering of slash would have no measurable effect on the population of either species or their habitats. Some individual paintbrush plants may experience short term effects resulting from the random distribution of slash materials that may cover or partially shade individual plants for several years. No impacts were identified for individual pumice grape ferns (Botany BE).
Placement of two new guzzlers and the removal and replacement of one existing guzzler would have no measurable impact on the populations or habitat of either species. Some individual paintbrush plants may be damaged or destroyed when equipment is moved to the guzzler site, vegetation cleared, and the hole dug for the guzzler. The placement of new guzzlers and the replacement of the existing guzzler would eliminate existing and potential habitat. The location of guzzler #2 has been moved to a site less than one half mile west of the original site to further reduce impacts to the paintbrush. The new location is located on the site of an inactive water set and has no currently no known occurrences of paintbrush plants.
No federally listed threatened or endangered wildlife species or habitats are located within or adjacent to the proposed treatment units (Wildlife BE). The greater sage grouse has been proposed for listing and its status is currently being evaluated by the U.S. Fish and Wildlife Service. The project as proposed would reduce encroachment of existing habitat and restore acres of historic habitat currently being converted to juniper and pine woodlands. This would result in an increase in the quantity and quality of potential nesting and brood rearing habitat. Establishment of two additional guzzlers would provide critical water resources in areas currently lacking such sources.
There is no Essential Fish Habitat or critical habitat for any fish species within or near the project area. There are no perennial streams or other water bodies located within or adjacent to the project area.
The project as proposed, with appropriate design criteria and mitigation measures, would have no measurable direct, indirect, or cumulative effects on any Forest Service sensitive or LRMP management indicator wildlife species or their habitats (Wildlife Report). The Wildlife Report, Wildlife Biological Evaluation, and project file, contains an analysis of the proposed actions on sensitive and management indicator species and their habitats.
2. Flood plains, wetlands, or municipal watersheds
There are no flood plains, wetlands, or municipal watersheds within or adjacent to the project area.
3. Congressionally designated areas such as wilderness, wild and scenic rivers, and national recreation areas.

The project area is not located within or adjacent to any wilderness, wild and scenic rivers, or national recreation areas.
4. Inventoried roadless areas
There are no inventoried or other roadless areas in the project area.
5. Research Natural Areas

There are no existing or proposed Research Natural Areas in the project area.
6. American Indian and Alaska Native religious or cultural sites, archaeological sites, or historic properties of areas
Surveys were conducted for Native American religious or cultural sites, archaeological sites, and historic properties or areas that may be affected by this decision. A ‘no properties affected’ determination was made based on the implementation of design criteria and mitigation measures to avoid or prevent damage to known and unknown sites and post-treatment monitoring. Consultation has occurred under the Programmatic Agreement with the State Historic Preservation Office (SHPO).
Other Findings Required by Law or Regulation
Forest Plan Compliance
Proposed actions, including design criteria and mitigation measures, are in compliance with standards and guidelines in the Deschutes National Forest LRMP.
Soil Impacts – There are no identified detrimental soil impacts associated with this project. A maximum of approximately 1,200 square feet of soil would be disturbed to place two new guzzlers and replace an existing guzzler. Motorized vehicles would be restricted to existing system or unauthorized roads. Equipment traveling to guzzler sites from roads would be restricted to a single pass in and a single pass out. Equipment would not be removed from each guzzler site until work is completed. The location of guzzler #2 has been moved to a site less than one half mile west of the original proposed location. The new location is the site of an inactive water set and soils are already impacted by livestock and vehicle traffic. Activities meet LRMP and regional standards and guidelines for soil productivity (Soils Report).
Invasive species – The proposed action, including design criteria and mitigation measures, complies with current forest and regional direction regarding the introduction, control, and spread of invasive species, including noxious weeds (Noxious Weed Report). The decision includes prevention practices, such as washing equipment.
Visual Quality - Proposed treatments meet the objective of retention along Forest Roads 2017 and 23 and partial retention in all other areas under the Deschutes National Forest LRMP.
Wildlife – The proposed action is in compliance with the standards and guidelines for wildlife under the Deschutes National Forest LRMP (Wildlife Report).

No existing snags would be cut or removed (WL-38). No coarse woody debris would be removed or lost (WL-72).

Seasonal restrictions and habitat protection measures have been identified to protect raptor nests and nesting habitat where and if active nest sites are identified (WL-17, WL-25, WLl-31, and Eastside Screens).

The generally small size and the scattered, dispersed distribution of trees proposed for the removal would result in no measurable change in existing levels of hiding or thermal cover. Current stocking levels and tree sizes do not provide thermal cover and provide limited hiding cover.

.
Eastside Screens – The proposed project is compatible with Eastside Screens. No commercial harvest is proposed. No late and old structure forest would be treated. The maximum diameter of trees to be cut is 16 inches dbh.
Inland Native Fish Strategy (INFISH) –There are no perennial streams, other permanent water bodies, or identified riparian habitat conservation areas (RHCAs) within or adjacent to the project area.
Conclusion

My conclusion is based on a review of the record that shows a thorough review of the relevant scientific information, a consideration of responsible opposing views, and the acknowledgement of incomplete or unavailable information, scientific uncertainty, and risk. Based on the conclusions regarding the effect to the resource conditions listed above, I have found that no extraordinary circumstances exist with the proposed project activities that may result in a significant direct, indirect, or cumulative effect on the quality of the human environment.
Public Involvement
The proposed action was developed in coordination with the Oregon Department of Fish and Wildlife during the Opine Vegetation Management Environmental Assessment completed in 2007.
An initial scoping letter with a proposed action for the Pine Mountain Sage Grouse Habitat Enhancement Project was mailed to 16 representatives of the Confederated Tribes of the Warm Springs Indian Reservation, the Burns Paiute Tribe, and the Klamath Tribes on May 30, 2008. A similar but separate letter was mailed to an additional 68 individuals, groups and agencies with an additional 14 individuals, groups and agencies notified by email on June 6, 2008. The project was also included in the spring 2008 issue of the Deschutes National Forest Schedule of Projects. A copy of the scoping letter was also posted on the Deschutes National Forest website. Two responses were received. One respondent supported the project as proposed and identified no issues with the project. The second identified the following concerns:
1) There needs to be coordination between the travel management plan being implemented and the project. Proposed class II OHV trail circling Pine Mountain would impact critical sage grouse habitat. Coordination also needs to occur to make sure that no existing or proposed OHV routes come too close to the guzzlers. If the area is critical habitat, manage it as such.

Response: These concerns are outside the scope of the project. There are currently no proposals to designate OHV trails on or around Pine Mountain on National Forest managed lands.
2) Disagrees with proposal to retain felled trees and would prefer wood be removed as firewood. Doesn’t want it left to fuel a wildfire and damage adjacent private property.
Response: Treatment units are dominated by sage brush, other shrub species, grasses and forbs with scattered individual juniper and/or ponderosa pine. The majority of trees to be cut in these units are expected to be relatively small and not suitable for firewood. Trees suitable for firewood are relatively limited in number and distribution within treatment units. Access is also limited with few or no system roads to or within treatment units. This combination of factors makes removal difficult. Areas with large numbers of trees suitable for firewood were eliminated from proposed treatment because of concerns regarding post-treatment fuel loadings and the subsequent increase in the risk of wildfire.

3) Disagrees with the location of the new guzzlers, particularly guzzler #1, and proposes no guzzler be located within one mile of private property. Access to that guzzler site requires travel across private land. Guzzler maintenance is sometimes done by volunteers. Access presents liability issues and requires permission of the landowner. Avoid crossing private property altogether.
Response: Both new guzzlers are located within one mile of privately owned lands in the Kotzman Basin. Guzzler #2 is located on the ridge less than ½ mile north of a large parcel of private land in the Basin. However, access is entirely on Forest Service system roads or County road and does not require access across other private lands.
Guzzler #1 is located a less than ½ mile west of a second, smaller parcel of private land in the Basin. Access to the site requires the use of road 2300-210 which starts on National Forest lands and traverses primarily lands managed by the Federal Bureau of Land Management (BLM). Segments of the road traverse portions of small parcels of private land interspersed in the BLM managed lands. The Federal Government does not currently have either a right-of-way or easement across those lands. The landowner was contacted and granted permission to use the road segments for installation and maintenance of the guzzler with the stipulations that no vegetation would be torn up and that the integrity of the road would be maintained.
4) Hope that owners of adjacent private property were included in the scoping process.

Response: Adjacent landowners, both public and private, as well as permittees and other interested publics were informed of the project through the mailing of the scoping letter. One letter addressed to an adjacent landowner was returned as undeliverable.
The legal notice announcing the 30-day comment period for this project was published in The Bulletin of Bend, Oregon on Wednesday July 30, 2008. The comment period ended on Friday August 29, 2008. Oregon Wild commented on juniper removal and climate change. Project proponents discussed these comments with Doug Heiken (via email) and he expressed support for the project as proposed.
Implementation, ADMINISTRATIVE appeal and Review

This decision is not subject to appeal pursuant to 36 CFR 215.12(1). Actions for which notice and opportunity to comment have been published and on which all comments received during the comment period were in favor (215.6), and on which the Responsible Official’s decision does not modify the proposed action; and decision for actions that have been categorically excluded from documentation in an environmental assessment or environmental impact statement in FSH 1909.15, Section 31.1 and 31.2, except as noted in 215.7(b). The proposed actions of the project have not been changed since the preliminary Decision Memo comment period. This decision may be implemented immediately.
CONTACT PERSONS

For additional information concerning this decision, contact either James Lowrie (District wildlife biologist) by telephone at (541) 383-4713 or by e-mail at jlowrie@fs.fed.us or John R. Davis, writer/editor by phone at (541) 549-4714 or by e-mail at jrdavis@fs.fed.us. Questions can also be mailed to either individual at the Bend-Fort Rock Ranger District, 1230 NE Third Street, Suite A-262, Bend, OR 97701.
 /s/ Bob Deane

9/4/2008

Bob Deane

DATE

Acting District Ranger
“The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual’s income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA’s TARGET Center at (202)720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, DC 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.”

“The USDA is an equal opportunity provider and employer”.

Decision Memo

Pine Mountain Sage Grouse

Habitat Enhancement Project

Page 4 of 9
Decision Memo

Pine Mountain Sage Grouse

Habitat Enhancement Project

Page 5 of 9

