Forest Health Monitoring Program
Monthly Update
November 2011
What’s New
A new national website for thousand cankers disease (TCD) is available at www.thousandcankers.com. This site is administered through Purdue University and is a collaboration by the USDA Forest Service, Purdue University, and the Walnut Council. Please check the site often for the latest news and State-specific information. If you receive additional information that should be included on the site, please send an email to the site administrator on the bottom of the first page.

Upcoming (Items beginning with * indicate a new listing or new information added)
 Events
January 29-February 3, 2012. Society of Range Management. There will be an Aspen Ecology Special Session at the Society of Range Management (SRM) annual meeting in Spokane, WA, Jan 29–Feb 3 2012. This will be a half day session on Thursday, February 2nd. Presentations are expected relating to aspen ecology and management including but not limited to: successional development, disturbance interactions (fire, pathogens, herbivory etc.), regional scale change detection, conservation strategies, genetics, ecophysiology, climate change and wildlife habitat studies. For more information see the announcement posted here: http://www.western-aspen-alliance.org/pdf/SRM_aspen.pdf
 Job

Opportunities

The USDA Forest Service Southern Research Station intends to advertise two Forester positions to be located in the state of Louisiana. The duty station locale has not been finalized to date, but a proposed location is Hammond, LA. The positions will be within Data Acquisition in the Southern Forest Inventory and Analysis (FIA) Research Work Unit. The mission of the SRS FIA unit is to conduct a program of research to improve the understanding of southern forested ecosystems through inventories and analyses of the status and trends in resource conditions, use, productivity, and sustainability; and to conduct research to provide improved technology for timely and accurate resource inventories. The program conducts forest inventories on forestlands of all land ownerships. FIA is a multi-million dollar research program that provides comprehensive, timely, and accurate analyses of the changing forest resource situation in the South in collaboration with State Foresters from the 13 Southern States, the U.S. Virgin Islands, and the commonwealth of Puerto Rico. After a training period and successful mandatory field certification, the incumbent will be part of a two-person crew that travels and works independently, measuring field plots across all land ownerships. The crew will be responsible for contacting landowners for access permission, interpretation of the field procedures manual, data accuracy, and maintaining equipment. The incumbent is responsible for their own safety and the safety of others in performing all aspects of the position. The crew uses maps, aerial photos, and GPS units to navigate to, and find plot locations. Some of the inventory measurements taken include: tree/sapling/seedling (species, diameter, length, defect, insect & disease, damage, etc); invasive vegetation (tree, shrub, herb, grass species and percent cover, etc.); site index and site attributes (site tree selection, slope, aspect, topographic position, distance to water, etc.); miscellaneous (GPS coordinates, standing dead tree measurements, mortality estimates, site disturbances, etc.); down woody material (line transects, litter depth, and fuels measurement, etc.) Work conditions are often arduous. Work is performed throughout the year and often in inclement weather (cold, heat, rain, snow). Work is often performed on rugged, steep and/or brushy slopes; in thickly vegetated areas comprised of kudzu, greenbrier as well as other vines and shrubs; and in wetland areas that are prominent in the southern coastal Atlantic and Gulf regions. Significant amounts of on-trail and off-trail hiking are required, carrying the required field equipment to complete the work. Excellent physical conditioning is a must. Some work involves the operation of motor boats for transportation to the work area. The ability to swim is a must. Exposure to hazards such as poison oak/ivy, insects and reptiles is extremely common. The incumbent can expect to travel at least 25 to 50% during a given year that requires overnight travel (upon starting the position, the incumbent should be prepared to incur overnight travel expenses before receiving their first paycheck (usually within 3 weeks of hire date) and before the first travel reimbursement can be processed (up to 3 to 4 weeks from hire date). If this will be a hardship for the incumbent, the hiring official and/or supervisor must be informed so contingencies can be planned to mitigate expenses); however, the amount of overnight travel may vary depending on state completion rates and areas being worked. Lodging is generally in motel/hotels, but on occasion backpacking/camping is required. On occasion, the field staff is required to work in other states in the region to fulfill the unit mission and/or other studies. Office locations will vary due to duty locations. For more information contact Kathy Tillman, Supervisory Forester, at (936) 569-7981 x 4002 or kmtillman@fs.fed.us. Interested individuals should return the Outreach Response Form, attached to this Monthly Update as Attachment 1, as instructed on the form by November 18, 2011. This is just a pre-announcement. When the position is advertised, the vacancy announcement will be available in AVUE (https://www.avuedigitalservices.com) and posted on USAJOBS (http://www.usajobs.gov). The announcement will contain all of the information you need to apply for the position. There are many factors as to how soon the announcement can be posted. December 2011 would be proposed date for the announcement. USDA is an Equal Opportunity Employer.
The USDA Forest Service Forest Health Protection Pacific Northwest Region Rogue River-Siskiyou National Forest will soon advertise for a full-time Plant Pathologist position at the GS-9/11 level, to fill a critical vacancy in Forest Health Protection’s Southwest Oregon Forest Insect & Disease Service Center. This is a permanent position within the Resources Staff of the Rogue River-Siskiyou National Forest Supervisor’s Office. The duty station for this position is at the J. Herbert Stone Nursery in Central Point, OR. This position serves as a Plant Pathologist on a four-person Team providing technical advice, assistance, and guidance on forest health issues to federal and tribal land managers in SW Oregon. The position is non-supervisory; work will be closely coordinated with other members of the team. The incumbent provides leadership and forest pathology expertise and coordinates and implements a complex program using an ecosystem-based approach for forest pathogen and disease damage detection, evaluation, prevention, management, and control. Primary responsibilities include the following: serves as an advisor on forest tree pathology and forest health protection to federal and tribal forest land managers; provides technical assistance and training in forest tree disease management/forest health; plans, coordinates, and conducts forest health protection surveys and evaluations; plans, organizes, and conducts pilot projects, field tests, and demonstrations to determine the value of new or improved materials, strategies, or techniques for operational use in disease survey, evaluation, or management; analyzes data and prepares complete and comprehensive reports; makes recommendations to federal, state and private resource managers on achieving forest health objectives; serves as a vital link between research scientists and field personnel on emerging issues and approaches in the plant pathology arena, and incorporates “state-of-the-art” science appropriately into a resource management framework. Those who are interested must meet the qualification requirements for the listed series that is covered by the Technical and Medical Support standards. Basic requirements can be found on the Office of Personnel Management website, Group Coverage Qualifications Standards for Professional and Scientific Positions: http://www.opm.gov/qualifications/standards/group-stds/gs-prof.asp. Requirements specific to the occupational series are also on the OPM website, Individual Occupational Requirements for the Plant Pathology Series: http://www.opm.gov/qualifications/Standards/IORs/gs0400/0434.htm. If you plan to apply, are interested in this position but not sure you will apply, or if you want more information about this position, you are encouraged to express your interest in the position by completing the Outreach Response Form attached to this Monthly Update as Attachment 2. Outreach results will determine how the position will be advertised (within or outside the federal government). If you would like more information about this opportunity, please contact Ellen Goheen (U.S. Forest Service) at 541-858-6126. Please respond to this outreach by returning the attached Outreach Response Form to Ellen Goheen at egoheen@fs.fed.us by December 1, 2011. Please note: This Outreach form does not constitute an application and only applications completed in AVUE https://www.avuecentral.com/casting/aiportal/control/mainmenu when the vacancy announcement is posted will be considered. You must actively check for the vacancy announcement in AVUE and USAJobs http://www.usajobs.opm.gov because notification of vacancy announcement posting is not automatic. The vacancy announcement is expected to be posted approximately mid to late January 2012. USDA-Forest Service is an equal opportunity employer and provider.
The USDA Forest Service Rocky Mountain Research Station will soon advertise for a GS-401-13/14 Biological Scientist (Deputy Program Manager) position. This notification is being circulated to inform prospective applicants of this upcoming opportunity and to determine interest in the position. It is expected that this position will be advertised in December 2011 and will have an anticipated reporting date of February 2012. The position is a full-time permanent position. The Deputy Program Manager (DPM): shares the supervision of team leaders and National positions with the Program Manager (PM), including performance appraisals, travel approval, timesheets, and training; is responsible for program accountability: reviews and approves study plans and manuscripts, oversees grants and agreements, approves data requests; oversees plot confidentiality certifications, annual accomplishment reporting, highlights, FIA Business Report; participates in workforce planning and program budget; is in charge of NFS coordination, User Group meetings, safety committee, landowner/agency permission letters, NPS permits, and data requests; oversees hiring, delinquent HR actions, Union issues/pre-grievances, etc.; participates at the Station level on task teams, selection panels, RMRS PM conference calls, and SPA planning; serves as the alternate Building Designated Official (building warden) for the FSL—involved in remodeling projects, meetings, safety committee, and office space planning. This position will be located at the Forestry Sciences Laboratory, Ogden, UT. Interested candidates can visit the RMRS website at: http://www.fs.fed.us/rmrs/ and the Inventory and Monitoring Program website at: http://www.fs.fed.us/rmrs/research/programs/inventory-monitoring-analysis/. For more information regarding duties for the position, please contact Renee O’Brien, Deputy Program Manager, at 801-625-5371 or robrien@fs.fed.us. If you are interested in this opportunity, please fill out the Outreach Notice Form (attached to this Monthly Update as Attachment 3) and send to (robrien@fs.fed.us) or fax to (801-625-5723) by December 1, 2011. The vacancy announcements will appear on the Office of Personnel Management’s USAJOBS website: http://www.usajobs.gov. The process of applying will take place on the AVUE Digital Services website: http://www.avuedigitalservices.com. The United States Department of Agriculture (USDA) prohibits discrimination in all of 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 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. REASONABLE ACCOMMODATION: The USDA Forest Service provides reasonable accommodations to applicants with disabilities. If you need a reasonable accommodation for any part of the application and hiring process, please contact the point of contact listed above. The decision on granting reasonable accommodation will be made on a case-by-case basis.

Publications

of Interest
1. Rogers, Paul C.; Bartos, Dale L.; Ryel, Ronald J. 2011. Historical patterns in lichen communities of montane qualing aspen forests. In: Daniels, Justin A. (ed.). 2011. Advances in Environmental Research, Vol. 15. Hauppauge, New York: Nova Science Publishers. Pp. 33-64. Available electronically only (rights arranged by the authors): https://www.novapublishers.com/catalog/product_info.php?products_id=30532
2. Blaedow, Ryan A. 2011. The North Carolina Forest Service forest health handbook, 3rd edition. Raleigh, NC: The North Carolina Forest Service. 185 p. To access the handbook, go to: http://www.ncforestservice.gov/forest_health/forest_health_handbook.htm
 For More
 FHM

Information

Visit the FHM homepage: www.fs.fed.us/foresthealth/fhm/

or access via the USDA Forest Service homepage at www.fs.fed.us
Outreach Response Form

US Forest Service

Southern Research Station

I am interested in the position and will call the contact person, in addition to checking https://www.avuedigitalservices.com or http://www.usajobs.gov for the position announcement.

Position Title/Series/Grade: Forester (0460) GS-5/7/9

	Personal Information

	Date
	

	Name
	

	Street Address
	

	City, State, ZIP
	

	Telephone
	

	E-mail
	

	
	Yes/No

	Current Federal Employee
	

	Prior FIA Experience
	

	Most Current Federal Experience

	Title
	

	Series
	

	Grade
	

	Location
	

Briefly state why you are interested in this position:

Interested applicants should return this form to:

Kathy Tillman, Supervisory Forester
E-mail: kmtillman@fs.fed.us
Phone: (936) 569-7981 x 4002 Fax: (936) 569-9681
If reply is by E-mail or Fax, please enter FIA 460 Outreach Field in the subject line and return by November 18, 2011. Thank you for your interest in employment with the Southern Research Station.

USDA is an Equal Opportunity Employer

OUTREACH RESPONSE FORM
Plant Pathologist GS 434 9/11

Rogue River-Siskiyou National Forest
Send your response form by December 1, 2011 to Ellen Goheen - by email, fax, or mail

email : egoheen@fs.fed.us
fax: 541 858 6110

address :USDA Forest Service

J Herbert Stone Nursery
 Attn: Ellen Goheen
2606 Old Stage Road
Central Point, OR 97502

Name: _____________________________________

Internet Address: ___________________________________

Telephone Number: _____________________________________

Are you currently a Federal Employee? Yes ____ No_____

 If yes, name of Agency ___

Current Duty Location:___

Current Position (title/series/grade):__

Current type of appointment: Permanent_________ Temporary_________

 If no, Current Position: _____________________________________

Current Location: __

Name of Current Employer______________________________________

Eligible for Other Hiring Authority (check one), such as:

30% Disabled Vet _____

Reinstatement Eligible ________
Peace Corps ______

Handicap Authority ______

Other (describe) ____________

Thank you for your interest in our vacancy!

[image: image1.jpg]Motintal
Researdl Station

OUTREACH NOTICE FORM

Rocky Mountain Research Station

Forestry Sciences Laboratory

Ogden, UT
Biological Scientist
GS‑0401-13/14
If you are interested in this opportunity, please complete this form and send it by e-mail to robrien@fs.fed.us. (Please include “GS-0401-12/13, Biological Scientist Outreach” on the subject line of your message.)

Please respond no later than Dec 1, 2011. The permanent position will be advertised on the OPM USA Jobs website www.usajobs.gov shortly.

PERSONAL INFORMATION:

Name:      

Date:      
Address:      

Phone:      
Email:      
	Are you currently a Forest Service employee:

	YES

	 FORMCHECKBOX

	NO

	 FORMCHECKBOX

	Current title/series/grade/location/classification:      

	

 (e.g., Career, Career-Conditional, Excepted-ANILCA, Excepted VRA, etc)

Briefly describe why you will be a quality candidate for this position:

The United States Department of Agriculture (USDA) prohibits discrimination in all of 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 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.
REASONABLE ACCOMMODATION: The USDA Forest Service provides reasonable accommodations to applicants with disabilities. If you need a reasonable accommodation for any part of the application and hiring process, please contact the point of contact listed above. The decision on granting reasonable accommodation will be made on a case-by-case basis.

