Attachment 2
Forest Health Monitoring Program

Monthly Update
December 2014

UPCOMING
EVENTS		(Items beginning with * indicate a new listing or new information)

*December 9, 2014. Webinar. Western Aspen Alliance Webinar: Climate AdaptationJames J. Worrall, USFS Forest Health Protection, Gunnison, Colorado, will be discussing A Practical Strategy for Managing Forest Adaptation to Climate Change: a Case Study of Aspen and Spruce in Southwestern Colorado on Dec. 9 at noon-1:00 p.m. MST. To attend, go to the Meeting Room about 10 minutes before the presentation and sign in. Synopsis: A review of sudden aspen decline will illustrate anticipated impacts of climate change on forests. Bioclimate modeling will be briefly introduced as a means of approximately quantifying and mapping those impacts. These models, optimized for a local planning area such as a national forest, can be used as part of a practical strategy of adapting forests to climate change, allocating treatments where they will be most efficient and effective into the foreseeable future. A case study of aspen and spruce in southwestern Colorado will illustrate the strategy.
December, 11-12, 2014. Webinar. Introduction to Change Detection Tools . In this two-day workshop conducted by the USDA Forest Service Remote Sensing Applications Center (RSAC), participants will have the opportunity to learn fundamental concepts for conducting change analyses and be introduced to a variety of tools for acquiring and processing imagery and mapping changes in land-cover. This course focuses primarily on bi-temporal change detection methods appropriate for moderate and coarse resolution satellite data. It is recommended that participants have some remote sensing experience and are familiar with ERDAS Imagine and ArcGIS software. This webinar will be conducted from 10:00am – 4:00pm (Mountain Time) on December 10th – 11th, 2014. If you are a Forest Service employee, click here to register or for additional information. All other interested individuals should email Brent Mitchell (LIDAR Specialist/RSAC Training Group Leader) at brentmitchell@fs.fed.us for more information and registration instructions.
*March 10-12, 2015. Hanover, NH. The 77th meeting of the Northeastern Forest Pest Council. The meeting will be help in Hanover, NH at the Hanover Inn Dartmouth and will run from Tuesday (March 10) at noon to Thursday (March 12) at noon. Hotel rooms are being held for us until January 23 and reservations can be made by calling the Inn at 603-643-4300. A draft agenda and registration form can be found on our website: https://sites.google.com/site/northeasternforestpestcouncil/meetings Hotel Info: http://www.hanoverinn.com/
September 17-20, 2015. Ashland, OR. 2015. EARLY ALERT! 2015 Whitebark Pine Ecosystem Foundation Annual Science and Management Workshop. This will be the first time the Whitebark Pine Ecosystem Foundation (WPEF) has had their scientific meeting in the Pacific Coast range of whitebark pine – a chance to feature unique aspects of this part of the range (California, Oregon, Washington, British Columbia), the other high elevation white pine species, and to hear key information from scientists and managers from other areas. The hope is to feature not only whitebark pine, but also the other high-elevation 5-needle pines (foxtail, limber, southwestern white pine, the two bristlecone pines – many of which occur in this area [and notably in California]). Also, the definitive (through 2015) information on genetic blister rust resistance will be available. The Crater Lake National Park field trip will feature many things, including the successful restoration plantings they have established, the dramatic impacts of mountain pine beetle on whitebark pine, the selection of trees for resistance testing and gene conservation, and much more. Tentative schedule:
Thursday: WPEF board meeting; and optional field trip to foxtail pine area in Northern California?
Friday: WPEF Science meeting (all day) at Southern Oregon University
Saturday: Field trip to Crater Lake National Park
Sunday: Optional fieldtrip to Dorena Genetic Resource Center (see all 9 U.S. species of white pines in blister rust testing) + fieldsite
Monday: Alternate day for Dorena Genetic Resource Center field trip (if Sunday is used for foxtail pine trip, etc.).
If you have topics (and speakers) to suggest for the Friday indoor session, please send information to Kristen Chadwick (kchadwick@fs.fed.us), Jen Beck (Jen_Beck@nps.gov) or Richard Sniezko (rsniezko@fs.fed.us).

Job
Opportunities

The U.S. Forest Service, State and Private Forestry (SPF) Region 2 is conducting outreach for an Entomologist (GS-0414-9/11/12) position to be located in Rapid City, SD. This is a permanent, full-time position. This position will be filled at the GS-9, GS-11 or GS-12 level, depending upon experience. There is no promotion potential beyond GS-12. The position serves as entomologist for the Rapid City Service Center, Region 2-Forest Health Protection. The position reports directly to the Rapid City Service Center Leader. As the Entomologist, the incumbent is on a Forest Service unit where the incumbent performs a variety of professional entomology tasks. Plans, coordinates, and conducts forest health protection surveys and evaluations on Federal and Tribal lands. Provides technical assistance in forest health to federal and state agencies. Analyzes data and prepares complete and comprehensive reports. 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 pest survey, evaluation, or management. Coordinates with research scientists on new findings applicable to forest health protection. The Rapid City Service Center covers a wide range of forests, from high elevation alpine forests, to eastern hardwood forest on the plains. If you have questions please contact: Kurt Allen, Service Center Leader, 605-716-2781. Please complete and send the outreach form attached to this Update as attachment 1 by December 10 to: kallen@fs.fed.us or fax to 605/343-7134, Attn: Kurt Allen. The vacancy announcement will be posted at the U.S. Office of Personnel Management website, the U.S. Government's official site for jobs and employment information. USDA is an Equal Opportunity Employer.
The U.S. Forest Service, Pacific Northwest Research Station, Resource Monitoring and Assessment Program is conducting outreach for a Supervisory Biological Scientist (GS-0401-13) position to be located at the Portland Forestry Sciences Laboratory located in Portland, OR. This is a full-time permanent team leader position. This position is the leader of the Inventory Reporting and Mapping team in the Resource Monitoring and Assessment program, and part of the local Forest Inventory and Analysis (FIA) work unit. The position serves as a member of the program’s management team. The incumbent will interact and collaborate with other reporting team leaders and personnel in the national FIA program, working across functional areas. The position supervises a group of 9 - 10 employees performing work at the GS-5 through GS-12 levels that are based in Portland, Oregon. This position is responsible for the budget, administrative oversight, strategic planning, and human resource management functions for the staff supervised. The position plans, schedules, assigns, and follows up on work accomplished by subordinates using a project management framework. This job involves continuing current forest inventory outreach and data application efforts, and developing and implementing new regional technology transfer strategies to promote the program. The incumbent will be responsible for organizing and hosting client meetings in California, Oregon, Washington, and Alaska, and for managing projects to produce five year resource reports for all states in the work unit (CA, OR, WA, HI, AK, and U.S.-affiliated Pacific Islands). Additionally, this position is responsible for arranging, logistics support, hosting, and coordinating the international FIA Science Symposium scheduled for December 2015. This is a significant workload requiring exceptional organizational and communication skills to ensure this 200+ person scientific showcase is professionally developed, executed, and documented via printed proceedings. Technical and analytical expertise are required to guide the preparation of the specialized State and regional reports of forest status and extent. The incumbent translates complex inventory data into accurate and meaningful State, regional, and local reports. This includes report design, data analysis, summary, interpretation of results, manuscript and map preparation, website design, and presentation of results. To assist with data requests, quality assurance, and to remain immersed in the current issues surrounding the data and databases, the position summarizes data, makes calculations, and presents analyses to the appropriate clients and users. Ensures that team products are compliant with Station and Agency QA/QC standards. The program is looking for an individual who: has strong project management, public relations, and organizational skills; has a positive customer service attitude and strong work ethic; is a team player who enjoys working with others to accomplish a common goal; is a self-starter, enjoys a challenge, and has excellent problem-solving and strategic planning skills; has the ability to cope well with changing direction, multiple priorities, and a fast-paced work environment; has the ability to work well with diverse groups of people. For more information, contact Joseph Donnegan, Deputy Program Manager for the Resource Monitoring and Assessment program: jdonnegan@fs.fed.us. Complete the Outreach Response Form attached to this Update as attachment 2 if you are interested in this position and return it to jdonnegan@fs.fed.us by December 12, 2014. Individuals who respond to this notice will be notified of the vacancy announcement for the position. The vacancy announcement, when open, will be posted at the U.S. Office of Personnel Management website, the U.S. Government's official site for jobs and employment information. USDA is an Equal Opportunity Employer.

PUBLICATIONS
OF INTEREST

1. Dodds, K.J.; Cooke, R.R.; Hanavan, R.P. 2014. The effects of silvicultural treatment on Sirex noctilio attacks and tree health in northeastern United States. Forests. 5:2810-2824. Available online: http://www.mdpi.com/1999-4907/5/11/2810

2. Eastern Forest Environmental Threat Assessment Center. 2014. The November/December 2014 issue of Forest ThreatNet is now available.

FOR MORE
FHM
INFORMATION

Visit the FHM homepage and the Forest Health Portal
or access both via the USDA Forest Service homepage

	

	Region 2 –Forest Health Protection
	

	
	OUTREACH RESPONSE FORM

	

To complete form, double left click the appropriate gray box and select “checked” or “not checked” as necessary then click “ok”. Type entries in other fields.

Position Identification

	Position Title:
	 Entomologist

	Series/Grade:
	GS-0414-9/11/12

	Location

	Rapid City, South Dakota

	

	Applicant Information

	Name:
	
	E-Mail Address:
	

	Current Title, Series, Grade
	

	Current Organization/Location:
	

	Current Appointment:
	|X| Permanent |_| Temporary |_| Term |_| Not Current Employee

	If you are NOT a current permanent (career or career conditional) employee, are you eligible to be hired under any of the following authorities:

	
	|_| Reinstatement
|_| Disabled Veteran with 30% Compensable Disability
|_| Veteran’s Employment Opportunities Act of 1998
|_| Other      
	|_| Person With Disabilities
|_| Former Peace Corps Volunteer
|_| Demonstration Project (external
 recruitment from the general public)

	

	Position Interest

	I would like to be considered for this position in the series identified.

	
	[bookmark: Check44]|X|
	
	Series currently identified and classified

	
	|_|
	
	Other appropriate series for which I am qualified

	
	|_|
	
	Target grade level currently identified

	
	|_|
	
	Other grade level for which I am qualified (below target grade)

	
	
	
	

	
	
	
	

	
	
	
	

	
	

Use the space below to identify special qualifications, interest, or additional information:

Attachment 1

[bookmark: _GoBack][image: E:\Doc\Pix\BlackShield.gif]OUTREACH RESPONSE FORM
Supervisory Biological Scientist
GS-0401-13
PNW Research Station, Resource Monitoring and Assessment Program
Please submit by COB Dec. 12, 2014	
NAME: __	______________

EMAIL ADDRESS: __

MAILING ADDRESS: __

TELEPHONE NUMBER: __________	___

GOVERNMENT AGENCY EMPLOYED WITH? OR N/A______________________________________

TYPE OF CURRENT APPOINTMENT: 	 PERMANENT______ TEMPORARY __ _
 		 		TERM ___ __ OTHER 	

CURRENT AGENCY/REGION/FOREST/DISTRICT/LAB: _________________________________

CURRENT SERIES AND GRADE: __

CURRENT POSITION TITLE: ___

If not a current permanent (career or career conditional) employee, are you eligible to be hired under any of the following special authorities?

			___ PERSON WITH DISABILITIES
			___ VETERANS READJUSTMENT
			___ DISABLED VETERAN W/ 30% COMPENSABLE DISABILITY
			___ VETERANS EMPLOYMENT OPPORTUNITIES ACT OF 1998
			___ FORMER PEACE CORPS VOLUNTEER
			___ STUDENT CAREER EXPERIENCE PROGRAM
			___ OTHER _________________________________

Please send this completed form to jdonnegan@fs.fed.us or mail to Joseph Donnegan, PFSL, 620 SW Main Street, Suite 400, Portland, OR 97205.
The purpose of this Outreach Notice is to determine the potential applicant pool for this position and to establish an appropriate recruitment method and area of consideration for the vacancy announcement (Region-wide, Service-wide, USDA-wide, Government-wide, and/or DEMO). Responses received from this outreach notice will be relied upon to make these determinations.
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 USDA, Director, Office of civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD).
image2.gif

