
[image: header_wata]
WINGS ACROSS THE AMERICAS
2019 Birds, Bats, Butterflies, Dragonflies, and Urban Conservation Awards 
Categories and Criteria


ASSESSMENT OF NOMINATIONS

[bookmark: _GoBack]Awards will be based on panel assessments of the written nominations. The assessments will be based on how well the documentation addresses each one of the listed criteria. 

Be sure to present your nomination by responding to each of the stated criteria.


Urban Communities in Conservation Award							
This award acknowledges a project or program that enhances the conservation and concern for migratory wildlife and their habitat needs in an urban environment. The award will be shared between Forest Service employees and participating partners. Preference will be given to work that demonstrates a majority of the following criteria:

· Awareness: Increasing awareness of local citizens and organizations of issues affecting migratory species and bringing attention to the interconnectivity of projects and partners along the flyway;

· Capacity Building: Effective building of conservation capacity, leadership and educational training for urban-based conservation actions;

· Community Participation: Local involvement and leadership of diverse urban communities working in partnership on conservation projects for migratory species;

· Connections: Connecting the community through conservation projects with National Forests and Grasslands and/or Forest Service partner locations such as state forests, other public lands, Native American lands, museums, zoos, nature centers, bird observatories, and other conservation organizations.

· Conservation Results: Improved habitat or reduced mortality for migratory species.


Research Partnership Award					
This award recognizes work that emphasizes a strong partnership between Forest Service researchers and others to improve our understanding of a migratory species or community of species. It further highlights research that has strong potential to lead to effective management plans and conservation actions that improve the status of the species and its community and to effective monitoring plans that allow an assessment of conservation success. The award will be shared between the principal Forest Service researcher(s), the appropriate Forest Service manager(s) and principal partners/partner organizations. Preference will be given to work that demonstrates a majority of the following criteria:

· Creativity and innovation in research on or affecting one or more migratory species; 

· Successful partnerships between the Forest Service and other agencies, universities, joint ventures, or non-governmental organizations in the development and implementation of the research;

· Research that has high potential to positively influence management plans and/or practices, or has already done so; and 

· Research that has high potential or has already led to positive changes in the conservation status of species, as demonstrated 1) directly by results of post-project habitat or population inventory or monitoring, or 2) indirectly by development and implementation of effective inventory or monitoring plans.

Habitat Conservation Partnership Award								
This award recognizes an exemplary Forest Service project or program that improves the conservation status of a species or community of species through habitat improvements. The project can occur on National Forest System land, other federal or state forest lands, corporate forest lands or private forest land. If there is strong partnership or local community involvement, the award will be shared with participating partners. Preference will be given to work that demonstrates a majority of the following criteria:

· Positive changes in the conservation status of species through habitat improvement, as demonstrated 1) directly by results of post-project habitat or population inventory or monitoring, or 2) indirectly by development and implementation of effective inventory or monitoring plans;

· Local community involvement in the project; 

· Use as a catalyst for other similar projects and partnerships; 

· Successful partnerships with other agencies, universities, joint ventures, or non-governmental organizations and individuals in the development and implementation of the project; and

· Progress towards meeting the conservation goals of the North American Waterfowl Management Plan, the US Shorebird Conservation Plan, the Waterbird Conservation Plan for the Americas, the Partners in Flight Landbird Conservation Plan, or other relevant conservation plan.

International Cooperation Award								
This award acknowledges a project or program that involves work outside the United States with U.S. and international partners to enhance the conservation status of a species or community of species. The award will be shared between Forest Service employees and participating partners. Preference will be given to work that demonstrates a majority of the following criteria:

· A positive difference in the conservation status of habitat, a species or a community of species in one or more countries, especially affecting species of conservation concern in the U.S.; 

· Effective building of conservation capacity and educational training in other countries where conservation is needed; and

· Contribution to positive changes in U.S. or international policy that improves conservation status of migratory species or their habitats in another country. 
	

Bird, Bat, Butterfly, or Dragonfly Conservation Award					
This award acknowledges a project or program that involves work inside or outside the United States with U.S. or international partners to enhance the conservation of birds, bats, butterflies, or dragonflies. The award will be shared between Forest Service employees and participating partners. Preference will be given to work that demonstrates a majority of the following criteria:
	
· Contribution to the knowledge of population status and conservation needs of dragonflies, butterflies, birds, or bats in the U.S. or another country; 

· A positive difference in the habitat conservation status of butterflies, birds, bats, or dragonflies in the U.S. or another country; and

· Effective building of conservation capacity and educational training in bird, bat, dragonfly, or butterfly biology and conservation.

For questions and more information, contact Greg Butcher at 1-202-644-4551 or at gsbutcher@fs.fed.us. 

image1.jpeg
"WINGS ACROSS THE AMERICAS


