PAGE
3

	United States Department of Agriculture
	Forest Service
	R-6
	OR/WA
	Bureau of Land Management
	United States Department of the Interior

	

	Reply Refer To: 2670 (FS)/ 6840 (BLM) (OR-931) P
	Date: March 11, 2005

	FS-Memorandum
	EMS TRANSMISSION

BLM-Information Bulletin No. OR-2005-096

	To:
	Forest Service National Forest Supervisors; and Bureau of Land Management District Managers

	
	

	Subject:
	Conservation Planning for Forest Service Sensitive and Bureau of Land Management Special Status Species
	DD: 04/15/2005

The Bureau of Land Management (BLM) State Director and Forest Service (FS) Regional Forester have emphasized the need to focus energies on the Special Status and Sensitive Species (SSSS) Programs in Oregon and Washington, and to provide tools to field units to assist in meeting SSSS policies. Much of the increased emphasis centers on information sharing and compiling known information about the species in these programs. In an effort to improve efficiency and accountability, share information across Oregon and Washington, and assist in prioritizing conservation planning and needed tools for SSSS, the following two key items are being addressed:

1. We are seeking information from agency units regarding the completion of conservation planning documents (for a description of the type of conservation planning documents created by agency personnel, please refer to Attachment 1) and

2. We are transmitting a format and process to be used for the completion of any future Conservation Assessments (CAs).

To fully utilize previously completed conservation planning documents, it is important to compile the documents that BLM and FS personnel have created over the years. By establishing a central repository for these documents, information can be shared with other agency personnel charged with managing and assessing impacts to these species. A central repository will also serve as the foundation for future, larger-scale conservation planning work. Knowing what work has been completed, is ongoing, or is planned will also help dictate out-year SSSS Program level work.

Please fill out Attachment 2 by April 15, 2005, indicating what conservation planning documents you have planned, ongoing, or completed. Please submit one response per forest or district. In addition, please submit an electronic version (if available; if not, submit a hard copy) of any of these documents authored/coordinated by your forest or district personnel. Please respond even if it is to indicate that your forest or district has not completed any of these documents, and has no ongoing or planned documents in the immediate future.

The development of conservation planning documents that provide scientific information and ecological considerations will greatly aid in the project-level evaluations of impacts to SSSS. Standardized approaches to the creation of conservation planning documents will improve our organizational effectiveness, consistency, and credibility.

Based on past experience and current need, CAs will likely be the primary focus for new conservation planning efforts. To ensure a more standardized approach in the creation of future assessments, this document transmits a CA format to be used for any new CAs created by field personnel or contractors (Attachment 3). Conservation Assessments under development and close to completion do not need to conform to this format.

The CA format was developed by an interagency team and is based on CA formats currently used by other FS Regions. The attached format is in draft form; that is, the use of this format will be evaluated over the course of the next year. The goal is that, as field personnel use the format to develop CAs, they provide feedback on the structure, content, ease of use, and thoroughness of the format. In March 2006, this format will be modified based on those field comments and will be released in final form.

New CAs will require internal peer review to ensure adequacy of information and to allow other field units with the species to comment on the document. See Attachment 4 for details on the internal peer review process. Personnel embarking or currently working on CAs should reply soon to allow for the review of these assessments in a timely manner.

Please send replies and questions to Rob Huff, Interagency Conservation Planning Coordinator, at Rob_Huff@or.blm.gov, or (503) 808-6479.

	/s/ Michael S. Mottice

MICHAEL S. MOTTICE

Deputy State Director for Resource Planning,

Use and Protection

Bureau of Land Management

Oregon/Washington
	/s/ Alan G. Christensen

CALVIN JOYNER
Director, Natural Resources
Forest Service
Region 6

	 4 Attachments

	
	1 - Types of Conservation Planning Documents (1p)
2 - Table for Identifying Planned, Ongoing, or Completed Conservation Planning Documents (1p)
3 - Draft Conservation Assessment Format (22pp)

4 - Peer Review Process for Conservation Assessments (1p)

	BLM Distribution

WO-230 (204LS) (Peg Olwell)
OR-931 (Barb Hill, Rob Huff, Michael

Haske, Joan Seevers, Kelli Van Norman)

OR-014 (Steve Hayner)

OR-015 (Todd Forbes, Alan Munhall)

OR-026 (Darren Brumback, Matt Obradovich)

OR-030 (Cynthia Tate)

OR-036 (Jon Sadowski)

OR-050 (Jan Hanf)

OR-056 (Jimmy Eisner)

OR-080 (Roy Price, Robert A. Ruediger)

OR-090 (Mark D’Aversa)

OR-095 (Eric Greenquist)

OR-100 (Scott Lightcap)

OR-104 (Christopher Foster)

OR-110 (Dale Johnson, Carole Jorgensen)

OR-125 (Bill Hudson)

OR-128 (Kerrie Palermo)

OR-130 (Todd Thompson)

OR-134 (Joe Kelly)
CA-932 (Ed Lorentzen)

CA-330 (Paul Roush)

OR BOTANY ALL
	cc:
Forest Service WO

Marc Bosch
Forest Service R6

Sarah Madsen

Russell Holmes

Elaine Rybak

Carol Hughes

Kathy Anderson

Alan Christensen

Forest Botanists

Forest Wildlife Biologists

Forest Fish Biologists

Forest Service R5

Dave Gibbons

Diane Macfarlane

931:ANDERSON:xt.2256:tt:03/08/05:S:\931\docs\Anderson\11010.doc
