Region 6 Forest Service and OR/WA Bureau of Land Management

Interagency Special Status/Sensitive Species Program (ISSSSP)
July 2006 Update

CONSERVATION
Status of Products

Please see the attached table for updated information on the status of each of the Conservation Planning products funded by the ISSSSP in FY05 and 06. Any questions should be submitted to Rob Huff, Conservation Planning Coordinator, rob_huff@or.blm.gov or 503-808-6479.

Final Conservation Assessment and Draft Conservation Strategy Formats
The final Conservation Assessment format, the draft Conservation Strategy format, and the final Peer Review Process were transmitted to the field in July (IB-OR-2006-142). The Conservation Assessment format was finalized after a year of field review and use. The Draft Conservation Strategy format was formulated over the course of the past 3 years, and draws from Conservation Strategy formats from other Forest Service Regions and the Northwest Forest Plan. The Draft Conservation Strategy format will be open for field review until next June, at which time comments will be addressed and the format finalized.

Please contact Rob Huff if you have any questions.
Fisher Conservation Assessment and Strategy
A steering committee, biology team, and science team have been formed to complete a conservation assessment and strategy for the Pacific fisher, which is a Candidate for listing under the Endangered Species Act.
The Fisher Steering Committee (FSC), chaired by Cal Joyner (Director of Natural Resources, FS Region 6) will provide oversight for development of the Fisher Conservation Assessment and Strategy (FCAS) and met for the first time in January 2006. A formal charter for the FSC was drafted and reviewed at the meeting, and later approved as the timeline and framework for developing the Conservation Assessment and Strategy (FCAS). The Fisher Science Team (FST) will be led by Dr. Keith Aubry of the PNW Research Station in Olympia, WA. Laura Finley and Bob Naney are co-leads for the Fisher Biology Team (FBT).
The Fisher Science Team has drafted proposals for completion of a meta-analysis on fisher habitat relationships and research that is needed. They will provide their priorities to the FSC by the end of July. The FST and FBT have been working closely together to identify needs to complete the FCAS.
The FBT is composed of biologists from the U.S. Fish and Wildlife Service (CA and OR/WA), BLM (OR/WA and CA), states of WA, OR, and CA, Hoopa Tribe, National Park Service, USFS (R5 and R6) and British Columbia. The Team has completed the introduction and outline for the FCAS, and is compiling information for the assessment. The draft Assessment will be submitted to the FSC for review in mid-September. The Strategy component is scheduled to be completed by June 2007.

Contact Bob Naney (509-997-9744) if you have any questions on the Fisher Conservation Assessment and Strategy.

INVENTORY AND MONITORING
Products Available

Andrea Ruchty and Dr. Daphne Stone are close to completing an examination of the lichen species complex and look-alikes of Leptogium cyanescens. An interim report with their findings from morphological and genetic analyses, and information on distribution, habitat, species comparisons, identification tips, and photos are available on the Region 6 Botany Program intranet website (see below for the link).

The “Survey Protocol for the Mardon Skipper” produced by the FY05 Mardon Skipper Work Group is also available on the Region 6 Botany Program intranet website. It is undergoing a 10-month field review until March 15, 2007 (Send comments to Kelli Van Norman, Interagency Inventory Coordinator, kelli_vannorman@or.blm.gov, 503-808-6606).

PROGRAM PLANNING
Compilation of FY05 Field Visit Information
In FY05, Kelli Van Norman and Rob Huff of the ISSSSP staff met with each FS and BLM unit’s field office botanists and wildlife biologists to review information and conservation planning needs for each FS Sensitive and BLM Bureau Sensitive and Assessment species. Field units prioritized each of their species, shared existing products, and identified personnel who are knowledgeable about certain species or are interested in serving on work groups. For each meeting, results were compiled into spreadsheets and shared with the unit’s lead biologist and botanist for their review and use. Over 900 species were covered during these meetings.
All the information from the spreadsheets has been compiled, producing a draft document for each of the 900 species that pulls together information obtained from each of the meetings. These draft documents serve as the foundation for an ISSSSP Implementation Guide. The Guide will identify priority species, tasks, personnel, and funding needed to address the information and conservation gaps shared at the field meetings. The Implementation Guide is meant to be a living document for each sensitive (and assessment) species across all Forest and BLM Districts in Oregon and Washington. The Regional and State Office will use the Guide to determine, develop and implement high priority tasks. It will also serve as a guide for field units to use to develop potential projects for submission through the Project Proposal Process. By August we hope to have available the top 200 priority species for your use in the FY07 Project Proposal Process. We’ll then work on pulling together the remaining 700 species. Ideally, we’ll update the guide every 2-3 years, through additional field visits and input.

ISSSSP Work Groups

The ISSSSP is using work groups composed of field biologists, botanists, and other specialists to develop longer-term strategies for high profile Sensitive and Special Status species. The work groups meet for 3-5 days to brainstorm and prioritize conservation gaps identified by BLM and FS biologists/botanists, and then develop tasks to address the gaps, identify the personnel and money needed, and establish timelines for task completion. High priority tasks identified through this process then become a high priority for funding in the ISSSSP, as project leads and funds are available.

The following species/species groups had or currently have work groups. The strategies and tasks identified by the work groups will be incorporated into the ISSSSP Implementation Guide.

· Oregon spotted frog (FY05)

· Mardon skipper (FY05)

· Fisher (FY05/06 Biology Team, Science Team, and Steering Committee)

· Oregon slender salamander (FY06)

· Foothill yellow-legged frog (FY06)

· Bats (FY06)

· Fungi (FY06)

Request for FY07 ISSSSP Project Proposals

In August the official request for ISSSSP project proposals will go out with an optional reply due date of mid-October. To preview the project proposal request, see the letter from the past two years on the ISSSSP website under Agency Direction (see below for link).

To help you determine which species and projects are more likely to receive funding, refer to the spreadsheets created from the FY05 ISSSSP field office visits that each Forest and BLM District lead wildlife biologist and botanist received (see above discussion under Compilation of FY05 field visit information). These spreadsheets reflect the information and conservation gaps your unit determined for each of your SSSS, and the priority you placed upon resolving the gap. We request that projects reflect the species of highest priority. We hope to have additional tools in developing project proposals (see ISSSSP Implementation Guide under Compilation of FY05 field visit information) for approximately 200 higher priority species by August.

At this time, please do not submit project proposals in the annual ISSSSP Project Proposal Process for species/species groups covered by work groups (see above for a listing of these).

Please contact Kelli or Rob on any questions about the above topics.
DATA AND LIST MANAGEMENT
Update for NRIS TES Plants

Training for NRIS TES Plants will be offered the first three weeks of October. Three net meeting sessions will be developed:

1. Introduction to TES Plants (Discussion of regional requirements and brief overview)

2. Getting Started (Tasks each user has to complete to run the application on their own PC's)

3. Using the Application (Instruction on entering and editing occurrence and survey data)

Session 1 and 2 will both be two hours in length. Session 3 will be four hours. Session 1 and 2 will be offered the first week, Session 1, 2, and 3 will be offered the second week, and session 3 will be offered the third week. We will also set up the training server so people can practice using the application by completing exercises in the training workbook. Open microphone sessions will be scheduled after Sessions 2 and 3 to answer questions and assist users setting up their PC's and in getting started using the application. A day by day schedule and more detailed instructions were sent out to all NRIS TES Plant users on July 10th. Users need to send the days they plan to attend the net meeting training sessions to Russ Holmes by July 21st.

Use of NRIS TES Plants is required by all Forests in Region 6 after this field season and users are requested to make the above training a scheduling priority.
Please contact Russ Holmes (503-808-2150) on any questions pertaining to NRIS TESP.

Legacy Data Entry and Data Availability

Our focus for data management funding in FY05 and FY06 has been on helping the field units get legacy data entered into OR/WA BLM’s Geographic Biotic Observations database (GeoBOB) and the Forest Service’s Natural Resource Information System (NRIS) Fauna and Threatened, Endangered, and Sensitive Plants (TESP) applications.

Another focus this year has been to make Forest Service and BLM data available regionally on the GeoBOB website. An NRIS Fauna data gathering and merge was completed and the personal geodatabase has been posted on the GeoBOB website at:

http://www.or.blm.gov/geobob/Data/default.asp
List Criteria
We received many quality comments to the optional reply due (2/24/06) of the Draft Interagency Special Status/Sensitive Species List Criteria. All BLM units in Oregon and Washington provided responses and all but three Region 6 national forests provided responses.

We have reviewed the comments received from the field, drafted a Question and Answer document which responds to the comments, and where applicable, incorporated comments into the List Criteria.

The next step is to revise the Region 6 Regional Forester’s Sensitive Species list and the OR/WA BLM Special Status Species list using the List Criteria. We plan to send out the draft revised lists to the field for review this fall, and allow 3-4 months for review, comments, and any needed corrections to documented or suspected statuses.

Please contact Carol Hughes (503-808-2661) for any question on data, list criteria or websites.
MISCELLANEOUS

New ISSSSP Website Being Created

We are in the process of combining the information on the existing ISSSSP website and the ISSSSP related information posted on the Region 6 Botany Program Intranet website. At this time, we do not have a new web address, but the site will be hosted by the Forest Service instead of the BLM. We will keep you posted when development is complete.

Until the new site is developed, Special Status/Sensitive species information, both flora and fauna, can be found on the Region 6 Botany Program Intranet website (http://fsweb.r6.fs.fed.us/nr/Botany/botany.shtml) and the ISSSSP website (http://www.or.blm.gov/ISSSP/). We apologize for the inconvenience, but the reorganization of Data Resource Management within both agencies has affected their ability to provide web support; this is the best we could do to provide access to program products.
Survey and Manage

With the reimplementation of the Survey and Manage (S&M) program, the current ISSSSP staff is absorbing that workload for the time being.
If you have any questions please contact your respective Technical Contact:

· Rob Huff, OR/WA BLM and Region 6, 503-808-6479

· Quentin Youngblood, Region 5,
707-441-3630

· Jeanne McFarland, CA BLM,
707-825-2332
Or navigate to the S&M website: http://www.blm.gov/or/plans/surveyandmanage/
PAGE
1

