

SITE MANAGEMENT PLAN FORMAT

Site Name:

Common Name:

Scientific Name:
Legal Description:

Goal of the Management Plan:
Background

Species Range, Distribution, Abundance, and Trends:
Species Life History:
Site Description and Ecological Processes:
Site Threats:
Site Management History and Current Land Allocations:
Management Needs

Desired Site Conditions:
Actions Needed:

Adaptive Management
Monitoring/Site Revisits and Adaptive Management:
References
Preparer:

Date Completed:

Brief Description of each item:

Site Name: Identify a name for the area addressed under this site management plan, perhaps from a nearby geographic location; i.e., “Custard Creek Site Management Plan”.
Common name, Scientific name: The Plan can cover one or multiple species or a specific habitat type. Provide the name(s) of the Special Status and Sensitive (SSS) Species this Plan is addressing. If multiple SSS species are intended to be addressed by this Plan, list them all. If a specific habitat type is the target of the plan, add that information to the Site Name description (i.e., “Custard Creek, White Oak Habitat, Site Management Plan”).
Legal Description: Provide the legal description for the approximate location of the site/population being managed. UTM coordinates are ideal. Include a map of the area under consideration, including species locations.
Goal of Management Plan:

Identify general desired outcomes of the Site Management Plan (sustaining current population, increasing the population, providing connectivity between sites, etc.). Describe specific management objectives, if known (XX reproductive individuals, XX acres of habitat developed/restored). Clearly indicate that the Site Management Plan is not a decision document, but is intended to help inform management at this specific location.
Background

Species Range, Distribution, Abundance, and Trends:

Describe the current and historic range and distribution of the species, particularly in the states of Oregon and Washington. Where possible, be specific; describe the number of individuals/sites, while noting rarity or commonness. Use physiographic provinces to describe ranges. Identify R6 Forests and BLM OR/WA Districts where there are documented occurrences. (In place of a detailed description about range, distribution, and abundance, if a Conservation Assessment or Species Fact Sheet exists for the species, reference can be made to that document).
Identify specific information about the population at this site. Identify date/timing of any population information included in the Plan. Include any abundance or population trends noticed at the site, from past monitoring or site revisits (include a description of the methodology or how this trend determination was derived).
Species Life History:

Cover major aspects of the species life history (reproductive stage, time period, duration, and dormancy periods), including a discussion of when the species is visible and identifiable. (In place of a detailed description of life history, if a Conservation Assessment or Species Fact Sheet exists for the species, reference can be made to that document).
If there is something unique about this specific site, or if there is information known specifically about the individuals at this site, be sure to include that information here.
Site Description and Ecological Processes:
Describe the site. How large is the area to be managed (acres, etc.). The site management area can be as small or as large as needed, determined by the line officer working with the biologist/botanist. The area may include multiple populations within proximity of one another.

What is the current condition at the site? Describe the variety of habitat components at the site, including habitat variability. Consider identifying and mapping habitat within the site. Consider all life aspects of the species; be as specific as possible.
Describe the ecological processes that occur at the site; describe both those that provide habitat for the species (i.e., fire, landslides, blowdown, etc.), and those that impede habitat development (i.e., fire suppression and fuels build-up). Describe any trends in habitat quality or quantity that have been documented at the site, including what the current trend is.
Site Threats:

These should be documented threats, or supported through observations. Be as specific as possible when describing threats at the site (i.e., “Invasive weeds in the western 2 acres of the management area have come within 20 feet of the population”). Describe any trends noticed for each of the threats (i.e., has the threat gotten worse, better, stayed the same? Have the primary threats at the site shifted?) Information could be presented as narrative or in tabular form. (See Table 1 below for an example of tabular form). In addition, map the threats, if a visual display of where the threats are located is possible.
If connectivity/isolation is considered an important issue, discuss under this heading. This could include a discussion about inbreeding and/or genetic isolation.

Site Management History and Current Land Allocations:

Identify and describe the types of active management that have occurred at this site. This can include actions like timber harvest, prescribed fire, hand removal of invasive weeds etc., and should identify the general timeframe when the actions occurred, and what, if any, affect they had on the current condition. (i.e., Timber harvest in 1950 removed all of the overstory, but retained large leave piles. These piles are in decay stage 4 now, and provide habitat for this species”). This information could be portrayed in a chronological table, with maps included to show where specific actions took place (See Table 2 below for an example of a table). Provide information on trends of management actions at the site, specifically the number/timing and intensity of management actions at the site through time.

Describe the current management at the site. Include a discussion of the land allocations, and the type of management those allocations promote, allow, or inhibit.

Discuss adjacent landownership or land allocations, if they are important to the management at this site. Discuss any considerations that may impact the ability to effectively manage the site.
Management Needs

Desired Site Conditions:

Describe what the habitat and/or vegetation at the site should look like in order to meet the overall goal of the Site Management Plan. Be as specific as possible, identifying measurable goals/outcomes. For instance, the desired site condition for an open canopy species could be: no forest canopy within 200 feet of the population; no noxious weeds within 200 feet of the site; fire reintroduced to all unoccupied habitat in the site management area etc. Identify a timeframe to achieve the desired condition(s) (i.e., “Noxious weed removal within 200 feet of population to be completed within 3 years.” Or, “Overall desired site condition to be achieved within 5 years of the sign-off of this Plan”).
Discuss whether the desired site conditions are compatible with the land allocations.
Actions Needed:

Develop a Strategy for action. Describe in detail what specific actions are needed to address the site threats and meet the desired site conditions. Describe the area where the action would occur. Include timeframes, budget considerations and how the task would be accomplished. This could be presented in a table, or in a narrative, and could include actions conducted at the site prior to the development of the site management plan, as a way of keeping track of the history of management actions at the site. Track completion of tasks as you implement the action plan. (See Table 1 below as a potential tool).

Maps are encouraged as a tool to further help define when and where specific actions are to occur.

TABLE 1:

POTENTIAL TABLE FOR IDENTIFYING THREATS and ACTIONS
SITE NAME, SPECIES:

	THREAT
	ACTION NEEDED
	TIMELINE FOR ACTION, BUDGET
	ACTIVITY LOCATION
	HOW TO ACCOMPLISH
	DESIRED SITE CONDITION
	DATE COMPLETE

	Invasive weeds are within 20 feet of site
	Removal of invasive weeds
	FY07; $1500

FY08; $500

FY09; $500
	Within a 200 foot radius of the population
	In partnership with local High School group, hand pull
	Removal of all invasive weeds within the immediate vicinity of the site
	1. March 10, 2007

	
	
	
	
	
	
	

	
	
	
	
	
	
	

If there are species occurrences within the site management area where actions are not proposed, you may want to briefly describe why actions are not needed at those locations.
Are the suggested actions compatible with the land allocations? If not, identify what course of action may be necessary in order to implement the suggested actions. This may include NEPA efforts including Plan or Forest Plan amendments, oversight team reviews (REO, for instance), or an Environmental Assessment to cover proposed management actions at the site.
Adaptive Management
Monitoring/site revisits and Adaptive Management

Identify timelines for site revisits, and factors to address. Consider assessing some or all of these factors during site revisits:

1) Effectiveness of management actions (have they reduced the threat, improved or maintained the habitat, etc)

2) Population or individual numbers (increase, decrease, stable), or some other measurable variable (habitat amounts, for example).
3) Identify other management actions and timeframes needed.

4) Identify a schedule to evaluate if management objectives are being met.

Document site revisits. Note the rigor of the revisits (the method used: is it monitoring? Observation? Plots? etc.). See Table 2 below for an example of how this information could be presented in a tablular format. Enter the monitoring/survey data into the respective agency corporate database.
TABLE 2:

EXAMPLE TABLE FOR TRACKING ACTIONS, REVISITS AND MONITORING

SITE NAME, SPECIES:

	DATE
	PERSONNEL
	MANAGEMENT ACTION OR SITE REVISIT
	RESULTS OR OBSERVATION
	ADDITIONAL COMMENTS

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

DATE: identify the date of the site visit or the date the action was completed

PERSONNEL: identify who visited the site or oversaw the action

MANAGEMENT ACTION OR SITE REVISIT: Describe the management action taken or what kind of site revisit was undertaken

RESULTS OR OBSERVATION: What were the results of the action? What was observed of the habitat, populations, etc.?

ADDITIONAL COMMENTS: What are the next steps? Any other comments? Do we need to modify our action plan or add in additional tasks?

References:
List anything used to develop this site-specific management plan.
Prepared by: Rob Huff, Kathy Cushman, Marty Stein, Ron Exeter
Date Completed: April 12, 2007
Updated by: Rob Huff, September 2012
PAGE
6

