

Wildlife Habitat
Restoration and

Improvements FY 2007
Project

United States
Department of
Agriculture

Forest Service

Pacific
Northwest
Region

Umpqua National Forest

Diamond Lake Ranger District
February 2008

Introduction and Project Location
The Wildlife Habitat Restoration and Enhancement FY07 Project contains several
different wildlife management techniques located across the Diamond Lake District.
Project activities include winter range mowing, food plot creation, soil restoration and
forage enhancement, and meadow restoration. These treatments are located in the
Thorn Prairie, Mowich Park, Maple Creek, and Tool Box Meadows areas of the District.

These activities occur in T25S R04E Sections 35 &36, T26S R04E Section 13, T26S
R05E Sections 30-35, T27S R04E Sections 1-4 & 9.

PURPOSE AND NEED, PROPOSED ACTION
The purpose of the project is to provide wildlife populations and habitat conditions for the
public benefit, as envisioned in the Umpqua National Forest Land and Resources
Management Plan (Forest Plan). Active wildlife habitat management activities, including
those included within this project, are needed to provide the wildlife resource results and
outputs as envisioned in the Forest Plan.

In summary, the various projects include:

Winter Range Mowing: 8 units totaling 313 acres
Food Plot Creation: 20 units totaling 70 acres
Soil Restoration and Forage Enhancement: 26 acres
Meadow Restoration: 1 unit totaling 20 acres

Decision to be Made
After the 30-day comment period, I will decide whether to implement the action as
proposed or whether to take no action at this time, with provisions that:

1. Food plot unit 7 will be revised to meet resource protection recommendations;
2. The larger overstory trees in Foodplot units 1 and 2 will be retained.
3. Resource protections recommended by specialists for the meadow

restoration activities will be followed (i.e. sapling removal will use hand tools,
slash will be hand piled and burned without fireline creation, and vehicles will
be restricted from traveling off road during implementation).

4. Activity fuels will be treated as recommended by resource specialists.
5. Invasive plant control practices will be implemented.

Findings as Required by Law, Policy and Regulation

Finding of Consistency with Applicable Forest Service Management
Direction and the National Forest Management Act
Based on my review of the interdisciplinary analysis for this project, I find that the project
is consistent with the standards, guidelines, and amendments of the Umpqua National
Forest Land and Resource Management Plan, as amended by the Northwest Forest
Plan and is therefore consistent with the National Forest Management Act. This finding
includes all of the following determinations documented in the specialists’ reports for this
project:

This project, as revised, will not prevent attainment of the goals and objectives of
the Aquatic Conservation Strategy.

This project is consistent with the 1990 Umpqua National Forest Land and
Resource Management Plan, as amended by the 1994 Northwest Forest Plan.

All project areas are either currently non-forested or recently regenerated forest
stands. As such, the project meets at least one of the exceptions listed in the
modified October 11, 2006 injunction as a result of Northwest Ecosystem
Alliance et al v. Mark Rey et al, Civ. No. 04-844, Western District of Washington.

Therefore, I find that the Wildlife Habitat Restoration and Enhancement FY07 Project is
consistent with all applicable Forest Service management direction.

Finding of Consistency with State Historic Preservation Office Policies
Based on my review of the heritage resource information, I find that the project is
consistent with the National Historic Preservation Act and that no heritage resources
would be affected by this project.

Finding of Non-Jeopardy to Endangered, Threatened, or Sensitive Species
and No Adverse Effect to Species Covered Under the Fisheries
Conservation and Management Act
The analysis team’s fisheries biologist has determined that this project would have no
effect on any threatened species or their critical habitat, no effect on Essential Fish
Habitat, and no impact on any sensitive species. This project complies with the
requirements of the Magnuson-Stevens Fishery Conservation and Management Act.

The project includes locations that are within 60 meters of suitable spotted owl habitat,
and have the potential to create noise disturbance that could disturb resident owls.
Implementation of these activities during the spotted owl reproductive season is “likely to
adversely affect” individual spotted owls if the nearby habitat is occupied. These
impacts are consistent with disturbance related consultations with the U.S. Fish and
Wildlife Service and do not reach the level of impact where species jeopardy is a
concern. The Wildlife Biologist also determined that the project would have no effect to
designated recovery habitat for the spotted owl. The project is also consistent with
Forest Plan direction and objectives for rare and unusual species, terrestrial
Management Indicator Species, and Forest Service Sensitive species. Therefore, I find
that the Wildlife Habitat Restoration and Enhancement FY07 Project will not likely
adversely affect resident reproduction or recovery objectives and does not jeopardize
the continued existence of any endangered or threatened wildlife species.

The analysis team’s botanist has determined that this project would have no effect on
threatened or endangered species or their critical habitat, no impact on regionally
sensitive plant species and no impact on rare and unusual plant species.

Finding of the Absence of Adverse Effects to Extraordinary Circumstances
Scoping to determine the presence or absence of potential effects on extraordinary
circumstances began in the October 2006 Umpqua National Forest Schedule of
Proposed Actions. No public comments have been received. Based on my review of
the interdisciplinary analysis, I find that this project does not adversely affect any of the
extraordinary circumstances listed in 1909.15, 30.3(2). Specifically, I find that this
project will be implemented in a manner that does not adversely affect: (a) endangered

or threatened species viability or their critical habitats, or any Forest Service sensitive
species viability; (b) floodplains, wetlands or municipal watersheds; (c) Congressionally
designated areas such as wilderness or National Recreation Areas; (d) inventoried
roadless areas; (e) Research Natural Areas; (f) Native American religious or cultural
sites, or archaeological or historic properties and sites.

Finding of Consistency with All Applicable Federal Laws and Regulations
Based on my review of the actions associated with this project and all applicable
specialists’ reports, I find that the project is consistent with the Clean Air Act, Clean
Water Act, Endangered Species Act, National Forest Management Act, and the National
Historic Preservation Act. Therefore, I find that the Wildlife Habitat Restoration and
Enhancement FY07 Project is consistent with applicable Federal laws and regulations.

Finding of Exclusion from Further National Environmental Policy Act
Analysis
Based on my review of (1) the actions associated with this project; (2) the environmental
consequences documented in the interdisciplinary analysis; (3) the consistency of this
project with applicable laws, regulations, and management direction; (4) the non-
jeopardy to endangered or threatened species or heritage resources; and (5) the
absence of adverse effects to extraordinary circumstances; I find that this project is not
significant in either context or intensity (40 CFR 1508.27) and that no extraordinary
circumstances are associated with these projects (FSH 1909.15). I also find that this
project will produce no adverse environmental effects, individually or cumulatively, on
the physical, biological, or social components of the human environment. Therefore, I
find that the Wildlife Habitat Restoration and Enhancement FY07 Project is categorically
excluded from analysis in an Environmental Assessment or Environmental Impact
Statement (40 CFR 1508.4 and FSH 1909.15, Chapter 30.3, Part 1) and that the
category of exclusion is Category 31.2 (6) as identified in Forest Service Handbook
1909.15, Chapter 30.

Appeals
Pursuant to the Federal District Court for the Eastern District of California September 20,
2005 clarification in Earth Island Institute v. Ruthenbeck, this decision is subject to
administrative review (appeal) in accordance with 36 CFR 215.

Contact Person
For additional information concerning this decision, contact Jeff Bohler; phone number
541-498-2531; email address jbohler@fs.fed.us.

	www.fs.fed.us
	Wildlife Habitat Restoration and Improvements FY 2007 Project February 2008
	
	Introduction and Project Location
	purpose and need, proposed action
	Decision to be Made

	Findings as Required by Law, Policy and Regulation
	Finding of Consistency with Applicable Forest Service Management Direction and the National Forest Management Act
	Finding of Consistency with State Historic Preservation Office Policies
	Finding of Non-Jeopardy to Endangered, Threatened, or Sensitive Species and No Adverse Effect to Species Covered Under the Fisheries Conservation and Management Act
	Finding of the Absence of Adverse Effects to Extraordinary Circumstances
	Finding of Consistency with All Applicable Federal Laws and Regulations
	Finding of Exclusion from Further National Environmental Policy Act Analysis
	Appeals
	Contact Person

	Introduction and Project Location
	PURPOSE AND NEED, PROPOSED ACTION
	Decision to be Made
	Findings as Required by Law, Policy and Regulation
	Appeals
	Contact Person

