

UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF LAND MANAGEMENT
WASHINGTON, D.C. 20240

December 6, 2002

In Reply Refer To:
6500 (230) P
Ref. IM No. 2002-116

EMS TRANSMISSION 12/09/2002
Instruction Memorandum No. 2003-046
Expires: 09/30/2004

To: WO's and AFO's,

From: Assistant Director, Renewable Resources and Planning

Subject: Call for Fish, Wildlife, Botany, and Special Status Species Data

DD: 01/25/2003

Program Area: Fish, Wildlife, Botany, and Special Status Species.

Purpose: This Instruction Memorandum (IM) transmits the Fiscal Year (FY) 02 Annual Request for Fish, Wildlife, Botany, and Special Status Species Data (Attachments 1-3) from the Fish, Wildlife and Botany Group (WO-230).

Policy/Action: This Data Call requires submission of information on Fish, Wildlife, Botany, and Special Status Species accomplishments, needs and budget information. Information requested here focuses on program management items that are not available through the Budget Planning System (BPS) and Management Information System (MIS). The National Training Center (NTC), the National Science and Technology Center (NSTC) and all Bureau of Land Management (BLM) State Offices must submit this information for out-year funding. In addition, the Centers are asked to submit descriptions of customers/audiences served/benefited.

This Data Call has several changes from prior years. Starting this year data will be retrieved from the BPS Data Call previously required by the WO Budget Office IM No. 2002-116 dated November 7, 2002 (DD 12/16/2002). Use of the BPS will streamline this Data Call by allowing use of data already entered into the system for prior program needs and by inputting the information into a form readily useful for other analyses and reports. Some information not included in the BPS is requested in the attached tables. The Challenge Cost Share data request has also been eliminated. Finally, a new section, attachment 3, calls for data pertinent to the botany program.

Please note: We anticipate concise and informative needs (Project Descriptions and Justifications in BPS) and accomplishments (Success Stories in BPS) narratives for each subactivity from each State. It is important that each State detail accomplishments and needs that are exemplary. The Group (WO-230) will contact offices after December 16 for further details if narratives are lacking.

Time Frame: In order to meet our budget reporting requirements, **all submissions are due to the WO by January 25, 2003.**

Budget Impact: None, however information is used to generate out-year budget needs and display additional opportunities above base program levels.

Background: The data requested here will be used to supply information needed for the Threatened and Endangered Species Expenditure Report to Congress, the 2004 Budget Justification, the BLM Annual Report, and Needs Assessments by outside groups.

Manual/Handbook Sections Affected: None.

Coordination: Please submit a single electronic document from each State that consolidates information from your respective Field offices, utilizing the attached format. Please submit your response to Heather_Mansfield@blm.gov. Questions concerning the Botany Data Call, Attachment 3, should be directed to Carol Spurrier at (202) 452-7736 or Carol_Spurrier@blm.gov. Any other questions should be directed to Heather at (202) 452-7770 or at the above email address. A WordPerfect copy of this IM is available for downloading from the intranet at: <http://web.blm.gov/internal/wo-200/wo-230/datacall.htm>

Signed by:
Mary L. Smelcer
Acting Assistant Director
Renewable Resources and Planning

Authenticated by:
Barbara J. Brown
Policy & Records Group, WO-560

3 Attachments

- 1- Tables A-D: FY02 Accomplishments in ESA Compliance/Species Conservation and Personnel Needs (1p)
- 2- Instructions for Reporting Expenditures for the Conservation of Endangered, Threatened, and Candidate Species & Table E (3 pp)
- 3- Botany Program Accomplishments (5 pp)

Directive forwarded to SD and CA 930 on 12/09/02.

**FY02 Accomplishments in ESA Compliance & Species Conservation
FY03 Personnel Needs**

State Office:

State tables from FY01 are posted on the intranet at: <http://web.blm.gov/internal/wo-200/wo-230/datacall.htm>

Table A

ESA Compliance for FY02		
Description	Under Development	Completed
Number of Biological Assessments		
Cost of those Biological Assessments (000's)		
Number of Informal Section 7 Consultations		

Table B

Conservation Plans/Strategies/Agreements and Status in FY02			
Names of Documents for FY02 (Insert as many rows as necessary)	Under Development	Completed	Being Implemented
Total Cost of Conservation Plans/Strategies/Agreements (000's)			

Table C

Give the Number of Staff That Participated as a Recovery Team Member and Names of Recovery Plans Developed in FY02	
Names of Recovery Plans for FY02 (Insert as many rows as necessary)	Staff Number

Table D

FY03 Program Personnel Needs	
	#FTE
Wildlife	
Fisheries	
Botany	
Threatened and Endangered Species	

FY02 T/E Species Expenditures and Special Status Species Information

Please provide funding information on **Threatened and Endangered Species Expenditures for FY02**. Please provide or update the BLM Sensitive Species list for your state. Follow the guidelines below and utilize the standardized format provided in Table E.

Guidelines for T/E Expenditures

- Only species on the list of Endangered, Threatened, and Candidate Wildlife and Plants (50 CFR Part 17) at the end of the Fiscal Year are to be reported. Expenditures made prior to the actual listing date of a species, but still within the same year, may be reported (e.g., costs of public meetings, notices, surveys, initial recovery efforts). Monies for unlisted, separate populations of listed vertebrates cannot be allowed into the report.
- Species should be identified by the same name as found in the most current list of species. Amounts above -2,000 need be only to nearest -500 or -1,000; smaller amounts may be to the nearest -100.
- In passing the amendment, Congress indicated that the requirement was aimed primary at expenses associated with the development and implementation of recovery plans for listed species. Thus, the main focus of the report should be funding of projects that are primarily to support the conservation of endangered or threatened species.
- Only reasonably identifiable expenditures for listed species will be totaled in this report. Extraordinary accounting to track monies expended on individual listed species are not expected.
- All habitat acquisition costs are to be reported separately from all other identifiable expenditures. Such acquisitions must be primarily for the purpose of conserving specific Federally listed species. As with other projects, those portions of habitat acquisition costs that are specifically for a listed species may be prorated out of the total acquisition costs when the other habitat is being acquired for other purposes (e.g., 25 acres of a 250-acre purchase will be set aside).
- Salary and benefits of an employee working full-time on a single species or whose time devoted to a particular species can be readily identified can be reported. Conversely, staff costs that are not assigned to work on particular species are not usually reportable.
- Any State or Federal project that incurs increased costs related directly to mitigation or other conservation efforts on behalf of Federally listed species can report that added cost.
- Examples of reportable expenditures that are directed to individual species include status surveys, habitat management or acquisition, research, propagation (including surrogate species), recovery plan development or implementation, and mitigation. The project must be to primarily benefit the listed species and not other conservation goals.
- Expenditures in a single project devoted to a number of listed species should be prorated.

- Monitoring and survey costs should be reported when: 1) The cost of the monitoring or survey was during the period the species was under a proposed listed and the species was actually listed in the same fiscal year that the monitoring and surveys were conducted; 2) The monitoring or survey covered both candidates and listed species and the cost can be prorated to include only the listed species; and 3) Monitoring or surveys costs of listed species should be included when they readily identifiable to a single species.

FY02 T/E Species Expenditures and Special Status Species Information

(State lists from FY01 are posted on the intranet <http://web.blm.gov/internal/wo-200/wo-230/datacall.htm>
 Use the following table to provide a list of special status species that appear on BLM managed land. Only provide expenditures for Federally listed and proposed species.

Table E

Special Status Species					
Common Name	Scientific Name	Status	Federally Proposed or Designated Critical Habitat (if yes, give approximate BLM acreage)	Expenditures (-000's)	
				Total Cost	Land Acquisition 1/
Federally Listed					
Federally Proposed					
Candidate					
BLM Sensitive*					

FE-Federally endangered FT-Federally threatened PE-Proposed endangered PT-Proposed threatened C-Candidate BS-BLM sensitive CH-Critical Habitat PCH-Proposed Critical Habitat

* List species designated pursuant to IM-97-118
 1/ As part of the total cost

Botany Program Accomplishments

The BLM needs to identify the herbaria where we want to house our voucher specimens that are collected in the Seeds of Success program. One voucher will be kept at the Royal Botanic Gardens, Kew, in London; one will be kept at the Smithsonian Institute in Washington DC; and one voucher will be kept in the statewide or regional herbaria of choice that each state **must** identify. Additionally, vouchers can be sent to any local herbaria, including a field office herbarium, or local college or botanical garden herbarium that a field office identifies. The seed collection protocol will be updated by state to reflect the number of herbaria requested. **Please add one line to the table for each herbarium that a field office identifies. Use office mail stop codes to identify field offices.** See the example below. This information will be sent to Royal Botanic Gardens, Kew to use when processing the herbarium specimen material we send to them as part of Seeds of Success. This is the only year we plan to request this information. Questions concerning this section of the data call can be addressed to Carol Spurrier at 202-452-7736.

Example Colorado office	Example Statewide or Regional Herbaria and address	Example Contact Name and phone number	Example Local Herbaria and address	Example Contact Name and Phone number
CO-932	University of Colo Museum Herbarium Clare Small Building Campus Box 350 Boulder, CO 80309-0350	Tom Ranker 303-555-5555		
CO- 200	University of Colo Museum Herbarium	Tom Ranker 303-555-5555	Colorado College, 14 E. Cache la Poudre Colorado Springs, CO 80903	Dr. Tass Kelso 719-444-4444
CO-220	University of Colo Museum Herbarium	Tom Ranker 303-555-5555	Adams State College, 208 Edgemont Blvd. Alamosa, CO 81102	Dr. Hobie Dixon 719-555-5555
CO-220	University of Colo Museum Herbarium	Tom Ranker 303-555-5555	Colorado College, 14 E. Cache la Poudre Colorado Springs, CO 80903	Dr. Tass Kelso 719-444-4444

State and office	Statewide or Regional Herbaria	Contact Name and phone number at that herbarium	Local Herbaria chosen	Contact Name and Phone number at local herbaria

Because we are unable to distinguish between plant and animal accomplishments, or botany program accomplishments and other program accomplishments in the following program elements, for each of the following tables, please: Fill in the name of your state. **Add a line for each field office in your state to each of the next four tables.** Provide total state botany program accomplishments in the last row of each table. This information will be used to inform botany program stakeholders of program accomplishments and to write budget narratives and briefing papers, as other wildlife information in this data call is used. Questions concerning this section of the data call can be addressed to Carol Spurrier at 202-452-7736.

Of the total number of acres your office or state reported in MIS in FY 2002 under the program element CB, Wildlife/Plant Inventory, how many of those acres were for the following plant resources:

State	Acres of CB for "botanical resources"	Acres of CB for "special status plants"	Acres of CB for "survey and manage" species (OR)	Acres of CB for other lichens or fungi (all states)	Acres of CB for "special status plant communities"	Acres of CB for plant populations "suitable for native plant materials"
Office						
Total						

For Program elements JA, DF, and DK, how many of the units reported were for:

State	Acres of JA treated for "botanical resources"	Acres of JA treated for "special status plants"	Number of DF plans written for "botanical resources"	Number of DF plans written for "special status plants"	Number of DK recovery actions for "listed" plants
Office					
Total					

How much of the monitoring done in FY 2002 and reported as MQ or MR was for plant resources?

State	Number of MR units for "special status plants"	Number of MR units for "declining but common plant species"	Number of MR populations monitored for "native plant materials collection" at seed ripe stage	Acres of MQ that document habitat conditions for "botanical resources"	Acres of MQ that document habitat conditions for "special status plants"
Office					
Total					

What botanical accomplishments can you report in native plant materials development in the following categories not currently tracked in MIS?

State	Number of seed collections made for long term storage at RBC, Kew and NSSL	Number of local seed collections made for restoration projects or native plant materials	Number of contracts completed with local growers for native seed multiplication.
Office			
Total			

Where money was directed to the states in 2002 in the **2822 subactivity** for native plant development projects, identify needs for FY 2003 and FY 2004. **For each project listed below, the state identified must write a progress and accomplishment narrative.** For example, progress would be an agreement signed with a plant materials center, accomplishments would be number and name of species and varieties collected, number, name and results of tests, or when results might be known, number and species of new plant releases, etc. Species names do not need to be included for any Seeds of Success accomplishments reported here. Questions concerning this section of the data call can be addressed to Carol Spurrier at 202-452-7736.

State	Project Name in 02 AWP	- Spent in FY 2002	Progress and Accomplishments
AK	\$25,000 for Native Plant Project	\$23,914	
AZ	\$5,000 for Native Plant Project	\$0	
CA	\$75,000 for Native Plant Development Project. \$5,000 Native Plant Project	\$81,107	
CO	\$300,000 for Native Plant Development Project.	\$276,065	
ES	\$15,000 for Native Plant Project	\$0	
ID	\$1,500,000 for Native Plant Development Project	\$20,000	

State	Project Name in 02 AWP	- Spent in FY 2002	Progress and Accomplishments
MT	\$25,000 for Native Plant Development Project \$5,000 Native Plant Project	\$0	
NV	\$100,000 for Native Plant Development Project.	\$190,252	
NM	\$200,000 for Native Plant Development Project.	\$200,000	
OR	\$675,000 for Native Plant Development Project. \$5,000 for Native Plant Project	\$477,973	
UT	\$250,000 provides for Native Plant Development Project.	\$108,921	