

Long-Term Conservation Strategy *for the* Marbled Murrelet

Murrelet photo courtesy www.hamerenvironmental.com

Final Environmental
Impact Statement
September, 2019

WASHINGTON STATE DEPARTMENT OF
NATURAL RESOURCES
HILARY S. FRANZ | COMMISSIONER OF PUBLIC LANDS

Estimated total costs associated with developing this FEIS:
USFWS (co-lead) \$908,000; DNR (applicant, co-lead) \$10,113,000

This page intentionally left blank.

September 2019

Dear Interested Party,

The Washington State Department of Natural Resources (DNR) is developing a long-term conservation strategy for the marbled murrelet. DNR will amend the 1997 *State Trust Lands Habitat Conservation Plan* (1997 HCP) and apply for an amendment to DNR's incidental take permit for the marbled murrelet under the Endangered Species Act. Once approved by U.S. Fish and Wildlife Service and the Board of Natural Resources, the long-term conservation strategy will replace the current interim strategy for the marbled murrelet. It will be implemented in concert with the other conservation strategies under the 1997 HCP.

The marbled murrelet is listed as a threatened species under the federal Endangered Species Act. These small, fast-flying seabirds have an intriguing life history, spending most of their lives in the marine environment and nesting inland on large tree limbs in older forest in western Washington. Marbled murrelet population decline in Washington has been linked to the loss of inland nesting habitat, as well as threats in the marine environment. The lack of a marbled murrelet long-term conservation strategy has created challenges and uncertainties as we conduct forest management activities and implement the 1997 HCP. A long-term conservation strategy will better identify strategically important murrelet nesting habitat on DNR-managed lands and therefore contribute to long-term conservation of the species, while providing long-term certainty for timber harvest and other management activities on forested state trust lands.

This final draft environmental impact statement (FEIS) evaluates seven alternative long-term conservation strategies and a no-action alternative (the current, interim strategy). Each action alternative provides a unique approach to murrelet habitat conservation, designating varying amounts of habitat for conservation and applying conservation measures to ensure long-term protection of forestlands important to the marbled murrelet.

This document was produced collaboratively with the U.S. Fish and Wildlife Service and is intended to satisfy the environmental review requirements of both the State Environmental Policy Act and National Environmental Policy Act. Further information is posted at dnr.wa.gov/mmltcs.

Thank you for sharing my interest in habitat conservation for the marbled murrelet and the sustainable management of state trust lands.

A handwritten signature in black ink, appearing to read "Hilary Franz". The signature is fluid and cursive, with a large loop at the end.

Hilary Franz
Commissioner of Public Lands

This page intentionally left blank.

FINAL

Environmental Impact Statement

for a

Long-Term Conservation Strategy for the Marbled Murrelet

Lead Agencies:

Washington State Department of Natural Resources (DNR)
1111 Washington St. SE
Olympia, WA 98504

U.S. Fish and Wildlife Service (USFWS)
Pacific Region
911 N.E. 11th Avenue
Portland, OR 97232

Prepared by:

DNR Forest Resources Division

Published:

Olympia, Washington
September, 2019

Cover Sheet/Fact Sheet

Title: Final Environmental Impact Statement (FEIS) for a Long-term Conservation Strategy for the Marbled Murrelet

Description of Proposal: This document is a joint FEIS between U.S. Fish and Wildlife Service (USFWS) and Washington State Department of Natural Resources (DNR) (the Joint Agencies) to satisfy both the National Environmental Policy Act and the State Environmental Policy Act. This proposal involves amending the DNR *State Trust Lands Habitat Conservation Plan* with a long-term conservation strategy for the marbled murrelet. Eight alternatives, including a no action alternative and the Joint Agencies' preferred alternative, are analyzed.

Proponent: DNR

Legal Mandate: Endangered Species Act of 1973; National Environmental Policy Act; State Environmental Policy Act

Lead Agencies:

DNR
USFWS

Responsible Officials:

Todd Welker
Southeast Region Manager
DNR

Robyn Thorson
Regional Director, Pacific Region
USFWS

Contacts:

DNR
SEPA Center
PO Box 47015
Olympia, WA 98504
Phone: (360) 902-2117
Fax: (360) 902-1789
Email: sepacenter@dnr.wa.gov

Tim Romanski
USFWS
510 Desmond Drive, Suite 102
Lacey, WA 98503
Phone: (360) 753-5823
Email: tim_romanski@fws.gov

DNR Project Manager: Kristen Ohlson-Kiehn

USFWS Project Lead: Tim Romanski

FEIS Coordinator: Heidi Tate, DNR

Steering Committee (DNR)

Mike Buffo, Assistant Division Manager, Forest Informatics (Acting)

Angus Brodie, Deputy Supervisor for State Uplands

Andrew Hayes, Division Manager, Forest Resources Division

Rochelle Goss, SEPA Program Lead

Patricia O'Brien, Division Chief, Natural Resources, Office of the Attorney General

Analysts and Principal Contributors

Mike Buffo, DNR
Cyndi Comfort, DNR
Josh Halofsky, DNR
Peter Harrison, DNR

Scott Horton, DNR (retired)
Justin Schmal, DNR
Scott McLeod, DNR (retired)
Candace Montoya, DNR
Staff, DNR

Principal Technical Reviewers (DNR)

Mike Buffo
Angus Brodie
Dave Dietzman
Allen Estep
Rochelle Goss
Andrew Hayes
Kristen Ohlson-Kiehn
Heidi Tate
Staff

Principal Technical Reviewers (USFWS)

Jeff Bernstein
Erin Carver
Steve Desimone
Katherine Fitzgerald
Kate Freund
Vince Harke
Tim Romanski
Emily Teachout

GIS Support and Analysis

Kirk Davis, DNR
Thomas Laxton, DNR
Marshall Udo, DNR

Cover Design and Graphics Support

Cathy Chauvin, DNR

Date of Issue of FEIS: September 20, 2019

Notice of Availability:

This FEIS is posted online at:
<https://www.dnr.wa.gov/mmltcs>

Copies will be sent to the Board of Natural Resources, affected local government planning

departments (city and county), affected tribes, all state and federal agencies with jurisdiction, academia, Washington newspapers, libraries, and other interested parties.

A limited number of print copies and computer print CDs will be available at no charge upon request. After these are distributed, copies will be available for the cost of printing or CD production. Requests can be sent to the DNR contact address.

Location of Supporting Documents:

Supporting documents for this FEIS, including the 1997 *State Trust Lands Habitat Conservation Plan*, can be found online at www.dnr.wa.gov, and are available for review at the DNR SEPA Center at 1111 Washington Street SE in Olympia, Washington.

Table of Contents

Summary	S-1
S.1 Proposed Action: Need, Purpose, and Objectives	S-1
S.2 Changes Between the 2016 DEIS and RDEIS.....	S-2
S.3 The Alternatives	S-4
S.4 Conservation Measures	S-8
S.5 How the Proposed Long-Term Strategy Relates to Other DNR Conservation Commitments	S-9
S.6 Summary of Potential Impacts to Elements of the Environment	S-9

Chapter 1. Introduction

1.1 Proposed Action: Need, Purpose, and Objectives	1-1
1.2 Regulatory and Policy Framework	1-2
1.3 Analysis Area.....	1-8
1.4 EIS and Approval Process.....	1-9

Chapter 2: The Alternatives

2.1 Developing and Evaluating the Alternatives.....	2-1
2.2 Elements Common to All Alternatives.....	2-7
2.3 Profiles of the Alternatives	2-32
2.4 Comparing the Alternatives.....	2-63

Chapter 3: Affected Environment.....

Elements of the Environment Included	3-1
3.1 Earth: Geology and Soils	3-4
3.2 Climate	3-8
3.3 Vegetation.....	3-15

3.4	Aquatic Resources.....	3-21
3.5	Wildlife and Biodiversity	3-24
3.6	Marbled Murrelet	3-29
3.7	Recreation.....	3-40
3.8	Forest Roads	3-44
3.9	Public Services and Utilities	3-51
3.10	Environmental Justice.....	3-54
3.11	Socioeconomics	3-61
3.12	Cultural and Historic Resources.....	3-83

Chapter 4: Environmental Consequences 4-1

Identifying Impacts	4-1	
Asking the Right Questions	4-1	
Evaluation Criteria and Measures.....	4-1	
4.1	Earth: Geology and Soils	4-3
4.2	Climate	4-6
4.3	Vegetation.....	4-15
4.4	Aquatic Resources.....	4-19
4.5	Wildlife and Biodiversity	4-26
4.6	Marbled Murrelet	4-33
4.7	Recreation.....	4-86
4.8	Forest Roads	4-92
4.9	Public Services and Utilities	4-101
4.10	Environmental Justice	4-106
4.11	Socioeconomics	4-111
4.12	Cultural Resources	4-124
4.13	Summary of Potential Impacts to Elements of the Environment	4-127

Chapter 5: Cumulative Effects.....5-1

5.1 Regulations Governing the Assessments of Cumulative Effects..... 5-1

5.2 Evaluation Criteria..... 5-2

5.3 Individually Minor but Collectively Significant Actions..... 5.2

5.3 Forest Management in the Activity Area: Past, Present, and Future Trends 5-2

5.4 Incremental Impacts of the Alternatives 5-12

Chapter 6: Literature Cited.....6-1

Chapter 7: Key Definitions.....7-1

List of Figures

- Figure S.3.1. Growth of Habitat Through Time, by Alternative (Acres Not Adjusted for Habitat Quality)
- Figure S.6.1. Estimated Change in Long-term Forest Cover Acres From Alternative A (No Action), by Alternative and Landscape
- Figure S.6.2. Acres of Habitat Loss (Impact) and Gain (Mitigation) by the End of the Planning Period, by Alternative and Adjusted for Quality
- Figure 1.3.1. Analysis Area for the RDEIS
- Figure 1.4.1. EIS and Approval Process
- Figure 1.4.2. DNR’s Planning Process
- Figure 2.1.1. Examples of P-stage Classes (P-stage 0.25, 0.47, and 0.62 not Shown)
- Figure 2.2.2. Illustration of Different Components of Long-term Forest Cover on a Block of DNR-Managed Land
- Figure 2.3.1. Landscapes and Strategic Locations for the Marbled Murrelet
- Figure 2.3.2. Habitat Growth by Strategic Location and Landscape, Alternative A
- Figure 2.3.3. Habitat Location, Alternative A
- Figure 2.3.4. Habitat Growth by Strategic Location and Landscape, Alternative B
- Figure 2.3.5. Habitat Location, Alternative B
- Figure 2.3.6. Habitat Growth by Strategic Location and Landscape, Alternative C
- Figure 2.3.7. Habitat Location, Alternative C
- Figure 2.3.8. Habitat Growth by Strategic Location and Landscape, Alternative D
- Figure 2.3.9. Habitat Location, Alternative D
- Figure 2.3.10. Habitat Growth by Strategic Location and Landscape, Alternative E
- Figure 2.3.11. Habitat Location, Alternative E
- Figure 2.3.12. Habitat Growth by Strategic Location and Landscape, Alternative F
- Figure 2.3.13. Habitat Location, Alternative F
- Figure 2.3.14. Habitat Growth by Strategic Location and Landscape, Alternative G
- Figure 2.3.15. Habitat Location, Alternative G
- Figure 2.3.16. Habitat Growth by Strategic Location and Landscape, Alternative H
- Figure 2.3.17. Habitat Location—Alternative H

- Figure 2.4.1. Estimated Change in Long-Term Forest Cover Acres From Alternative A (No Action), by Alternative and Landscape
- Figure 2.4.2. Increases in Habitat Quality in Long-Term Forest Cover Over Time, by Alternative
- Figure 2.4.3. Illustration of Long-term Forest Cover and Categories of Edge on a Block of DNR-Managed Land
- Figure 2.4.4. Comparison of Long-Term Forest Cover Interior, Edge, and Stringer Acres, by Alternative
- Figure 2.4.5. Impacts and Mitigation Summary for all Alternatives, Including Those Considered but Not Analyzed in Detail
- Figure 3.3.1. Potential Natural Vegetation Zones of Western Washington (Van Pelt 2007)
- Figure 3.3.2. Current Proportional Distribution of Acres in Long-term Forest Cover by Stand Density Class (Curtis' Relative Density), by Alternative
- Figure 3.6.1. Five of the Marbled Murrelet Conservation Zones (USFWS 1997) That Are Monitored by the Northwest Forest Plan Effectiveness Monitoring Program
- Figure 3.6.2. Current Distribution of Marbled Murrelet Habitat by Watershed
- Figure 3.6.3. Acres of Murrelet Habitat Within and Beyond 3.1 miles (5 kilometers) or 0.5 miles (0.8 kilometer) of an Occupied Site
- Figure 3.6.4. Current Size Distribution of Habitat Patches
- Figure 3.11.1. Forest Product Sector Jobs by Category in Counties in the Marbled Murrelet Analysis Area
- Figure 3.11.2. Forest Product Sector Jobs and Harvest Volumes from State Trust Lands and all Ownerships in Counties in the Marbled Murrelet Analysis Area
- Figure 3.11.3. Forest Product Sector Jobs by Category and Harvest Volumes From All Ownerships in Counties in the Marbled Murrelet Analysis Area
- Figure 3.11.4. Forest Product Sector Jobs by Category and DNR Harvest Volumes in Counties in the Marbled Murrelet Analysis Area
- Figure 3.11.5. Forest Product Sector Jobs by Category and Export Volumes From State Trust Lands in Counties in the Marbled Murrelet Analysis Area
- Figure 4.1.1. Example of a Special Habitat Area With Potentially Unstable Areas
- Figure 4.4.1. Illustration of Stream Shade
- Figure 4.4.2. Timber Harvest Effects on Riparian Microclimate
- Figure 4.6.1. Growth of Habitat Through Time, by Alternative (Raw Acres)
- Figure 4.6.2. Estimated Growth of Interior Forest Habitat Among Landscapes (Raw Acres)
- Figure 4.6.3. Current and Ending (Decade 5) Habitat, by Alternative and Edge Position (Raw Acres)

- Figure 4.6.4. Comparing the Influence of P-stage and Edge Effects: Current Murrelet Habitat Across all DNR-Managed Lands (Excluding Stringers) Compared With Estimated Future (Decade 5) Murrelet Habitat, by Alternative
- Figure 4.6.5. Adjusted Acres of Impacts (Habitat Loss) and Mitigation (Habitat Gain) by the End of the Planning Period, by Alternative and Adjusted for Quality
- Figure 4.6.6. Change in Adjusted Acres by Watershed Between Current Conditions and Decade 5, by Alternative
- Figure 4.6.7. Ending (Decade 5) Size Distribution of Habitat Patches (Raw Acres)
- Figure 4.6.8. Current and Decade 5 Adjusted Acres of Inland Habitat in the Southwest Washington Strategic Location
- Figure 4.6.9. Simulated Population Responses, by Alternative, for the Sub-Population on DNR-managed Lands Under the Enhancement Analysis (Copied from Appendix C)
- Figure 4.6.10. Relationship Between Population Viability Analysis Results (Female Murrelet Population on DNR-Managed Lands in Year 50 Under the “Enhancement” Scenario) and Raw Acres of Inland Habitat Projected for Year 50 by Alternative
- Figure 4.6.11. Relationship Between Population Viability Analysis Results (Female Murrelet Population on DNR-Managed Lands in Year 50 Under the “Enhancement” Scenario) and Adjusted Acres of Inland Habitat Projected for Year 50, by Alternative
- Figure 4.6.12. Relationship Between Raw Acres of Habitat and Quasi-Extinction Probability
- Figure 4.6.13. Nesting Success (Perry and Jones 2018)
- Figure 4.6.14. Decade 5 Habitat Capacity Estimate for Each Alternative Compared with Current Habitat Capacity (Raw Acres)
- Figure 4.13.1. Acres of Habitat Loss (Impact) and Gain (Mitigation) by the End of the Planning Period, by Alternative and Adjusted for Quality
- Figure 5.1.1. Proportion of State Trust and Other Forestland Ownership Within Analysis Area, by County
- Figure 5.1.2. Timber Harvest Levels in the Analysis Area

List of Tables

Table S.3.1.	Summary of Conservation Acres Proposed Under Each Alternative
Table S.3.2.	Estimated Acres of Marbled Murrelet Habitat Released for Harvest, by Alternative
Table S.3.3.	Summary of Marbled Murrelet-Specific Conservation Areas Proposed Under Each Alternative
Table 1.3.1.	Land Ownership Within the Washington Inland Range of the Marbled Murrelet
Table 2.2.1.	Designations of Types of Conservation Within the Range of the Marbled Murrelet (Rounded to Nearest 1,000; Only Non-Overlapping Acres Are Reported)
Table 2.2.2.	Acres With P-stage Value on Disposed Lands Continuing 1997 HCP Commitments
Table 2.2.3.	Approximate Acres of Marbled Murrelet-Specific Conservation, by Alternative (Rounded to the Nearest 1,000)
Table 2.2.4.	Total Acres of Conservation by Alternative (Rounded to Nearest 1,000)
Table 2.2.5.	Commercial Thinning Requirements in Long-Term Forest Cover (LTFC)
Table 2.2.6.	Forest Road Conservation Measures for New Road Construction and Existing Road Reconstruction in Conservation Areas
Table 2.2.7.	Conservation Measures to Address Blasting Impacts
Table 2.2.8.	Conservation Measures to Address Recreation Impacts
Table 2.3.1.	Marbled Murrelet-Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative A
Table 2.3.2.	Marbled Murrelet-specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative B
Table 2.3.3.	Marbled Murrelet-Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative C
Table 2.3.4.	Marbled Murrelet-Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative D
Table 2.3.5.	Marbled Murrelet-Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative E
Table 2.3.6.	Marbled Murrelet-Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-Term Forest Cover, Alternative F
Table 2.3.7.	Marbled Murrelet Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative G

Table 2.3.8.	Marbled Murrelet Specific Conservation Acres, Acres in Existing Conservation, and Total Acres by Conservation Area Type in Long-term Forest Cover, Alternative H
Table 2.4.1.	Comparing the Proposed Alternatives
Table 3.3.1.	Forest Damage in the Analysis Area, Measured in 2015 and 2017 (USFS and DNR 2016, USFS and DNR 2018)
Table 3.3.2.	Common Root Diseases in Western Washington (USFS and DNR 2016)
Table 3.5.1.	Stand Development Stages and Associated Wildlife Species Diversity
Table 3.5.2.	Terrestrial Wildlife in the Analysis Area Listed as Threatened or Endangered Under the Endangered Species Act
Table 3.6.1.	Distribution of Marbled Murrelet Habitat on DNR-Managed Land, by P-Stage Class and Landscape
Table 3.6.2.	Edge Condition of Existing Murrelet Habitat on DNR-Managed Land, Decade 0
Table 3.6.3.	Current Size Distribution of Habitat Patches
Table 3.8.1.	Average Miles of Annual Roadwork from 2003 to 2018, by HCP Planning Unit
Table 3.8.2.	Average Miles of Annual Roadwork from 2013 to 2017, by HCP Planning Unit
Table 3.8.3.	Summary of Road Management in Marbled Murrelet Habitat Under the No Action Alternative (Alternative A, Interim Strategy)
Table 3.9.1.	Communication and Energy-Related Infrastructure on Lands Managed Under the 1997 HCP
Table 3.10.1.	Minority and Low-Income Populations, by County With Acres of DNR-Managed Land
Table 3.10.2.	Minority and Low-Income Student Enrollment for the 2017 through 2018 School Year, by School Taxing District, With Acres of State Forest Purchase Lands in the Analysis Area (OSPI 2019)
Table 3.10.3.	Minority and Low-Income Student Enrollment for the 2017 through 2018 School Year, by School Taxing District, With Acres of State Forest Transfer Lands in the Analysis Area (OSPI 2019)
Table 3.11.1.	Acres of DNR-Managed Lands by Management Category in Counties within the Analysis Area (Counties Containing State Trust Lands Only, Rounded)
Table 3.11.2.	Socioeconomic Resiliency and Economic Diversity Rating (Modified From Daniels 2004)
Table 3.11.3.	Change in Employment in Marbled Murrelet Analysis Area Counties (OFM 2019b, 2019c; Washington Employment Security Department 2019c)
Table 3.11.4.	Average Annual Fund Distribution to Beneficiaries of the Federally Granted Trusts for Fiscal Years 2011 through 2018 in 2018 Dollars (Revenue From State Trust Lands Statewide)

- Table 3.11.5. Average Annual Distribution of Funds to Beneficiaries of State Forest Lands (State Forest Transfer Lands and State Forest Purchase Lands) for Fiscal Years 2011 Through 2018, in 2018 Dollars
- Table 3.11.6. Statewide Management Options by Trust or Trust Group Under the No Action Alternative
- Table 3.11.7. Management Options on a) State Forest Transfer Lands and b) State Forest Purchase Lands Within the Analysis Area, by County, for Alternative A (Rounded)
- Table 3.11.8. Average Sales Tax and Forest Tax Distributed to Counties in the Analysis Area for Fiscal Years 2013 through 2018, in 2018 Dollars
- Table 3.11.9. Jobs Created for Each Million Board Feet of Timber Harvested in Washington State (Reproduced From Mason and Lippke 2007)
- Table 3.11.10. Counties With and Without Mills That Have Purchased Timber From DNR Since 2005a
- Table 3.11.11. Jobs per Million Board Feet Harvested in Counties in the Marbled Murrelet Analysis Area
- Table 3.11.12. Employment Information for Each County with State Trust Lands in the Analysis Area
- Table 3.11.13. General Distribution Rates, Upland Trust Revenue as of April 2018
- Table 4.1.1. Summary of Potential Impacts to Geology and Soils
- Table 4.2.1. Pools of Carbon Stored in Forest Stands (Adapted From Smith and Others 2006)
- Table 4.2.2. Pools of Carbon Stored in Harvested Wood (Adapted From Smith and Others 2006)
- Table 4.2.3. Sources of Carbon Emissions From Harvested Wood (Adapted From Smith and Others 2006)
- Table 4.2.4. Summary of Potential Impacts Related to Climate Change
- Table 4.3.1. Difference in Acres of Stands with High Relative Density (RD>85) in Long-Term Forest Cover between the No Action Alternative (Alternative A; Rounded to Nearest 1,000) and the Action Alternatives, Beginning of the Planning Period
- Table 4.3.2. Summary of Potential Impacts to Vegetation
- Table 4.4.1. Summary of Potential Impacts to Aquatic Resources
- Table 4.5.1. Federal Endangered Species Act-Listed Species and Potential for Adverse Impacts
- Table 4.5.2. Summary of Potential Impacts to Wildlife
- Table 4.6.1. Comparison of Occupied Site Protection Strategies Among Alternatives
- Table 4.6.2. Estimated Acres of Habitat Released for Harvest in the Analysis Area by the End of the Planning Period (Raw Acres)

Table 4.6.3	Estimated Acres of Habitat in the Final Decade of the Planning Period in Long-Term Forest Cover, by Landscape or Strategic Location and Alternative (Raw Acres)
Table 4.6.4.	Change in Raw Acres of Interior Forest Habitat Between Existing Conditions and Decade 5, by Alternative
Table 4.6.5.	Adjusted Acres of Mitigation Minus Impact, by Landscape or Strategic Location and Alternative
Table 4.6.6.	Acres of Habitat at Decade 0 and Decade 5 in Long-Term Forest Cover Within 3.1 miles (5 Kilometers) of an Existing Occupied Site (Raw Acres)
Table 4.6.7.	Current and Ending (Decade 5) Habitat in Long-Term Forest Cover Within 0.5 mile (.8 km) of an Existing Occupied Site (Raw Acres)
Table 4.6.8.	Ending (Decade 5) Habitat Patches (Raw Acres)
Table 4.6.9.	Enhancement Analysis for Simulated Sub-Population on DNR-Managed Land, by Alternative
Table 4.6.10.	Summary of Changes in Population and Habitat Modeled for Each Alternative, as Compared With Current Estimates
Table 4.6.11.	Summary of the Approach to Reduce Risk to Marbled Murrelets Incorporated Into Each Alternative
Table 4.6.12.	Summary of the Approach to Distribution Incorporated Into Each Alternative
Table 4.6.13.	Comparison of Alternatives Based on Key Measures
Table 4.6.14.	Average Estimated Acreage of Inland Habitat Exposed to Noise Disturbance Annually During the Nesting Season, by Activity Group
Table 4.6.15.	Summary of Resulting Effects of Key Proposed Conservation Measures on Disturbance
Table 4.6.16.	Summary of Potential Impacts to Marbled Murrelets
Table 4.7.1.	Developed Recreation Facilities and Existing, Managed Trails in Forest Blocks With Marbled Murrelet Conservation Areas
Table 4.7.2.	Summary of Potential Impacts to Recreation
Table 4.8.1.	Number of Rock Pits Affected by Blasting Conservation Measures
Table 4.8.2.	Summary of Potential Impacts to Forest Roads
Table 4.9.1.	Approximate Mileage of Bonneville Power Administration Rights-of-Way Potentially Affected by Marbled Murrelet Conservation Measures Described in Chapter 2
Table 4.9.2.	Summary of Potential Impacts on Public Services and Utilities
Table 4.10.1.	Potential Impacts Related to Environmental Justice
Table 4.11.1.	Change in Management and Bare Land Value From Alternative A

Table 4.11.2.	Change in Estimated Total Value of Timber Sales, by Action Alternative
Table 4.11.3.	Change in Operable Acres Available for Harvest in the Federally Granted Trusts
Table 4.11.4.	Change in Operable Acres Available for Harvest in the State Forest Trust Transfer Lands by County
Table 4.11.5.	Change in Operable Acres Available for Harvest in the State Forest Purchase Lands, by County
Table 4.11.6.	Change in Operable Acres in the Analysis Area, Compared to Alternative A
Table 4.11.7.	Summary of Potential Impacts to Socioeconomics
Table 4.12.1.	Summary of Potential Impacts to Cultural and Historic Resources
Table 5.1.1.	Incremental Impacts of the Alternatives: Impacts Added to Past Effects and Future Trends Within the Range of the Marbled Murrelet in Washington
Table 5.3.1.	Differences in Long-term Forest Cover under Each Alternative Considered in this FEIS
Table 5.4.1.	Incremental Impacts of the Alternatives: Impacts Added to Past Effects and Future Trends Within the Range of the Marbled Murrelet in Washington

List of Text Boxes

- Text Box 1.2.1. What Is “Take”?
- Text Box 1.2.2. Will the Long-Term Conservation Strategy Amend the Existing HCP Conservation Strategies?
- Text Box 2.1.1. What Are the Main Differences Among the Alternatives?
- Text Box 2.1.2. What Is the P-stage Model?
- Text Box 2.1.3. Marbled Murrelet Habitat
- Text Box 2.2.1. Do Currently Conserved Lands Provide Habitat?
- Text Box 2.2.2. What Is Security Forest?
- Text Box 2.2.3. What Activities Occur on DNR-Managed Lands?
- Text Box 2.2.4. Is All Forestland Outside Long-term Forest Cover Subject to Harvest?
- Text Box 2.3.1. Does More Habitat Develop Over Time?
- Text Box 2.4.1. Under the Action Alternatives, Could DNR Harvest in Some Areas That Are Currently Protected?
- Text Box 2.4.2. What Is “Edge” and How Does It Affect Murrelets?
- Text Box 3.4.1. What Is Riparian Habitat?
- Text Box 3.4.2. How Are Aquatic Resources Managed?
- Text Box 3.5.1. What Are Biodiversity Pathways?
- Text Box 3.7.1. What Is the Difference Between Developed and Dispersed Recreation?
- Text Box 3.7.2. Is Marbled Murrelet Habitat a Current Consideration in Recreation Planning?
- Text Box 3.8.1. How Many Roads Are Currently Located in Occupied Sites?
- Text Box 3.9.1. How Are Transmission Lines Managed?
- Text Box 3.10.1. Who Relies on the Forest?
- Text Box 3.11.1. How Resilient Are Local Economies to Changes in DNR Forest Management?
- Text Box 3.12.1. How Are Cultural Resources Investigated in the Field?
- Text Box 4.2.1. Do the Alternatives Influence Carbon Sequestration?
- Text Box 4.2.2. Will Climate Change be Affected by Changes in Carbon Sequestration Under the Alternatives?
- Text Box 4.2.3. Are Older Forests More Resilient to Climate Change?

Text Box 4.4.1. How do Isolated Riparian Areas Factor Into Aquatic Resource Impacts?

Text Box 4.5.1. How Will the Strategy Affect Elk Habitat?

Text Box 4.6.1. Changes in the Population Viability Analysis

List of Appendices

(These appendices are provided on a CD or at <https://www.dnr.wa.gov/mmltcs>)

- Appendix A: Scoping Report
- Appendix B: Analytical Framework Focus Paper
- Appendix C: Population Viability Analysis (Peery and Jones 2016)
- Appendix D: Occupied Sites Focus Paper
- Appendix E: P-Stage Focus Paper
- Appendix F: Maps of Marbled Murrelet Conservation Areas by Alternative
- Appendix G: Long-Term Forest Cover Focus Paper
- Appendix H: Potential Impacts and Mitigation Focus Paper
- Appendix I: 2007 and 2009 Concurrence Letters
- Appendix J: Fish Distribution in Analysis Area
- Appendix K: Rare Plants in Long-Term Forest Cover
- Appendix L: Wildlife Species and Associated Habitats in the Analysis Area
- Appendix M: Data and Assumptions Used in Socioeconomic Analysis
- Appendix N: Distribution List
- Appendix O: Data Updates
- Appendix P: Financial Analysis
- Appendix Q: HCP Amendment
- Appendix R: Taxing District Analysis
- Appendix S: Comment Summaries and Responses
- Appendix T: Mitigation for Natural Disturbance
- Appendix U: Changes in Operable Acres Used in the School District Analysis

List of Acronyms

CFR	Code of Federal Regulations
CEQ	Council on Environmental Quality
DAHP	Department of Archaeology and Historic Preservation
DEIS	Draft environmental impact statement
DNR	Washington State Department of Natural Resources
EIS	Environmental impact statement
FEIS	Final environmental impact statement
FEMAT	Forest Ecosystem Management Assessment Team
GIS	Geographic Information System
1997 HCP	State Trust Lands Habitat Conservation Plan
IPCC	Intergovernmental Panel on Climate Change
LiDAR	Light Detection and Ranging
MMMA	Marbled Murrelet Management Area
NEPA	National Environmental Policy Act
NMFS	National Marine Fisheries Service
OESF	Olympic Experimental State Forest
RCP	Representative concentration pathway
RCW	Revised Code of Washington
RDEIS	Revised Draft Environmental Impact Statement
RFRS	Riparian Forest Restoration Strategy
SEPA	Washington State Environmental Policy Act
USEPA	United States Environmental Protection Agency
USFS	United States Forest Service
USFWS	United States Fish and Wildlife Service
WAC	Washington Administrative Code
WDFW	Washington State Department of Fish and Wildlife

Other Terms

Board	Board of Natural Resources
Federal Services	USFWS and National Marine Fisheries Services
Legislature	Washington State Legislature