

Final Environmental Impact Statement

for the Revision of the Resource Management Plans of the Western Oregon Bureau of Land Management

Salem, Eugene, Roseburg, Coos Bay, and Medford Districts, and the Klamath Falls Resource Area of the Lakeview District

Volume II

As the Nation's principal conservation agency, the Department of the Interior has responsibility for most of our nationally owned public lands and natural resources. This includes fostering the wisest use of our land and water resources, protecting our fish and wildlife, preserving the environmental and cultural values of our national parks and historical places, and providing for the enjoyment of life through outdoor recreation. The Department assesses our energy and mineral resources and works to assure that their development is in the best interest of all our people. The Department also has a major responsibility for American Indian reservation communities and for people who live in Island Territories under U.S. administration.

Table of Contents - Volume II

Chapter 4 - Environmental Consequences 473

Summary of Major Changes from Chapter 4 of the Draft EIS/Draft RMP 475

Introduction 479

 Analytical Assumptions 479

 Analytical Methodologies and Models 481

 Geographic Information System Data 483

 Reference Analysis 484

 Scope of the Analysis 484

 Direct and Indirect Effects 485

 Cumulative Effects 485

 Spatial and Temporal Scales of Analysis 488

 Potential Changes in Conditions Not Incorporated into the Analysis 488

 Incomplete or Unavailable Information 493

 Irreversible or Irrecoverable Commitment of Resources 495

 Adverse Effects That Cannot be Avoided 495

 Mitigation 495

 Estimated Management Activity for the First 10 Years 497

Forest Structure and Spatial Pattern 501

 Forest Structure and Spatial Pattern on the BLM-Administered Lands across the Planning Area 502

 Forest Structure and Spatial Pattern on the BLM- Administered Lands by Land Use Allocation 517

 Forest Structure and Spatial Pattern on the BLM- Administered Lands at the Province Scale 519

 Reference Analyses 531

 Forest Structure and Spatial Pattern across All Ownerships 532

Carbon Storage 537

Socioeconomics 545

 Introduction 545

 Payments to the Counties 547

 Employment and Income 550

 Community Well-Being 563

 The BLM Budget 563

 Present Net Value of the Timber Program 564

Environmental Justice 567

Timber 571

 Timber Harvest Levels 571

 Harvest Land Base 583

 Value of the Harvest 583

 Type of Harvest 588

 Forest Inventory and Forest Stand Conditions 599

Special Forest Products 605

Botany 609

 BLM Sensitive Species 611

 Effects of Land Management Activities 612

 National Landscape Conservation System and Areas of Critical Environmental Concerns 621

 Biological Factors and Risk to Species from Management 622

 Projected Occurrences and Occupied Habitat 624

Invasive Plants 627

 Inadvertent Introduction of Invasive Plant Species 627

 Long-Term Introduction and Spread of Invasive Plant Species and Summary 640

Wildlife 643

 Northern Spotted Owl 644

	Marbled Murrelet	684
	Deer and Elk	697
	Elk	705
	Bald Eagle	710
	Fisher	713
	Land Birds	721
	Nonforest Habitat	735
	Land Bird Habitat on Eastside Management Lands	735
	Legacy Components	736
	Snags	736
	Down Wood	741
	Green Tree Retention	742
	Western Snowy Plover	743
	Sage Grouse	744
	Special Status Species	746
Water	753
	Peak Water Flow	753
	Water Quality	759
Fish	779
	Large Wood	779
	Small Wood	790
	Large Wood Contribution Across All Ownerships, By Province	794
	Nutrient Input	797
	Fine Sediment Delivery	799
	Peak Flows	800
	Stream Temperature	801
	Fish Productivity	801
	Aquatic Restoration	802
Fire and Fuels	805
	Fire Regime Condition Class	807
	Fire Severity and Hazard in the North	808
	Fire Severity, Hazard, and Resiliency in the South	808
Air	813
Recreation	817
Wilderness Characteristics	827
Visual Resources	831
National Landscape Conservation System	835
Soils	837
Grazing	843
Wild Horses	849
Areas of Critical Environmental Concern – Relevant and Important Values	853
Cultural Resources	855
Energy and Minerals	860
	Oil and Gas	860
	Quarries	860
	Mining Claims	860
	Coal Bed Methane	861
	Biomass	861

Chapter 5 Coordination, Monitoring, and Use of the Plan	863
Introduction	864
Public Contact, Scoping, and Review of the DEIS	864
Protest Process	865
Relationship of the Proposed Resource Management Plan to Other Agency Plans and Programs	865
Water Quality Management Planning	867
Regional Interagency Executive Committee	869
Section 7 Consultation Under the Endangered Species Act	869
Preparers	871
Steering Committee	871
Key Project Staff	871
Interdisciplinary Team and EIS Team	871
The Science Program Supporting the RMP Revision	877
Vegetation Modeling Team Members	878
Monitoring	880
Monitoring Plan for the Proposed Resource Management Plan	880
Other Monitoring	881
Plan Evaluations	881
Adaptive Management	881
Monitoring Questions	883
Late-Successional Management Area	883
Riparian Management Area	884
Eastside Forest Management Area	886
Uneven-Age Management Area	886
Deferred Timber Management Area	886
Timber Management Area and Uneven-Age Management Area	886
Timber Management Area	887
Air	887
Areas of Critical Environmental Concern and Research Natural Areas	887
Botany	887
Cultural and Paleontological Resources Including American Indian Traditional Uses	888
Energy and Minerals	888
Fire and Fuels Management	889
Grazing	889
Hazardous Materials	889
Lands, Realty, Access, and Transportation	890
Recreation	890
Visual Resource Management	890
Wild Horses	890
Wilderness Characteristics	891
Wild and Scenic Rivers	891
Wildlife	891
Program Reporting Items	892
Late-Successional Management Area	892
Riparian Management Area	892
Eastside Forest Management Area	893
Uneven-Age Management Area	893
Timber Management Area	893
Botany	893
Invasive Plants	893
Energy and Minerals	893
Fire and Fuels Management	893
Grazing	893

Socioeconomic	894
Recreation	894
Research	894
Special Forest Products	894
Soils	894
Wildlife	895
Guidance for Use of the Completed Resource Management Plans	895
Requirement for Further Environmental Analysis	895
Valid Existing Rights	897
Management of Newly Acquired Lands	897
Acronyms	899
Glossary	901
References	923
Index	987
Symbols	987

Tables

4-1	Estimated first decade levels of timber management activity by alternative	498
4-2	Estimated first decade levels of timber management activity by district under the PRMP	499
4-3	Estimated first decade levels of non-timber management activity by alternative	500
4-4	Structural stage abundances by percentage of the BLM-administered forested lands by alternative	504
4-5	Outcome of existing old forest by 2106 by alternative	516
4-6	Total carbon storage by alternative	538
4-7	Distribution of harvest by harvesting type and percentage of large peeler-grade logs for the first decade	547
4-8	Estimated annual payments to the counties for the first 10 years	548
4-9	Comparison of 2005 Secure Rural Schools payments to annual payments to individual counties under the alternatives	549
4-10	Sources of economic effects by alternative	550
4-11	Changes in employment by county and sector, No Action Alternative	552
4-12	Changes in employment by county and sector, Alternative 1	553
4-13	Changes in employment by county and sector, Alternative 2	554
4-14	Changes in employment by county and sector, Alternative 3	555
4-15	Changes in employment by county and sector, PRMP	556
4-16	Total economic impacts associated with BLM timber harvests by alternative	557
4-17	Counties in which the alternatives would compensate for other job losses	558
4-18	Counties in which the alternatives would not compensate for other job losses	559
4-19	Wood products counties with gains concentrated in sawmills	560
4-20	Counties losing more than \$10 million per year in Secure Rural Schools payments	561
4-21	County plywood output contraction by alternative	561
4-22	BLM budget	563
4-23	Annual expenditures for silviculture for the first 10 years by district and alternative	564
4-24	Revenues and costs for the first 10 years and the present net value over 50 years by alternative	565
4-25	Current composition of minority and low-income populations of the counties within the planning area compared to the state of Oregon	569
4-26	Allowable sale quantity by district and alternative	573
4-27	Allowable sale quantity for Reference Analysis: Manage most commercial forest lands for timber production	574
4-28	Annual nonharvest land base volume for the first decade	576
4-29	Annual Eastside Management Lands volume for the first decade	577

4-30 Total annual volume by district for the first decade578

4-31 Total harvest volume by decade and alternative (first eight decades)579

4-32 Total volume for all alternatives and reference analysis582

4-33 Estimated annual acres by harvest type over the first decade589

4-34 First decade acres harvested by age group in the harvest and nonharvest land base under the No Action Alternative .591

4-35 First decade acres harvested by age group in the harvest and nonharvest land base under Alternative 1591

4-36 First decade acres harvested by age group in the harvest and nonharvest land base under Alternative 2593

4-37 First decade acres harvested by age group in the harvest and nonharvest land base under Alternative 3593

4-38 First decade acres harvested by age group in the harvest and nonharvest land base under the PRMP.....594

4-39 Response of special forest products and acres of forest management activity and mature & structurally
complex forest by alternative in the year 2016607

4-40 Federally listed and candidate plant species in the planning area610

4-41 Forest management activities over the next 10 years that affect special status species plant occurrences.612

4-42 Projected occurrences that would be affected by forest management over the next 10 years625

4-43 Projected BLM sensitive plant and fungi species occurrences and occupied habitat by district.625

4-44 Susceptibility comparison for the introduction of invasive plant species that are associated with timber
harvesting in the fifth-field watershed across the alternatives over the next 10 years628

4-45 Matrix to determine the relative risk for the introduction of invasive plant species that are associated with timber
harvesting activities over the next 10 years630

4-46 Risk comparison for introduction of invasive plant species associated with timber harvesting in the fifth-field
watersheds across the alternatives over the next 10 years633

4-47 Susceptibility comparison for the introduction of invasive plant species into riparian habitats that are
associated with timber harvesting in the fifth-field watersheds over the next 10 years634

4-48 Risk comparison for the introduction of invasive plant species into riparian habitats associated with timber
harvesting the fifth-field watersheds across the alternatives over the next 10 years635

4-49 Risk comparison for the introduction of invasive plant species associated with new road construction by
fifth-field watershed over the next 10 years638

4-50 Relative risk of long and short-term introduction and spread of invasive plant species by analysis factor.641

4-51 Percent Change By Alternative Between 2006 And 2056, And Between 2006 And 2106, In The Acres
Of Northern Spotted Owl Suitable Habitat With Low Or Mixed Fire Severity In The Medford District
And The Klamath Falls Resource Area669

4-52 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl suitable habitat with low or mixed fire severity in the Coos Bay, Eugene,
Roseburg and Salem districts671

4-53 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl dispersal habitat with low or mixed fire severity in the Medford District and the
Klamath Falls Resource Area.673

4-54 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl dispersal habitat with low or mixed fire severity in the Coos Bay, Eugene and
Salem districts674

4-55 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl suitable habitat with fire resiliency in the Medford District676

4-56 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl suitable habitat with fire resiliency in the Klamath Falls Resource Area676

4-57 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl dispersal habitat with fire resiliency in the Medford District.678

4-58 Percent change, by alternative, between 2006 and 2056, and between 2006 and 2106, in the acres of
northern spotted owl dispersal habitat with fire resiliency in the Klamath Falls Resource Area678

4-59 The numbers of known and predicted northern spotted owl sites on BLM-administered lands in the
planning area that currently occur in the nonharvest land base under each alternative681

4-60 Year at which the threshold age would be reached after which marbled murrelet sites would not be protected
under Alternative 3.685

4-61	Available marbled murrelet nesting habitat on BLM-administered lands within the planning area	686
4-62	Comparison of the amounts of marbled murrelet nesting habitat and mature and structurally complex forests with marbled murrelet Zones 1 and 2 in 2006	695
4-63	Open road density on BLM-administered lands within deer habitat management units	704
4-64	Off-highway vehicle emphasis areas proposal for deer habitat management areas in the Medford District.	705
4-65	Open road density on BLM-administered lands in elk habitat management units	709
4-66	Bald eagle nesting and roosting habitat development within the planning area.	710
4-67	Bald eagle nesting and roosting habitat in the west side of the Klamath Falls Resource Area	712
4-68	Available fisher natal habitat on BLM-administered lands within the planning area.	714
4-69	Available fisher foraging habitat on BLM-administered lands within the planning area.	714
4-70	Quantitative assessment of patch size and connectance on fisher habitat condition in 2106	720
4-71	Western conifer land bird habitat on BLM-administered land within the planning area under the alternatives.	723
4-72	Western hardwood land bird habitat on BLM-administered land within the planning area under the alternatives	726
4-73	Eastside conifer forest land bird habitat on BLM-administered land within the planning area under the alternatives	727
4-74	Eastside ponderosa pine land bird habitat on BLM-administered land within the planning area under the alternatives	731
4-75	Eastside hardwood land bird habitat on BLM-administered land within the planning area under the alternatives	733
4-76	Forests with legacy structure on BLM-administered land within the planning area under the alternatives by habitat association.	737
4-77	Comparison of management actions for snag retention or creation under the alternatives	738
4-78	Snag density found in unharvested forests	739
4-79	Comparison of management actions for downed wood retention or creation under the alternatives	741
4-80	Coarse woody debris cover found in unharvested forests	742
4-81	Comparison of management actions for green tree retention in regeneration harvests under the alternatives	743
4-82	Federally listed candidate, threatened, and endangered species not associated with forested ecosystems.	747
4-83	Riparian management areas across all land use allocations under the alternatives	749
4-84	Forest floor habitat quality ratings	751
4-85	Projected acres of stand establishment forests on BLM-administered lands.	754
4-86	Rain-dominated sixth-field subwatersheds susceptible to peak flows under the alternatives.	755
4-87	Potential delivery of fine sediment by new roads constructed by 2016 under the alternative.	767
4-88	Estimate of future fish passage barriers removed per decade by district in the planning area	802
4-89	Estimate of future road improvement and decommissioning by district in the planning area	803
4-90	Estimate of future instream restoration projects per decade by district.	803
4-91	Structure stage relationship to fire resiliency	806
4-92	Fire severity hazard and resiliency by forest structural stage classifications	807
4-93	Probability of mortality by tree diameter in an extreme fire event	811
4-94	Annual emissions from prescribed burning from all activities on BLM-administered lands.	814
4-95	Annual emissions from prescribed burning from all activities on all ownerships	815
4-96	Acres of remoteness levels by alternative	822
4-97	Acres of naturalness levels projected for the year 2016 by alternative	823
4-98	Special management to maintain wilderness characteristics under all action alternatives	827
4-99	BLM-administered lands with wilderness characteristics in the harvest land base by alternative	828
4-100	BLM-administered lands with wilderness characteristics in late-successional management areas and riparian management areas by alternative	829
4-101	BLM-administered lands with wilderness characteristics maintained by alternative.	829
4-102	Visual resource inventory classes and management classes by alternative.	831
4-103	Harvest land base within each visual resource inventory class by alternative	832
4-104	Percentage of existing visual resource quality maintained by alternative within areas inventoried as Class II and III.	833
4-105	Residual detrimental soil disturbance compared to total acres harvested during the first 10 years.	838

4-106	Livestock grazing authorizations by district and by alternative	843
4-107	Range improvement construction by district and by alternative	845
4-108	Changes in livestock forage production within lands allocated for grazing by alternative	848
4-109	Changes in wild horse forage production by alternative	852
4-110	Percent of total cultural resource sites damaged under the alternatives over the next 10 years	859
4-111	Current claims, notices, and plans of operations within the planning area	861
5-1	Plan and program coordination opportunities	866
5-2	BLM plans and components of a total maximum daily load implementation plan	868
5-3	Key project staff for the proposed resource management plan and final environmental impact statement	875

Figures

4-1	Structural stage abundances on the BLM-administered lands by alternative	502
4-2	Comparison of the BLM-administered forested lands by 2106 with the average historic conditions and current conditions by alternative	503
4-3	The influence of legacy retention on future stand development	506
4-4	Stand establishment forests with and without structural legacies (e.g. retained green trees) by alternative	510
4-5	Young forests with and without structural legacies (e.g. retained green trees) by alternative	511
4-6	Mature forest with multi-layered canopies or single canopies by alternative	512
4-7	Structural stage abundances on the forested lands in the harvest land base by alternative	518
4-8	Structural stage abundances in the harvest land base by land use allocation in the PRMP	519
4-9	Structural stage abundances on the forested lands in the nonharvest land base by alternative	520
4-10	Comparison of the structural stage abundances on the BLM-administered forested lands by 2106 with the current conditions and the average historic conditions by alternative by province	521
4-11	Change in the mean patch size from the current conditions by 2106 by forest structural stage on the BLM-administered lands	522
4-12	Change in the connectivity from the current conditions by 2106 by forest structural stage on the BLM-administered lands	523
4-13	Structural stage abundances on BLM-administered forested lands in the Coast Range Province by alternative	525
4-14	Structural stage abundances on BLM-administered forested lands in the West Cascades Province by alternative	526
4-15	Structural stage abundances on BLM-administered forested lands in the Klamath Province by alternative	528
4-16	Structural stage abundances on BLM-administered forested lands in the Eastern Cascades Province by alternative	529
4-17	Comparison of all ownerships by 2106 with average historic conditions and current conditions by alternative	534
4-18	Comparison of all ownerships by 2106 with average historic conditions and current conditions by province by alternative	535
4-19	Change in the mean patch sizes from the current condition by 2106 by the forest structural stages on all ownerships	536
4-20	Total carbon storage by alternative	538
4-21	Carbon storage in live trees	539
4-22	Carbon storage in forests other than live trees	541
4-23	Carbon storage in harvested wood from past and future harvests	542
4-24	Historic and projected BLM payments to the counties for the first decade	549
4-25	Percent of change in employment by county and sector, No Action Alternative	552
4-26	Percent of change in employment by county and sector, Alternative 1	553
4-27	Percent of change in employment by county and sector, Alternative 2	554
4-28	Percent of change in employment by county and sector, Alternative 3	555
4-29	Percent of change in employment by county and sector, PRMP	556
4-30	Average annual stumpage revenues	564
4-31	Revenues, costs, and net revenues fro the first 10 years	566

4-32	Total allowable sale quantity by alternative for the Planning area	572
4-33	Allowable sale quantity by district and alternative	573
4-34	Reference analysis: Manage most commercial forest lands for maximizing timber production	574
4-35	Nonharvest land base volume over time	576
4-36	Total annual volume level by alternative for the first decade	578
4-37	Total annual harvest volume by decade and alternative	579
4-38	Average annual timber volume harvest by age class under the No Action Alternative over the next decade	580
4-39	Average annual timber volume harvest by age class under Alternative 1 over the next decade	580
4-40	Average annual timber volume harvest by age class under Alternative 2 over the next decade	581
4-41	Average annual timber volume harvest by age class under Alternative 3 over the next decade	581
4-42	Average annual timber volume harvest by age class under PRMP over the next decade	581
4-43	Total volume harvested for all alternatives and the reference analysis	582
4-44	Acres in the harvest land base by alternative	583
4-45	Percent volume by structural stage	584
4-46	Volume by structural stage and alternative	584
4-47	Percentage of number 3, peeler-grade and better Douglas fir logs by alternative	585
4-48	Douglas fir log volumes by peeler grade and sawlog grade by alternatives	586
4-49	Annual stumpage value by alternative over the first decade	587
4-50	Harvest acres by harvest type over the first decade	588
4-51	First decade harvest acres by age class under the No Action Alternative	590
4-52	First decade harvest acres by age class under Alternative 1	591
4-53	First decade harvest acres by age class under Alternative 2	592
4-54	First decade harvest acres by age class under Alternative 3	593
4-55	First decade harvest acres harvested by age class under the PRMP	594
4-56	First decade harvest types as a percentage of entire forest age class distribution	595
4-57	No Action Alternative, average annual harvested acres by harvest type over the next 100 years	595
4-58	Alternative 1, average annual harvested acres by harvest type over the next 100 years	596
4-59	Alternative 2, average annual harvested acres by harvest type over the next 100 years	596
4-60	Alternative 3, average annual harvested acres by harvest type over the next 100 years	597
4-61	PRMP, average annual harvested acres by harvest type over the next 100 years	597
4-62	Miles of new permanent road construction under each alternative	598
4-63	Acres of new permanent road construction under each alternative	598
4-64	Inventory on the harvest land base by alternative over the next 100 years	599
4-65	Age class distribution in the harvest land base under the No Action Alternative over the next 100 years	601
4-66	Age class distribution in the harvest land base under Alternative 1 over the next 100 years	601
4-67	Age class distribution in the harvest land base under Alternative 2 over the next 100 years	602
4-68	Age class distribution in the harvest land base under Alternative 3 over the next 100 years	602
4-69	Age class distribution in the harvest land base under the PRMP over the next 100 years	603
4-70	Distribution of known occurrences of BLM plant and fungi species subject to timber harvest	613
4-71	Distribution of known populations of Bureau special status species by land ownership and habitat group	623
4-72	Relative susceptibility of fifth-field watersheds to invasive plant species introduction as a result of timber harvesting activities over the next 10 years	629
4-73	Susceptibility comparison for introduction of invasive plant species associated with timber harvesting activities over the next 10 years	630
4-74	Comparison of the risk by mapped watershed for the introduction of invasive plant species associated with timber harvesting activities over the next 10 years	631
4-75	Comparison of the risk by watersheds for the introduction of invasive plant species associated with timber harvesting activities over the next 10 years	632
4-76	Susceptibility comparison for the introduction of invasive plant species into riparian habitats associated with timber harvesting activities over the next 10 years	634
4-77	Relative risk of introducing invasive plant species in riparian habitats over the next 10 years	636
4-78	Riparian risk category comparison for introduction of invasive plant species over the next 10 years	637

4-79 Risk comparison for the introduction of invasive plant species associated with new road construction over the next 10 years 637

4-80 Relative risk for introduction of invasive plant species associated with off-highway vehicle designations 639

4-81 Risk comparison for introduction of invasive plant species associated with off-highway vehicle use 640

4-82 The Distribution Of Large And Small Habitat Blocks At Year 2016 Under All Alternatives And According To The No Harvest Reference Analysis 646

4-83 The Distribution Of Large And Small Habitat Blocks At Year 2026 Under All Alternatives And According To The No Harvest Reference Analysis. 648

4-84 The Distribution Of Large And Small Habitat Blocks At Year 2036 Under Alternative 2, The PRMP, And According To The No Harvest Reference Analysis. 650

4-85 The Distribution Of Large And Small Habitat Blocks At Year 2046 Under Alternative 2, The PRMP, And According To The No Harvest Reference Analysis. 651

4-86 The Distribution Of Large And Small Habitat Blocks At Year 2056 Under All Alternatives And According To The No Harvest Reference Analysis. 652

4-87 The Distribution Of Large And Small Habitat Blocks At Year 2106 Under All Alternatives And According To The No Harvest Reference Analysis 654

4-88 Changes In The Number Of Acres Contained Within All Large Habitat Blocks, On All Land Ownerships, Under The Alternatives And According To The No Harvest Reference Analysis 656

4-89 Changes In The Acres Of Suitable Habitat On Federally-Administered Lands Under The Alternatives And According To The No Harvest Reference Analysis. 659

4-90 Changes In The Acres Of Suitable Habitat Within Small And Large Habitat Blocks On Federally-Administered Lands Under The Alternatives And According To The No Harvest Reference Analysis 660

4-91 Changes In The Acres Of Suitable Habitat Within Large Habitat Blocks On Federally-Administered Lands Under The Alternatives And According To The No Harvest Reference Analysis 661

4-92 A Comparison Of The Alternatives And The No Harvest Reference Analysis In 2056: The Proportion Of Northern Spotted Owl Dispersal Habitat On All Land Ownerships In Each Fifth-Field Watershed 662

4-93 A Comparison Of The Alternatives And The No Harvest Reference Analysis In 2056: The Proportion Of Northern Spotted Owl Suitable Habitat On All Land Ownerships In Each Fifth-Field Watershed 666

4-94 Changes By Alternative In Development Of Northern Spotted Owl Suitable Habitat With Low Fire Severity In The Medford District And The Klamath Falls Resource Area 668

4-95 Changes By Alternative In Development Of Northern Spotted Owl Suitable Habitat With Mixed Fire Severity In The Medford District And The Klamath Falls Resource Area 669

4-96 Changes By Alternative In Development Of Northern Spotted Owl Suitable Habitat With Low Fire Severity In The Coos Bay, Eugene, Roseburg And Salem Districts 670

4-97 Changes By Alternative In Development Of Northern Spotted Owl Suitable Habitat With Mixed Fire Severity In The Coos Bay, Eugene, Roseburg And Salem Districts 670

4-98 Changes By Alternative In The Development Of Northern Spotted Owl Dispersal Habitat With High Fire Severity In The Medford And Roseburg Districts And The Klamath Falls Resource Area 672

4-99 Changes By Alternative In The Development Of Northern Spotted Owl Dispersal Habitat With Low Fire Severity In The Medford And Roseburg Districts And The Klamath Falls Resource Area 672

4-100 Changes By Alternative In The Development Of Northern Spotted Owl Dispersal Habitat With Mixed Fire Severity In The Medford And Roseburg Districts And The Klamath Falls Resource Area 673

4-101 Changes By Alternative In Development Of Northern Spotted Owl Dispersal Habitat With High Fire Severity In The Coos Bay, Eugene, Roseburg And Salem Districts 674

4-102 Changes By Alternative In Development Of Northern Spotted Owl Dispersal Habitat With Low Fire Severity In The Coos Bay, Eugene, Roseburg And Salem districts. 675

4-103 Changes By Alternative In Development Of Northern Spotted Owl Dispersal Habitat With Mixed Fire Severity In The Coos Bay, Eugene, Roseburg And Salem Districts 675

4-104 Changes By Alternative In Development Of Northern Spotted Owl Suitable Habitat With Fire Resiliency In The Medford District 677

4-105 Changes By Alternative In Development Of Northern Spotted Owl Suitable Habitat With Fire Resiliency In The Klamath Falls Resource Area 677

4-106 Changes By Alternative In The Development Of Northern Spotted Owl Dispersal Habitat With Fire Resiliency In The Medford District679

4-107 Changes By Alternative In The Development Of Northern Spotted Owl Dispersal Habitat With Fire Resiliency In The Klamath Falls Resource Area679

4-108 Changes In The Estimated Number Of Functional Northern Spotted Owl Nest Territories That Would Occur On All Land Ownerships Under Each Alternative And According To The No Harvest Reference Analysis681

4-109 Total Marbled Murrelet Nesting Habitat By Year 2106686

4-110 Old Forest Marbled Murrelet Nesting Habitat687

4-111 District Marbled Murrelet Nesting Habitat Fluctuations In Zone 1, Expressed As Percent Change From 2006689

4-112 Changes In The Availability Of Marbled Murrelet Old Forest Nesting Habitat Within The Planning Area In Zone 1690

4-113 District Marbled Murrelet Nesting Habitat Fluctuations In Zone 2, Expressed As Percent Change From 2006693

4-114 Changes in the availability of marbled murrelet old forest nesting habitat within the western Oregon plan revision, Zone 2694

4-115 Average hiding cover availability on the deer habitat management units in the Coos Bay District698

4-116 Percentage of deer habitat management area in the Coos Bay District greater than 492 feet from roads open to vehicle use699

4-117 Foraging habitat availability on the deer habitat management units in the Medford District and Klamath Falls Resource Area700

4-118 Percentage of deer habitat management area in the Medford District and western Klamath Falls Resource Area greater than 492 feet (150 meters) from roads open to vehicle use701

4-119 Percentage of habitat in Deer Habitat Management Areas on Eastside Management Lands in the Klamath Falls Resource Area702

4-120 Elk Hiding Cover Availability On The Elk Habitat Management Units In the Coos Bay And Salem Districts705

4-121 Percentage Of Elk Habitat Management Area In The Coos Bay And Salem Districts, Greater Than 492 Feet From Roads Open To Vehicle Use706

4-122 Average Foraging Habitat On Elk Habitat Management Units In The Medford District707

4-123 Percentage Of Elk Habitat Management Area In The Medford District Greater than 492 Feet From Roads Open To Vehicle Use708

4-124 Bald eagle nesting and roosting habitat development within the planning area711

4-125 Summary of bald eagle nesting and roosting habitat development in the west side of the Klamath Falls Resource Area712

4-126 The abundance and development of bald eagle nesting and roosting habitat in bald eagle management areas713

4-127 Fisher foraging habitat summarized for BLM-administered lands within the planning area714

4-128 District summary of fisher foraging habitat changes compared to 2006715

4-129 Abundance of total and old fisher natal habitat within the planning area717

4-130 Total fisher natal habitat abundance on BLM districts718

4-131 Old forest natal habitat abundance on BLM districts719

4-132 Western conifer forest land bird habitat trends on BLM-administered land within the planning area722

4-133 Western hardwood forest land bird habitat trends on BLM-administered land within the planning area725

4-134 Eastern conifer forest land bird habitat trends on BLM-administered land within the planning area728

4-135 Eastern Ponderosa Pine Landbird Habitat Trends On BLM-Administered Land Within The Planning Area730

4-136 Eastern Hardwood Landbird Habitat Trends For Hardwood Forests On BLM-Administered Land Within The Planning Area734

4-137 Total Number Of Western Snowy Plover Young Fledged Along the Oregon Coast From 1990 To 2006744

4-138 Forest floor habitat quality summary for each alternative751

4-139 Susceptible rain-dominated subwatersheds755

4-140 Susceptible rain-on-snow-dominated sixth-field subwatersheds757

4-141 Potential For Sediment Transport, Based On Channel Gradient And Return Interval Streamflow758

4-142 Riparian management areas for permanently flowing streams750

4-143 Structural stage classes of the riparian reserves under the No Action Alternative762

4-144 Structural stage classes of the riparian management areas under Alternative 1762

4-145	Structural stage classes of the riparian management areas under the PRMP	763
4-146	Structural stage classes of the riparian management areas under Alternatives 2 and 3	763
4-147	Projected Newly Constructed Permanent Roads Within A Sediment Delivery Distance To Streams, Compared To Total Newly Constructed Permanent Roads By 2016.....	766
4-148	Relative Landslide Density by Alternative Across All Land-Use Allocations That Would Deliver To Stream Channels (Coast Range Province)	770
4-149	Relative Landslide Density By Alternative Across All Land-Use Allocations That Would Deliver To Stream Channels (Cascades Province)	771
4-150	Relative Landslide Density By Alternative Across All Land-Use Allocations That Would Deliver To Stream Channels (Klamath Province)	771
4-151	Relative Landslide Density By Alternative In The Harvest Land Base That Would Deliver To Stream Channels (Coast Range Province)	772
4-152	Relative Lndslide Density By Alternative In The Harvest Land Base That Would Deliver To Stream Channels (Cascades Province)	773
4-153	Relative Landslide Density By Alternative In The Harvest Land Base That Would Deliver To Stream Channels (Klamath Province).....	773
4-154	Timber productivity capability classification withdrawals within the Upper Smith River representative watershed	775
4-155	Potential large wood contribution from all sources for the planning area in 2106 by alternative and the No Harvest reference analysis	781
4-156	Potential small functional wood contribution from all sources for the planning area in 2106 by alternative and the No Harvest reference analysis	781
4-157	Potential large wood contribution from all sources for the planning area in 2106 by alternative and the No Harvest Reference Analysis for each province	782
4-158	Perennial and fish-bearing stream riparian management areas	783
4-159	Forest structural stage in the riparian management areas by alternative	783
4-160	Percent of riparian large wood contribution to fish-bearing streams by land use allocation at 2106 in the Coast Range	784
4-161	Boundaries riparian management areas for each alternative on non-fish-bearing intermittent channels	785
4-162	Percent of riparian large wood contribution to non-fish-bearing streams by land use allocation at 2106 in the Coast Range Province	785
4-163	Structural stage abundances in the harvest land base by alternative.....	786
4-164	Percent of debris flow large wood contribution by land use allocation at 2106 in the Cascades Province	788
4-165	Potential and relative debris flow large wood contribution to streams from BLM-administered lands in the Coast Range Province	789
4-166	Potential small functional wood contribution to stream channels for the planning area in 2106 by alternative and the No Harvest reference analysis for each province	791
4-167	Potential small functional riparian wood contribution to streams from BLM-administered lands for each province.....	792
4-168	Potential debris flow small wood contribution from BLM-administered lands for each province	793
4-169	Potential large wood contribution comparison of all ownerships by 2106 with current and maximum potential large wood contribution	794
4-170	Potential large wood contribution in the Rogue-Horseshoe Bend watershed.....	795
4-171	Potential large wood contribution in the Evans Creek watershed	796
4-172	Potential large wood contribution in the Eagle Creek watershed	796
4-173	Potential large wood contribution in the Chetco watershed	797
4-174	Comparison of the structural stage abundance within riparian management areas on BLM-administered forested lands by 2106 with the current and average historical conditions	978
4-175	Distribution of high intrinsic potential streams for chinook salmon, coho salmon, and steelhead trout within key watersheds of the planning area.....	804
4-176	High fire severity and hazard trends for northern districts by alternative	809
4-177	High fire severity and hazard trends for southern districts by alternative	809
4-178	Fire-resilient acres in the Medford District by land use allocation under the PRMP.....	812

4-179	Comparison of fire-resilient acres by district and alternative	812
4-180	Acres of naturalness levels for the year 2016 by alternative	823
4-181	Percent change in naturalness settings by the year 2016 under each alternative.	824
4-182	Acres of BLM-administered lands with wilderness characteristics maintained by alternative	830
4-183	Visual resource inventory and management classes in acres by alternative.	832
4-184	Harvest land base acres within visual resource inventory classes by alternative.	833
4-185	Visual resource inventory class II areas maintained by alternative	834
4-186	Visual resource inventory class III areas maintained by alternative	834
4-187	Status of rangeland health standards assessment	842
4-188	Change in animal unit months by alternative	844
4-189	Change in the number of allotments by alternative.	844
4-190	Changes in structural stage abundance within lands allocated for grazing.	847
4-191	Changes in livestock forage production by alternative	848
4-192	Changes in structural stage abundance within the Pokegama Herd Management Area	851
4-193	Changes in wild horse forage production by alternative.	852
5-1	Land use planning, monitoring, and adaptive management	882