Appalachian Mountains Joint Venture

3-year Operational Plan

May 2012 Final Draft

To accomplish our collective objectives, Appalachian Mountains Joint Venture (AMJV) Staff and each of the individual partners must identify and deliver their respective contribution(s) to each priority relevant to their geography, available resources, existing local partnerships, etc. Therefore, AMJV Staff and the Executive Committee have developed a DRAFT of our partnership’s 3-year Operational Plan designed to achieve our longer-term conservation goals for each priority topic stated below.

Over the next 3 years, AMJV staff will focus on the following topics, relative to our partnership’s stated priorities:

(1) Biological planning/conservation design for

(a) Young forest/early successional habitat for American Woodcock/Golden-winged Warblers/associated species;

(b) Cerulean Warblers/Wood Thrush for large/mature forest block planning,

(c) High Elevation Forests; and,

(d) Open pine communities (Mountain Longleaf, Short-leaf pine, Table Mountain Pine)

(2) Landscape assessment to support these focal species and ask pointed conservation questions;

(3) Information/data management, and accomplishment tracking;

(4) Coordinated monitoring networks;

(5) Development of delivery capacity/partnerships; and,

(6) Communication/Education/Outreach related to above priorities.

Priority 1 (a): Young forest/Early Successional Habitat (ESH) for American Woodcock, Golden-winged Warbler, and associated species

AMJV Partners have identified young forests and other ESH as a high priority, especially related to American Woodcock (AMWO) and Golden-winged Warbler (GWWA) populations. The abundance, distribution, and quality of young forest/ESH has changed drastically over the last century, with a dramatic shift towards large blocks of maturing forests with ‘clean’ pastures/openings of poor quality scattered across the landscape. These 2 species, AMWO and GWWA, represent good ‘umbrellas’ because of their habitat needs, interest (AMWO because of harvest/interest groups, and GWWA because of potential for listing), and available information. A proven habitat delivery network exists along with growing interest from funding sources, thus we must focus our activities on providing land managers and administrators with updated and relevant information to ensure our collective work is efficient and effective, while avoiding significant impacts to populations of other priority species (i.e., see Priority 1b). For GWWA, our ultimate habitat objective is to create or restore (i.e., a net gain) at least 3,000 acres per year through 2050, dispersing those acres throughout GWWA focal areas (GWWA Conservation Plan 2012) and then maintaining that level of high quality habitat throughout the focal areas in perpetuity. For AMWO, an additional 3 million acres of young forest (i.e., from the baseline estimated in the AMWO Plan in 2008) must be created in suitable areas throughout the Appalachians over the next 16 years (i.e., the AMWO Plan 2008 is a 20-year plan).

Task 1: Integrate GWWA and AMWO BMPs into a general young forest Best Management Practices (BMP).

· Product: BMP document for BCR 28 that incorporates the best science available for both GWWA and AMWO habitat
· Deadline: Complete by June 2012
· Major Contributors: AMJV Staff, Wildlife Management Institute & Habitat Contractors, GWWA Working Group
Task 2: Work with JV staff and partners to design habitat management projects and incorporate them into management plans/work plans.

· Product: each agency designs and incorporates at least 2 projects

· Deadline: December 2014

· Major Contributors: Public land agencies (and their in-state partners)

Task 3: Create/manage GWWA/AMWO habitat via young forest habitat (following the integrated BMP developed above), old field restoration and management, and reclaimed minelands to help achieve stated population and habitat objectives. Monitor habitat delivery activities (Priority 4, Task 3) to ensure effectiveness of actions (e.g. increasing GWWA abundance), and refine activities if warranted.

· Product #1: restore/manage 15,000 acres of GWWA habitat within GWWA focal areas throughout region, complementing network of habitat created in Product #2 below.

· Product #2: create at least 15,000 acres of new GWWA habitat within GWWA focal areas, following recommendations based on latest research (i.e., located near known populations, ideally within 1 mile; smaller patches dispersed throughout focal areas & region; >70% forested in surrounding landscape; etc.) & complementary to existing habitat restored in Product #1 above.

· Deadline: December 2014

· Major Contributors: All AMJV partners

Priority 1 (b): Designing large-scale landscapes to sustain populations of priority species (e.g., Cerulean Warblers, Wood Thrush) that rely on large/mature forest blocks; and planning/implementing local-scale projects to improve habitat quality/quantity for these species.
AMJV Partners have identified large forest blocks and mature forests as a high priority, especially related to Cerulean Warbler (CERW), Wood Thrush (WOTH), and other species that rely on such forest extent and conditions. The connectivity, structure, and condition of mature forests have changed drastically over the last century, with an overwhelming tendency towards increasingly fragmented, closed-canopy forest blocks. These 2 species, CERW and WOTH, represent good ‘umbrellas’ because of their habitat needs, distribution and abundance in the region, and available information. Within each focal area, there is a need for habitat protection, restoration, and management; however, we are still in the process of developing habitat objectives (and identifying key tracts) for each of these conservation actions. In terms of habitat management, a recent focus on silvicultural techniques and their effects on such species has provided a wealth of information, soon to be summarized into a BMP document complete with population and habitat objectives for Cerulean Warblers and species that are closely associated with Cerulean Warblers, and discussion of ‘tradeoffs’ with species such as Wood Thrush, Kentucky Warbler, etc. A habitat delivery network exists throughout the region, but substantial training and capacity is needed to improve habitats within focal areas to the prescribed levels. Thus, we must focus our activities on providing land managers and administrators with updated and relevant information to ensure our collective work is efficient and effective, addresses the highest priority conservation strategy(-ies) within each focal area, and also does not impact other priority species populations significantly (i.e., see Priority 1a).
Task 1: Develop Cerulean-focused forestry BMP document, but with other associated species included (Dr. Petra Wood at USGS/WVU has lead).

· Product: final BMP document
· Deadline: draft BMP June 2012; final BMP by December 2012
· Major Contributors: AMJV Staff and Technical Committee, Cerulean Warbler Technical Group

Task 2: For each Cerulean Warbler focal area, develop habitat objectives to help achieve regional population objectives, and identify key conservation strategies to help achieve habitat objectives for each focal area.

· Product: Cerulean Warbler focal area plans
· Deadline: draft for spring 2013 Management Board meeting; final by fall 2013 Management Board meeting (formerly draft for fall 2012 Management Board meeting; final by spring 2013 Management Board meeting)
· Major Contributors: AMJV Staff and Technical Committee, Cerulean Warbler Technical Group
Task 3: Work with JV Staff to design habitat management projects (following the BMP developed above) and incorporate them into management plans/work plans.

· Product: each state/federal agency (that is, any AMJV agency partner & owns/manages land within a Cerulean Warbler focal area) designs and incorporates projects based on associated focal area conservation plans and agency capacity.
· Deadline: December 2013
· Major Contributors: Public land agencies (and their in-state partners)

Task 4: Manage/restore mature forest habitat (following the BMP developed above) or protect forest habitat within core focal areas to help achieve stated population and habitat objectives. Monitor habitat delivery activities (Priority 4, Task 3) to ensure effectiveness of actions (e.g. increasing CERW abundance), and refine activities if warranted.

· Product: at least 100,000 acres of forest habitat within Cerulean Warbler focal areas protected, restored, or managed
· Deadline: December 2014
· Major Contributors: All AMJV partners
Priority 1 (c): High Elevation Forests
Although high elevation spruce-fir-northern hardwoods forests cover a relatively minor portion of the AMJV, partners have identified these forests as a priority issue for several reasons: high elevations are under-represented in avian monitoring programs (i.e., and therefore, some species may be of higher conservation concern than currently perceived), current forest conditions/extent are poor/reduced compared to historical baseline, a broad array of threats, high elevation forests and embedded grassy balds are critically important as migratory stopovers, and these systems possibly support a few endemic species (or sub-species; genetics being examined). With regard to the JV Matrix and high elevation forests, our partnership has many basic/general needs for each of the major categories (e.g., biological planning, conservation design). However, a habitat delivery network is in place in WV and is expanding their scope slowly/strategically. Our long term objectives are to develop a monitoring network/program to inform conservation decisions relative to migratory bird populations/habitats of high elevation forests, establish conservation objectives to sustain/enhance migratory bird populations/habitats of high elevation forests, develop decision support tools to guide conservation delivery, and work with partners to expand the conservation network/capacity needed to achieve our collective conservation objectives.
Task 1: Restore/manage high elevation forest habitat to enhance high elevation systems and associated bird communities, especially Yellow-bellied Sapsucker, Canada Warbler, Yellow-bellied Flycatcher, and Northern Goshawk. Use monitoring described in Task 3 below to ensure effectiveness of actions (e.g. increasing abundance of priority species), and refine activities if warranted.

· Product #1: at least 1,000 acres of spruce-fir forest planted within priority areas

· Product #2: “release” an additional 5,000 acres of spruce-fir (through canopy removal of northern hardwoods over-topping seedlings) throughout region

· Deadline: December 2014

· Major Contributors: CASRI, USFS, State agencies and in-state partners, AMJV Staff
Task 2: “Rapid Validation” of spruce-fir-northern hardwoods model predicting extent of these forest types (i.e., ground-truth points during regular field duties, via aerial photography, or through existing data sources).
· Product: Refined model to help guide/prioritize conservation efforts.
· Deadline: Continual, but initiate Fall 2012 (formerly Spring 2012)
· Major Contributors: CASRI, USFS, State agencies and in-state partners, AMJV Staff

Task 3: Develop and implement coordinated monitoring plan for under-represented high elevation species/habitats.
· Product #1: A monitoring plan adapted from the Northeast’s “Mountain BirdWatch” monitoring partnership.
· Product #2: Training workshop(s) to prepare AMJV partners (and their volunteers or staff) for monitoring effort.
· Deadline: Fall 2013 for Product #1; Winter/Spring 2014 for pilot of Product #2 (formerly Fall 2012 for Product #1; Winter/Spring 2013 for pilot of Product #2)
· Major Contributors: USFS, State agencies and in-state partners, AMJV Staff

Task 4: Using latest version of the spruce-fir-northern hardwoods model mentioned above, develop bird habitat models (with population and habitat objectives) for priority species to inform spruce restoration objectives and develop/refine workplan of AMJV partners.

· Product: Model-based population and habitat objectives for high elevation species
· Deadline: Winter 2013 (formerly Summer 2013)
· Major Contributors: AMJV staff and Technical Committee, CASRI, Appalachian LCC

Priority 1 (d): Open Pine Communities (Mountain Longleaf, Short-leaf Pine, Table Mountain Pine)
Open pine communities and mixed coniferous/deciduous forests were much more widespread throughout the AMJV historically, supporting viable populations of species such as Red-cockaded Woodpecker, Brown-headed Nuthatch, and Northern Bobwhite. Widespread suppression of fire, insect/disease outbreaks, and selective timber harvest have dramatically altered pine/mixed forest communities (i.e., closed canopies, hardwood encroachment, herbaceous communities absent/suppressed). Adjoining Joint Ventures (East Gulf Coastal Plain & Central Hardwoods, in particular) have developed planning tools, delivery networks, and large-scale projects that could be expanded to include certain community types in the AMJV relatively easily. Additionally, several AMJV partners have asked that we begin to develop planning materials and assist in designing projects that will benefit priority birds in these forests. In the short-term, we have an opportunity to help deliver numerous habitat improvement projects for these forest communities and develop a ‘rapid assessment’ to better inform our partnership about the extent and priority of these forest communities. Our long term objectives are to develop the planning tools needed to inform conservation decisions relative to migratory bird populations/habitats of open pine and mixed coniferous/deciduous forests, establish conservation objectives to sustain/enhance migratory bird populations/habitats of these forests, develop decision support tools to guide conservation delivery, and work with partners to expand the conservation network/capacity needed to achieve our collective conservation objectives.

Task 1: Work with partners to design local-scale projects to restore/manage open pine & mixed coniferous/deciduous forest habitat to enhance associated bird communities, especially Northern Bobwhite and Brown-headed Nuthatch (note: Red-cockaded Woodpecker is currently extirpated from the AMJV, at least from most of its historic range). Monitor habitat delivery activities (Priority 4, Task 4) to ensure effectiveness of actions (e.g. increasing abundance of priority species, recolonization by RCW), and refine activities if warranted.
· Product: restore at least 1,000 acres of open pine communities (especially Mountain Longleaf pine and Short-leaf pine) in appropriate areas.
· Deadline: December 2014

· Major Contributors: USFS, USFWS, State agencies and in-state partners, AMJV Staff

Task 2: “Rapid Assessment” of open pine/mixed forest models predicting extent of these forest types, as part of Priority 2/Task 3 below but also building on products from adjacent JVs & their partners.

· Product: Tools to guide/prioritize conservation efforts.
· Deadline: Continual, but initiate Fall 2012 (formerly Summer 2012)
· Major Contributors: USFS, State agencies and in-state partners, AMJV Staff, and EGCPJV/CHJV
Priority 2: Landscape Assessment to Support Focal Species & Ask Pointed Conservation Questions
A comprehensive landscape and habitat assessment is a major component within the Conservation Design section of the JV Matrix that is needed for setting appropriate habitat objectives and facilitating strategic habitat delivery for the 4 habitat-related priorities outlined above (young forests/ESH, large forest blocks/mature forest, and high elevation forests). Relative to the JV Matrix, the technical expectations for comprehensive content of this component include a rigorous analysis of landscape/habitat carrying capacity based on explicit population-habitat models, and forecasting expected carrying capacity with and without partnership intervention, and predicting impacts of expected major changes (e.g., urban growth). The following tasks describe existing and future steps for the AMJV to meet this comprehensive content, especially as they relate to the species/habitat-related priorities identified above.

Task 1: Assess impacts of current and future urbanization in the Appalachians on bird populations (existing project).

· Product: Final report describing relationships between bird abundance and urbanization, with projections of urbanization patterns and related bird abundance changes through 2030
· Deadline: December 2011 (completed except final report)
· Major Contributors: AMJV staff, University of Wisconsin

Task 2: Estimate impacts of Marcellus shale gas development on forest birds in PA using the PA Breeding Bird Atlas data and TNC energy development models (existing project).

· Product #1: Final report describing potential impacts to forest structure and associated bird species resulting from Marcellus shale development.
· Product #2: Bird-centric recommendations for a Marcellus Shale BMP document being developed by PA agencies.
· Deadline: Fall 2012
· Major Contributors: AMJV staff, CMI, USFWS, PGC, PA Audubon, TNC
Task 3: Complete JV-wide current forest assessment (hardwoods, mixed, high elevations, etc.) using FIA and landcover data (including grasslands, wetlands, etc.). Describe tree species and community distributions, forest structure, age class/seral stage distributions

· Product: Summary report and associated maps describing the ‘state-of-the-forests’ within the JV, highlighting areas of high conservation value (e.g. exceptional forest structure with high diversity of tree species) and areas of need/concern (e.g. poor forest structure, prevalence of invasive species, etc.)
· Deadline: December 2012 (formerly April 2012)
· Major Contributors: AMJV staff, USFS FIA

Task 4: Engage USFS Eastern Forest Environmental Threat Assessment Center (EFETAC) to incorporate relevant models of forest health, pests/pathogens/invasives.

· Product: Models of forest threats (e.g. gypsy moth, emerald ash borer, hemlock wooly adelgid, and beech blight) that can be integrated with the JV-wide forest assessment described above to facilitate identification of at risk regions that should receive priority consideration for conservation actions such as mitigation or protection.
· Deadline: Summer 2012 (maintain as date of initial engagement via Technical Committee meeting; product date tentatively Spring 2013)
· Major Contributors: AMJV Staff, USFS EFETAC
Task 5: Continue to work with TNC as they expand their energy development project to the remainder of the JV states (MD, WV, VA, OH). This will expand the work they did in PA projecting the impacts of energy development in the region, focusing on shale gas and wind energy.

· Products: Final report summarizing projected impacts of continued energy development (wind, coal, gas) in eastern states (MD, WV, OH, KY, TN, NC)
· Deadline: Winter 2013 (dependent on TNC efforts and progress)

· Major Contributors: TNC
Task 6: Update existing bird-habitat models for priority species with recent data and merge the outputs of these models using an ensemble approach (via Post-Doc).

· Products: Spatially explicit habitat suitability maps for select priority bird species guiding landscape conservation design and restoration efforts in the Appalachian region.
· Deadline: Summer 2014 (also pending funding; formerly Summer 2013)
· Major Contributors: AMJV staff, Universities/Co-op Units, AppLCC, CHJV
Task 7: Compile and integrate the information from above tasks and draft a landscape assessment to be used for landscape planning for numerous priority species (i.e., those for which we have the best information) that integrates the urbanization, energy assessment, forest assessment, forest threats, and habitat suitability maps. Also, for the species above, examine ‘trade-offs’ when managing habitats at different intensities and/or scales.

· Products: Report providing a landscape design and conservation delivery strategy for the selected priority species that provides specific habitat and associated population targets
· Deadline: Fall 2014 (formerly Fall 2013)

· Major Contributors: AMJV staff, Universities/Co-op Units, AppLCC
Task 8: Work with Fire Learning Network to evaluate models on fire-adapted communities, forest condition, etc. This work will be completed by a post doc or similar research position and will formulate research strategies and objectives to assess use of fire as a landscape-level habitat restoration and maintenance tool in the Appalachians. The results of this work will be integrated into the other components of the landscape assessment.

· Products: A coordinated, collaborative research and monitoring effort with relevant partners, addressing research hypotheses concerning prescribed fire and its effects on forest habitat, birds, and bats.
· Deadline: Summer 2014 (but likely continued beyond this date)
· Major Contributors: AMJV staff, Universities/Co-op Units, AppLCC, TNC, USFS
Priority 3: Information and Data Management/Accomplishment Tracking
A conservation tracking system as well as tactics and mechanisms for facilitating communication and outreach among JV partners and the broader conservation community are all elements within the JV Matrix. A comprehensive conservation tracking system includes a spatial database linked to performance information about projects that can be easily accessed and updated by JV Partners and Staff. An up-to-date and easily managed web site also is a key communications and outreach tool among JV Partners, the broader conservation community, and the general public. The following tasks describe existing and future steps for developing a comprehensive, web-based data infrastructure that will serve all these purposes.

Task 1 (Existing Project): Complete the Information Portal Development component (also known as Phase I). This is a content-based management system and website that will facilitate daily management activities for Coordinator and Science Coordinator, facilitate communication among AMJV Board, Committees, and Partners, and enable overall development of the AMJV information architecture.

· Product: Completed and beta-tested Phase I
· Deadline: November 2011
· Major Contributors: PSU, AMJV staff, Development Team (AMJV partner volunteers)
Task 2 (Existing Project): Complete the Conservation Project Exploration/Tracking System Component (Phase II). This is a web map-based exploration and tracking system that will allow AMJV and its partners to track conservation activities across the JV. This system will allow capture of conservation project related information from AMJV partners, allow users to explore the AMJV spatial domain and overview information related to AMJV activities, and provide authorized viewers (AMJV Board, etc.) access to fiscal contributions and sensitive information related to conservation activities.

· Product: Completed and beta-tested Phase II
· Deadline: December 2011
· Major Contributors: PSU, AMJV staff, Development Team (AMJV partner volunteers)
Task 3: Complete the Collaborative Database and Data Sharing Component (Phase III). This is an integrated forum, document sharing, and map-based exploration and tracking system that will enable AMJV partners to share data of all forms in an easy-access, web interface and enable capture of metadata and data for contributed information resources

· Product: Completed and beta-tested Phase III
· Deadline: July 2012 (formerly June 2012), but system will be updated beyond this date to accommodate partner needs
· Major Contributors: PSU, AMJV staff, Development Team (AMJV partner volunteers)
Priority 4: Coordinated Bird Monitoring Networks

A bird population monitoring program is one of the components within the Monitoring section of the JV Matrix. Population monitoring is needed to assess the effectiveness habitat delivery programs are having on priority species, as well as how the JV is progressing in meeting population goals. The technical expectations for comprehensive content in the JV Matrix include documentation of demographic parameters monitored specific to monitoring objectives; expected methods (e.g., point counts, nest survival) and time interval for data collection, storage, and management; and steps illustrating how new information collected from monitoring programs will be used to inform future planning decisions (i.e., identify the feedback loop). The following tasks describe existing and future steps for the AMJV to meet this comprehensive content for the species/habitat-related priorities identified above.

Task 1: Review existing protocols, frameworks, and conservation plan needs as they pertain to bird monitoring (including AMJV Implementation Plan, NE & MW Coordinated Bird Monitoring, NABCI Monitoring Subcommittee, state PIF monitoring protocols, GWWA Conservation Plan, etc.), and determine how to integrate with existing networks to address monitoring needs.

· Product: A comprehensive crosswalk of existing protocols, etc., that identifies similarities and differences in objectives, protocols, scale, etc. and provides preliminary recommendations for a JV-wide monitoring approach.
· Deadline: December 2012 (Tentatively planning this as a topic for the 2012 Technical Committee meeting, so keeping this date)
· Major Contributors: AMJV staff
Task 2: Inventory and evaluate current and recent monitoring programs (e.g., BBS, eBird, PIF State Monitoring, Mountain BirdWatch in Northeast, USFS, TNC).

· Product: Summary report that crosswalks these programs and summarizes (1) their spatial coverage across the JV & identify gaps where additional monitoring is needed and their precision and (2) evaluates their methods, accuracy, and precision relative to monitoring needs and protocols identified from Task 1.
· Deadline: December 2012 (Same as for Task 1 above)
· Major Contributors: AMJV staff
Task 3: Establish preliminary monitoring networks for GWWA and CERW to track their response to habitat manipulations following BMPs and associated habitat delivery projects on the ground, in order to evaluate effectiveness of BMPs and adapt accordingly. These networks will address monitoring needs of their respective BMPs as well as augment existing programs identified in Task 2. This network also will serve as both the pilot and groundwork for developing a more comprehensive multi-species and JV-wide network that addresses the recommendations developed from Task 1.

· Product: A network of point count locations (some permanent, some roving depending on species/project needs) that include a subset that monitor nest success and associated infrastructure (personnel, equipment) for completing a full season of monitoring and follow-up analyses.
· Deadline: August 2013 (many pieces of this are in place or being developed, especially for GWWA, so going to keep this as a tentative date)
· Major Contributors:
· Golden-winged Warbler

· Coordination, monitoring guidelines, analytical support: AMJV staff and Technical Committee, GWWA Working Group, NRCS

· Technical capacity for conducting monitoring: State agencies, USFS, Audubon, NRCS

· Cerulean Warbler

· Coordination, monitoring guidelines, analytical support: AMJV staff and Technical Committee, CERW Technical Group, CHJV

· Technical capacity for conducting monitoring: State agencies, USFS, Audubon

Task 4: Develop a comprehensive, multi-species monitoring strategy for the AMJV that addresses the spatial gaps and monitoring needs of priority species or under-represented suites (from Task 2), incorporates protocols and frameworks of existing networks and initiatives (from Task 1), uses CERW/GWWA/Mountain BirdWatch monitoring efforts as case studies (from Task 3), and builds on existing networks.

· Product: Final draft of comprehensive bird monitoring strategy for the AMJV
· Deadline: March 2014
· Major Contributors: AMJV Staff and all Partners

Priority 5: Development of delivery capacity/partnerships.
Additional funding (via grants or reallocation of existing resources) and capacity will be required to address the priorities identified in this operational plan. For many of our stated objectives, we can develop comprehensive packages for implementation partners to integrate into existing operations (e.g., train land management agencies on habitat objectives for the various forest types and their desired conditions), whereas some projects will have a fairly discrete set of partners, capacity, and funding opportunities (e.g., high elevation forests and CASRI). Therefore, we must be strategic in our pursuit of new partnerships and funding opportunities in order to effectively address critical resource/capacity shortfalls that are limiting our ability to achieve our objectives. The following tasks describe the major capacity and funding opportunities we need to pursue as a partnership over the next 3 years.
Task 1: For Priority 1(a) “Young Forest/ESH” above, work with WMI to analyze gaps in coverage for habitat contractors, and develop plan and proposals to address areas where additional personnel is needed (e.g., Southern Appalachians).

· Product #1: up-to-date maps of WMI contractors (and similar capacity)

· Product #2: long-term plan to address capacity gaps (as part of revision of NFWF’s ESH Business Plan, but a more comprehensive plan will be needed)
· Deadline: August 2012 (formerly June 2012).

· Major Contributors: AMJV Staff, Wildlife Management Institute & Habitat Contractors, AMJV Management Board

Task 2: For Priority 1(a) “Young Forest/ESH” above, work with partners to develop implementation opportunities through NFWF, NMBCA, NRCS, and other entities.

· Product: at least one major grant awarded or project developed each year
· Deadline: continual
· Major Contributors: All AMJV partners
Task 3: For Priority 1(b) “Large Forest Block/Mature Forest” above, evaluate existing delivery capacity in core Cerulean Warbler focal areas and work with partners to develop proposals to implement projects and/or address capacity issues.

· Product: analysis of delivery capacity & long-term plan to address capacity gaps

· Deadline: December 2012 (use CERW multistate SWG as initial step and build on that).
· Major Contributors: AMJV Staff, AMJV Management Board & partners
Task 4: Targeted development of funding initiative with regionally- or nationally-based foundation or corporation.

· Product: Formal partnership entered, with specific objectives and contributions from each party clearly identified.
· Deadline: December 2014

· Major Contributors: AMJV Staff and Partners (to help provide connections)

Task 5: Develop implementation opportunities for high elevation forests in partnership with CASRI.
· Product: at least one major grant awarded to AMJV or CASRI partner to address objectives identified by AMJV partnership
· Deadline: DEC 2014
· Major Contributors: AMJV Staff, CASRI, TNC, NC Wildlife Resources, PA Game Commission, WV Division of Natural Resources, USFS
Priority 6: Communications/Education/Outreach
Task 1: Develop outreach/education materials around 3 major AMJV products: the online Database/Portal/website (outreach & training will be needed on its availability, use, etc.), the 3-yr operational plan, and the strategic communications plan.

· Product #1: TBD for each topic, based on expert recommendations & need
· Deadline: within 6 months of release date of each product
· Major Contributors: AMJV Staff and Partners
Task 2: Educate NRCS State offices, State forestry agencies, and land trust alliances about AMJV’s forest habitat objectives and focal areas.

· Product #1: At least 1 workshop/formal meeting with each NRCS State Biologist and their forestry partners
· Product #2: At least 1 presentation at annual meeting of land trusts within each state (or webinar to such a group within each state), or provide presentation at regional/sub-regional meeting of Appalachian land trusts.
· Deadline: December 2014

· Major Contributors: AMJV Staff and Partners (to help provide connections)

Task 3: Organize/provide training workshops/webinars for highest priority landowners and agencies to discuss habitat objectives, forestry-related BMPs/management guidelines, and recently-released species conservation plans (e.g., GWWA, AMWO, CERW & associates, etc.).

· Product: training provided in all states

· Deadline: December 2014

· Major Contributors: AMJV Staff, Wildlife Management Institute and Habitat Contractors, GWWA/CERW Working Group
Task 4: Organize/provide training workshops/webinars for ‘non-traditional’ audiences (preservation groups, corporations, municipalities) to discuss bird conservation issues, science-based BMPs/management guidelines, the need to mimic/reintroduce disturbance regimes, and audiences’ potential role in Appalachian bird conservation.

· Product: At least one training/workshop series developed with AMJV partners, around management project/topic

· Deadline: December 2014

· Major Contributors: AMJV Staff & Partners

Task 5: Communications/Outreach regarding the importance/ecological significance of high elevation forest habitat for migratory birds

· Product #1: TBD
· Deadline: December 2014

· Major Contributors: CASRI, USFS, State agencies and in-state partners, AMJV Staff

