Oregon Wildlife Movement Strategy

Pacific Northwest Wildlife Connections
October 20, 2008 – Oregon Zoo
Why State Strategies (Action Plans)?

• An unprecedented national effort

• “Keep the common species common”

• Make the best use of limited conservation dollars
Oregon Conservation Strategy
Six Key Conservation Issues

- Land use changes
- Invasive species
- Changes in fire, flood regimes
- Water quality and quantity
- Institutional barriers to voluntary conservation
- *Barriers to fish and wildlife movement*
Oregon Wildlife Movement Strategy

- Provide a framework for cooperation
- Promote wildlife movement and habitat permeability
- Reduce the social, economic, and environmental impacts of transportation and wildlife conflicts
Oregon Wildlife Movement Strategy

Steps to Address Wildlife Movement and Road Crossings in Oregon

Tier 1: Basic Information
- Roadkill Data
- Priority Wildlife Movement Areas
- Wildlife Collision Hot Spots

Tier 2: Defining Solutions
- Integration of Hot Spots
- Wildlife Crossing Scoping
- Implementation Plan

Tier 3: Implementing Solutions
- Design Guidance
- Monitoring and Maintenance

Yellow = ODOT; Red = ODFW; Orange = Multi Cooperation (ODFW, ODOT, USFWS, USFS, State Parks, BLM, Local Governments)
“Best place to provide for animal movement needs, with an emphasis on areas that cross roads”

ODFW convened four workshops in 2007
- Review session at The Wildlife Society
- Bend, Roseburg, La Grande & Alsea
ODFW linkage workshops

- Breakout sessions worked with existing maps and with GIS

- Product: Identified linkage areas that cross transportation corridors throughout the state
Integrate and set priorities

- Workshop-ranked:
 - High value for focal species
 - High Threat value
- Land Ownership
- In a Conservation Opportunity Area
- In an ODOT Roadkill hotspot
Result: linkages dataset with current priorities for Oregon
THE ONLY WAY WE'RE GONNA MATE IS IF YOU LEARN HOW TO DRIVE
Roads impact wildlife in several ways:

- Habitat loss
- Direct mortality
- Indirect impacts

Diagram modified, with permission from Jaeger et al., *Ecological Modelling* 185 (2005) 329–348
Wildlife Collision Hot Spots

- ODOT data analysis

Steps to Address Wildlife Movement and Road Crossings in Oregon

Tier 1: Basic Information
- Roadkill Data
- Priority Wildlife Movement Areas
- Wildlife Collision Hot Spots

Tier 2: Defining Solutions
- Integration of Hot Spots
- Wildlife Crossing Scoping
- Implementation Plan

Tier 3: Implementing Solutions
- Design Guidance
- Monitoring and Maintenance

Yellow = ODOT; Red = ODFW; Orange = Multi Cooperation (ODFW, ODOT, USFWS, USFS, State Parks, BLM, Local Governments)
Oregon's Animal-Vehicle Collisions

CRASH RECORDS:
- Avg. 400 wildlife collisions/yr, 14 yrs
- About 5,500 records statewide
- Less than 3% of all crash reports in Oregon

DISPATCH CARCASS REPORTS:
- Avg. 2,600 wildlife collisions/yr, 12 yrs
- About 32,000 records statewide
- 6 times more data in similar period
ODOT Wildlife Collision Hot Spot Analysis

- Existing carcass pick-up records
- Statewide, analytical approach
- Mapped high frequency wildlife-vehicle collision zones

Density:
- low
- medium
- high
Carcass Records

- Wildlife Incident Reports, call = RDKILL
- Animal Type, Deer & Elk
- 12 years of data (1995-2006)
- Location, +/- 0.5 mile
- Link Location to GIS Coordinates

<table>
<thead>
<tr>
<th>CAD_NUM</th>
<th>CALL</th>
<th>DATE</th>
<th>LOCATION</th>
<th>UNIT</th>
<th>S</th>
</tr>
</thead>
<tbody>
<tr>
<td>95309256</td>
<td>RDKILL</td>
<td>10191995</td>
<td>5925 WALLACE RD</td>
<td>HWY2</td>
<td>1</td>
</tr>
<tr>
<td>95309392</td>
<td>RDKILL</td>
<td>10201995</td>
<td>HELMICK ROAD / 99 SR ;12600 HELMICK RD</td>
<td>21A</td>
<td>P</td>
</tr>
<tr>
<td>95309598</td>
<td>RDKILL</td>
<td>10201995</td>
<td>21.5 228 SR</td>
<td>3A20</td>
<td>P</td>
</tr>
<tr>
<td>95312278</td>
<td>RDKILL</td>
<td>10231995</td>
<td>5.9 22 SR</td>
<td>3A26</td>
<td>1</td>
</tr>
<tr>
<td>95312329</td>
<td>RDKILL</td>
<td>10231995</td>
<td>SHERWOOD @ 99W SR MP 15.2-15.8/ ; 19025 SW PAC HWY</td>
<td>3A52</td>
<td>P</td>
</tr>
<tr>
<td>95312331</td>
<td>RDKILL</td>
<td>10231995</td>
<td>HWY 212 / FORMORE CT</td>
<td>4A30</td>
<td>P</td>
</tr>
</tbody>
</table>
Wildlife Collision Hot Spots Results *

* exaggerated for visual aid
Discussion

• This study did not address why hotspots are found in these areas.
 – Condition assessment necessary to make sound management decisions

• Potential uses of this data:
 – Planning & Project Scoping (one of many types of data)
 • Typically, precursor to more focused studies
 • Condition assessment, road kill surveys, tracking, wildlife cameras, etc.
 – Passage Improvements (project-specific; up to Regions)
Crossing Improvements

- Wildlife passage typically not regulated
- Competitive funding for improvements:
 - FHWA Enhancement program (Category 11)
 - Oregon Transportation Plan (Goal 4.1.1)
 - Safety Funding: SAFETEA-LU Section 148
 - No other specific program, but supported by FHWA
- Must take into account long-term maintenance, monitoring
- Partnerships very important
Next Steps

- Tier 1 – Complete Prioritization
- Tier 2 – Planning Workshop & Scoping Guide
- Tier 3 – Design Workshop & Manual
For More Information

- Audrey Hatch, 541 – 757 – 4263 x 242; Audrey.C.Hatch@state.or.us
- Mindy Trask, (503) 986-3504; Melinda.Trask@odot.state.or.us
- www.dfw.state.or.us/conservationstrategy
Thanks to our photographers

- Stephen Anderson
- Jason Blazar
- Bruce Campbell
- Claire Fiegener
- Lori Hennings
- Bob Hooten
- Brome McCreary
- Michael Murphy
- Bruce Newhouse
- Bruce Taylor
- Jennifer Thompson
- USFWS