
Consultation Summary Worksheet

for National Fire Plan Projects in the Northwest
PART 1

Project Name:

Administrative Unit:

Action Agency Contact:

Date:

Consultation Agency Contact(s)*:

Effects Agreement Date*:

Project Description (with map(s) showing location of Project Area):

*If applicable-- see definition

PART 2

(All information in Part 2 of this worksheet needs to be filled out separately for each species in this project)

Species__________________________
Condition of the Environmental Baseline:
Effects of the Action Added to the Baseline:

Cumulative Effects (ESA):
Determination of Effects:

Rationale for the Determination:
References:
(Repeat species section as needed, one for each species evaluated)

Instructions for using the Consultation Summary Worksheet TC \l1 "
The Consultation Summary Worksheet is used to document consultation on National Fire Plan projects that are not likely to adversely affect any listed species or critical habitat and are screened through the Northwest National Fire Plan Consultation Process. This form may not be sufficient for documenting other processes and, in particular, projects that are Likely to Adversely Affect any listed species.

The worksheet has 2 parts. Part 1 only needs to be filled out once for each project. Part 2 of the worksheet needs to be filled out separately for each species evaluated within the project.

Data fields in Part 1 of the Worksheet

Project Name: Insert the name of the project or batch of projects.

Administrative Unit: District/Forest (FS) or Field Office (BLM) level.

Action Agency Contact: Whom the consulting agency should contact if there are questions about the project.

Date: Date analysis completed.

Consultation Agency Contact(s): If local process involves FWS and/or NMFS person in this stage of the consultation, list them here or N/A.

Effects Agreement Date: If local process involves FWS and/or NMFS person in this stage of the consultation and there is agreement on the material on the form, list the date here or N/A.

Project Description (with map(s) showing the location of the Project Area):

Provide a project map, identifying the project areas’ location in context with the landscape. This may simply be locating it on a small outline of the state, administrative unit, or other recognizable entity. The project description should include any interrelated, interdependent, or indirect effects, and all aspects of the project that potentially affect listed species or critical habitat.

Generally, the project description is the preferred or selected alternative and any project mitigations, and may simply be attached from the NEPA document. Be sure that the description includes all aspects of the project that potentially affect listed species or critical habitat. The description should include sufficient detail on the project to “prove” that the criteria were met. This may require an iterative approach. Start with the NEPA description, compare the description to the Activity Description and criteria you have identified. If the project description is inadequate to show that the project meets the criteria, revise the description or mitigations. This description will be the documentation that the consulting agency uses to document concurrence.

Data fields in Part 2 of the Worksheet
Species: Enter the species name.

Condition of the Environmental Baseline: According to the Endangered Species Act Consultation Handbook, the environmental baseline includes the species’ status and factors affecting the species’ environment within the action area (a “snapshot” of the species’ health in the action area). Work with the consulting agencies to determine the level of information needed for this element, as information varies greatly between species and across the range of the species. Include local information (e.g. surveys, population information). If you have already shared this information with the consulting agency, contact the consulting agency to determine whether you should provide a copy of the information or simply reference the materials. If you do reference a large document, indicate exactly where in the document the information is contained.

The action area includes the area within which the effects of the project may occur to the species and usually extends beyond the boundaries of the project area. For example, a project that could potentially affect water quality could affect fish in areas downstream of the project area and should be part of the action area.

Effects of the Action Added to the Baseline: Determination of the overall species effects requires consideration of the direct and indirect effects of an action on the species or critical habitat, together with the effects of other activities that are interrelated or interdependent with that action. These effects are considered along with the environmental baseline and the predicted cumulative effects to determine the overall effects to the species for purposes of preparing a biological opinion on the proposed action [50 CFR 402.02]. The environmental baseline covers past and present impacts of all Federal actions within the action area. This includes the effects of existing Federal projects that have not yet come in for their Section 7 consultation.

Cumulative Effects (ESA): Effects of future non-federal actions that are reasonably likely to occur in the action area based on the best available information. This information should be provided to the extent possible.

Determination of Effects: This is the overall effect of the entire project on the species. This should be based on the individual effects determinations from the criteria but accumulated from all the Activity Components/Work Elements addressed for that species. If any element is adverse in the final determination, then the determination of effects for the species is potentially adverse. In aggregating the effects of the entire proposed project, the biologist must consider whether the accumulation of many insignificant or discountable effects reaches the level of potential adverse effect for the project as a whole. There is not a specific formula for this process, as it is dependent on the individual project, location, species involved, potential effects, etc.

Rationale for Determination: In most cases, you will only need to refer to the rationale for the individual elements on the Criteria Application Worksheet. However, if the project, or batch of projects, is large, with many types of activities, it may be necessary to document why these individual insignificant or discountable effects do not result in an adverse effect when taken together.

References: Provide citations for all references. For large documents, include the exact location in the document. If the information is not easily accessed or contained in local documents, contact the consulting agency to see if they need a copy.

Northwest National Fire Plan Project Design and Consultation Process Consultation Summary Worksheet Version 2.1 January 5, 2004

