

Southeast Longleaf Pine Ecosystem Occurrences Geodatabase

FNAI Final Report, April 2018 – February 2020

Prepared by Florida Natural Areas Inventory, April 2020 (rev July 2020)

With funding from USDA-NRCS through
the U. S. Endowment for Forestry and Communities

Executive Summary

The Southeast Longleaf Ecosystem Occurrences Geodatabase (LEO GDB) is a project to develop a comprehensive GIS database of documented longleaf pine locations and ecological conditions across the range. The purpose for the database is to inform conservation and restoration planning, track longleaf acres and condition through time, and enable partners to view and analyze a map of longleaf pine occurrence and condition at multiple scales. With funding from USDA-NRCS through the U. S. Endowment for Forestry and Communities, Florida Natural Areas Inventory (FNAI) began work in April 2018 and the Longleaf Alliance (LLA) in June 2019. This report describes work accomplished through February 2020.

The design and approach for building the LEO GDB is modeled after the [Florida Longleaf Pine Geodatabase](#), and involves compiling existing longleaf datasets, conducting new field assessments to fill data gaps, then integrating all data into a single map, via a crosswalk system for placing attribute values into broad condition categories. FNAI worked with the America's Longleaf Restoration Initiative's (ALRI) Longleaf Partnership Council Mapping Committee to determine the geodatabase design, which included refining a set of condition attributes for canopy, midstory and ground layers that are consistent with Longleaf Pine Maintenance Condition Class Definitions (ALRI 2014).

FNAI gathered and integrated existing longleaf datasets from many different sources across the range, excluding Florida. We then identified data gaps for initial field surveys in four Local Implementation Team (LIT) areas within the range of gopher tortoise: Desoto-Camp Shelby, Gulf Coastal Plain Ecosystem Partnership (GCPEP), Chattahoochee Fall Line Conservation Partnership, and SoLo-ACE Longleaf Partnership. Survey sites were developed within each LIT as a set of GIS polygons with high probability of containing longleaf pine. Sites were surveyed via Rapid Assessments conducted by surveyors under leadership of the LLA using tools developed by FNAI, including Rapid Assessment training materials, a field protocol, and the LEO Collector app. The protocol was designed to assess vegetation structure and condition from a roadside view of stands. Field surveys began in spring 2019, with Phase I completed for Desoto-Camp Shelby and the western Alabama portion of GCPEP as of December 2019.

To integrate data from multiple sources FNAI developed a crosswalk system for displaying and summarizing condition data in broad categories, based on ALRI management category definitions for maintain, improve, and restore. Using this system, the Rapid Assessment results as of December 2019, along with existing data provided by many partners, were integrated into the LEO GDB v1.

The LEO GDB v1 contains 1.4 million acres of longleaf pine sites outside of Florida, with 82% identified as longleaf dominant or codominant. The majority of acres are from existing datasets, primarily federal and state lands. More than 120,000 acres are from the Rapid Assessment field surveys on private lands in the Desoto-Camp Shelby and GCPEP LITs. The LEO GDB v1 together with the Florida Longleaf Pine Database house data for 3.7 million acres of longleaf and data collection is continuing. The ability to map and report these acres should help ALRI partners in planning and measuring progress toward the goal of 8 million acres by 2025.

The LEO database is envisioned as a central source for mapped longleaf on public and private lands that will enable partners to prioritize and monitor progress toward conservation and restoration goals. The success of this project depends on the ongoing and continued collaboration among many partners who

contribute existing data and knowledge; review the database, tools, and policies for LEO; and who help ground truth the map.

Acknowledgments

The LEO GDB project was funded by USDA-NRCS through the U.S. Endowment for Forestry and Communities, Inc. FNAI would like to thank the Longleaf Partnership Council (LPC), Bridgett Costanzo (USDA-NRCS), and Peter Stangel (U.S. Endowment for Forestry and Communities Inc.) for their vision and support of the LEO project. The LPC Mapping Committee provided input into project design. The LEO Executive Committee – Gary Burger (SC DNR), Ryan Bollinger (Longleaf Alliance), Troy Ettel (formerly TNC), Colette DeGarady (TNC) and Alison McGee (TNC) – provided review for major decisions and policies. Randy Browning (USFWS), Kevin McIntyre (Jones Ecological Center), and Mike Harris (USFWS) provided key input into database and field attribute design.

FNAI worked in close collaboration with LLA staff on many aspects of LEO. We thank Ryan Bollinger, Karen Zilliox Brown, Lucas Furman, and Lisa Lord for their many contributions. The field survey contractors hired by LLA -- Sarah Holmes and Jason Ballenger -- conducted professional, high quality field surveys in Mississippi and Alabama.

The Nature Conservancy provided support of LEO at many levels, greatly enhancing the efficiency of our work. Colette DeGarady provided review and guidance; Cassidy Glassman, Analie Barnett, and the Resilience team generously shared knowledge, contacts and data. Within the LITs, LuAnn Creighton, Jeff Marcus, Ana Castillo, and Wendy Ledbetter championed LEO in its early stages.

We deeply appreciate the efforts of all LIT Coordinators and members who are facilitating and helping guide the work of LEO across the range. Members of the Desoto-Camp Shelby LIT played a key role in helping launch, test, and improve the Rapid Assessment Protocol, mobile app and training. We are especially grateful to Tamara Campbell (USFWS) for her enthusiastic support of LEO and for spearheading field surveys with her team. John Gruchy (MSDWFP), Melinda Lyman (TNC) and Tamara Campbell were instrumental in organizing and providing logistics for LEO training at Camp Shelby.

We would like to express our deep gratitude to the many individuals, too numerous to name here, who generously took time to share knowledge and insights through phone calls, emails, and meetings. We greatly appreciate the efforts of those who shared data with the LEO project, especially the generosity of every state natural resource agency and natural heritage program we contacted, the US Forest Service and many U.S. Military Installations. Thank you. Partner participation is the foundation of the LEO GDB.

Amy Knight and Carolyn Kindell are the primary LEO staff at FNAI, with assistance from Chad Anderson (Maxent Modeling), Carly Voight, Rebecca Zeroth, Jordan Vernon, and Anthony Tridente.

Contents

Executive Summary.....	i
Acknowledgments.....	ii
List of Appendices	iv
Introduction	1
Lead Partner Roles	2
LEO Schedule.....	2
Methods.....	3
Geodatabase Design	3
Existing Longleaf Pine Occurrence Data	4
Data Processing.....	4
Data Exclusions	4
Omissions.....	4
Potential Longleaf Occurrence Sites for Field Assessment.....	5
Longleaf Pine Species Distribution Model	5
Delineation of Sites for Field Assessment.....	5
Rapid Assessment	6
Development of Field Attributes and Protocol.....	6
Field Implementation: Mobile App, Training and Data Collection	7
Integration of Data into the LEO GDB.....	8
Crosswalk to Management Categories	8
Attribute Quality and Completeness	8
Results.....	9
Geodatabase Design	9
Existing Longleaf Pine Occurrence Data	9
Potential Longleaf Occurrence Sites for Field Assessment.....	10
Rapid Assessment Field Surveys	11
LEO GDB v1 – Integrated Data	13
Longleaf Pine Occurrence and Condition.....	13
Limitations.....	15
Summary and Next Steps.....	16
References	17

List of Appendices

Appendix A. LEO Privacy Policy

Appendix B. Quick Reference Table of LEO Rapid Assessment Attributes

Appendix C. LEO Rapid Assessment Protocol

Appendix D. List of LEO Rapid Assessment Training Materials

Appendix E. Crosswalk of LEO Attributes to ALRI Management Categories

Appendix F. LEO Attribute Quality and Completeness

Appendix G. Geodatabase Data Dictionary for SE_LEO_v1.gdb

Appendix H. LEO GDB v1 User Guide

Appendix I. Partner Data Sources in LEO GDB v1

Introduction

The Southeast Longleaf Pine Ecosystems Occurrences (LEO) database is a project to develop a GIS database of documented longleaf pine sites along with their ecological conditions across the range. Florida Natural Areas Inventory (FNAI) is building the LEO geodatabase (LEO GDB) with funding from USDA-NRCS via the U. S. Endowment for Forestry and Communities. We are working in close conjunction with the America's Longleaf Restoration Initiative (ALRI) including the Longleaf Partnership Council (LPC) mapping committee, The Longleaf Alliance, and other partners. This range-wide effort is modeled after the Florida Longleaf geodatabase developed by the Florida Forest Service and FNAI from 2012-2018, which houses data for over 2 million acres of existing longleaf pine in Florida (<http://www.fnai.org/longleafGDB.cfm>).

The LEO project grew out of the need for comprehensive inventories and assessments to support ALRI's mission of conserving and improving existing longleaf stands, and increasing the extent of longleaf pine forests across the range. The LEO GDB will serve as a central source for mapped longleaf on public and private lands, and will enable partners to prioritize and monitor progress toward conservation and restoration goals.

Although mapping acres of existing longleaf is valuable, knowing the condition of those acres can further assist in tracking progress toward conservation goals. The ALRI 2009 Range-Wide Conservation Plan outlined three categories of management to use in classifying longleaf acres— maintain, improve, or restore.

Descriptions of management categories excerpted from the ALRI 2009:

- Maintain – "... forest conditions that reflect both the forest canopy and understory conditions that currently or will provide ecosystem functions, processes, and assemblages of representative species."
- Improve – "...longleaf trees present, but may be missing significant components of understory communities and fire regimes to support representative communities of the longleaf ecosystems."
- Restore – "Expanded efforts are needed to continue adding longleaf acreage from other land uses and forest types..."

The ALRI Plan established a goal to increase longleaf acres from 3.4 to 8.0 million acres by 2025, with 3 million acres in the maintenance category. At a local scale, such condition classification of acres can assist land managers in planning and measuring progress toward ecological goals for stands and forests, and at larger scales assist agencies in planning and measuring progress toward regional conservation goals.

The LEO project employs the ALRI system of management categories to integrate longleaf data into a database with standard attributes to enable viewing and analysis of longleaf condition acres in a consistent manner at multiple scales.

The LEO Project objectives:

- Design and populate a spatial database to integrate existing longleaf pine occurrence and condition data from multiple sources, including new ground truth data collected for the project.
- Solicit and integrate existing longleaf pine data from partners across the range
- Identify data gaps and identify potential longleaf occurrence sites for field assessment within Local Implementation Team areas (LITs).
- Develop a field data collection protocol, a mobile data collection app, and training guide for field staff
- Develop a Web Map application for interactive query and display of data

Lead Partner Roles

FNAI: FNAI's role in the LEO project is to provide the framework to house, collect, and maintain data for longleaf occurrence and condition via the objectives above. We rely on others to collect and provide the data that we integrate into the central LEO GDB.

Longleaf Alliance: The Longleaf Alliance is responsible for the LEO Rapid Assessment field survey effort, which involves scheduling, hiring, training, and managing contractors to conduct surveys within each LIT, as well as coordinating volunteers and other strategic planning for survey work. The Alliance also plays a key role in LEO project outreach, helping solicit data and educating partners about LEO. The Alliance is FNAI's primary liaison with the Local Implementation Teams and provides GIS support for developing field survey sites and assuring quality of field data.

Longleaf Partnership Council - Mapping Committee – LEO Executive Committee: The Executive Committee represents the Mapping Committee of the LPC and provides review and guidance on major decisions affecting outcomes of the project.

Local Implementation Teams: Interagency teams in 17 landscapes work collaboratively as part of the ALRI to develop and implement priorities for longleaf conservation and restoration. These teams provide critical support for the LEO field surveys. Throughout this report we use 'LITs' to refer to both the teams and the geographic areas where they work.

The LEO database was developed through an extensive partnership of many agencies and organizations. Partners provide not only data, but also critical feedback to ensure the LEO GDB meets the needs of the longleaf conservation community. Other key partners, particularly data providers, are described in the Methods below.

LEO Schedule

Work on the project began in May 2018 and covers the eight states within the range of longleaf outside of Florida (listed from north to south): Virginia, North Carolina, South Carolina, Georgia, Alabama, Mississippi, Louisiana and Texas. A goal with the initial funding of LEO was to provide data that could be useful in gopher tortoise conservation planning; therefore, preparation for new field surveys was focused within 4 LITs within the range of gopher tortoise:

- DeSoto-Camp Shelby (Mississippi and Alabama)

- Gulf Coastal Plain Ecosystem Partnership - Alabama portion
- Chattahoochee Fall Line Conservation Partnership ([CFLCP]; Georgia and Alabama)
- SoLo-ACE Longleaf Partnership (South Carolina)

This report covers work through February 2020 (LEO GDB v1), which includes new field data for DeSoto-Camp Shelby and Gulf Coastal Plain Ecosystem Partnership (GCPEP). Phase I field data collection will continue in other LITs in 2020 - 2021.

Methods

FNAI's work on the LEO project was divided into five major tasks, conducted from May 2018 through February 2020:

1. Design of the LEO geodatabase;
2. Compilation of existing longleaf pine occurrence data from partners across the range;
3. Development of potential longleaf occurrence sites for field assessment to help fill data gaps in 4 initial LITs;
4. Development of a Rapid Assessment protocol, training, and mobile app to support field data collection;
5. Integration of existing and Rapid Assessment data into LEO GDB.

Geodatabase Design

The design of the LEO database is modeled on the Florida Longleaf geodatabase, and envisioned to integrate existing partner datasets and new Rapid Assessment data into a single map via a crosswalk system for placing attribute values into broad condition categories. FNAI worked with the LPC Mapping Committee to adjust the Florida design to meet the needs of the LEO GDB project. This focused largely on review and revision of data attributes to align with the metrics of the Longleaf Pine Maintenance Condition Class Definitions (ALRI 2014) and NatureServe's Southern Open Pine Metrics v2.0 (Nordman and White 2018).

Technical aspects of the design involved selecting a standard coordinate system compatible with other southeast datasets, establishing rules for how overlapping source datasets are reconciled, and developing tools for data loading and quality control. We also considered partner needs for a shareable

version of the database and designed the format, organization, and content to facilitate use by individuals with basic GIS knowledge.

Existing Longleaf Pine Occurrence Data

Existing partner spatial datasets are foundational to the LEO project and vital to building a range-wide understanding of where longleaf sites occur. FNAI, with assistance from the Longleaf Alliance (LLA), as well as LPC and LIT members, conducted outreach to collect longleaf data across the range, and many partner agencies and organizations throughout the Southeast contributed spatial data and expertise.

The stand-level datasets described in this section help establish a baseline of longleaf pine occurrence. Examples of stand-level data provided include forest stand inventories, ground truthed vegetation maps, and boundaries for conservation lands that are primarily longleaf pine habitats. In addition to longleaf presence, some datasets provided attributes related to vegetation structure and condition.

Stand-level data consist of polygons in shapefile or feature class format where each polygon typically represents a relatively uniform forest condition, and longleaf pine occurrence has been determined by some level of ground truthing. These data types include timber stands, natural communities, vegetation classes, and other ecological surveys that are valid for representing the current extent and acreage of longleaf pine in the LEO GDB. Although Rapid Assessment field data collection for LEO v1 was focused on 4 initial LITS, the compilation of existing partner data occurred across the range of longleaf outside of Florida.

Data Processing

Sources differed in the amount and type of ecological condition data, requiring customized processing before loading into the GDB. Each dataset was reviewed, interpreted and processed into a standard GIS format; attributes that aligned with ALRI condition class metrics were transferred into the LEO GDB. To ensure accuracy, transparency, and repeatability, all processing steps were fully documented for each dataset.

Data Exclusions

Data identified as restricted by the data provider were excluded from the main LEO GDB. These data may be used in acreage summaries but will not be distributed or displayed on any maps, including the LEO web map. See the LEO Privacy Policy for information (Appendix A). Datasets were also excluded if a submitted polygon represented an entire protected area (eg, conservation land) boundary and longleaf is known to occur somewhere on the site, but more precise stand boundaries are not yet available. These areas remain opportunities for future spatial data refinement.

Omissions

The LEO project's collection of existing data depends on voluntary spatial data submission. Data outreach efforts to date focused on state and federal agencies and some non-governmental organizations. Data received to date is primarily for public and private conservation lands for which stand-level longleaf pine data existed and was readily contributed to the LEO project by the managing entities. Outreach to private and corporate timber land owners is still needed.

The LEO project is aware of many public and private conservation lands that are known to support longleaf pine, but for which spatial stand-level data for longleaf occurrence do not exist. Although some

of these areas may be visited and mapped by the LEO RA teams, developing longleaf data within existing conservation lands is not the focus of the LEO project at this time. However, we encourage land managers to contact FNAI or the Longleaf Alliance to learn how they might collect LEO-compatible data on their properties.

The ALRI documented 1.2 million acres of new longleaf pine plantings from 2010-2018 (ALRI 2018) and it is likely that most of those acres are not reflected in the LEO GDB v1. Partner data submitted may include some of those plantings; the LEO Rapid Assessment field surveys focused primarily on extant natural longleaf. Many of those plantings are the result of state and federal cost share programs on private lands and spatial data are not currently available to LEO.

Potential Longleaf Occurrence Sites for Field Assessment

The compilation of existing longleaf pine stand-level occurrences was the first step in identifying data gaps for field surveys. New field data collection focused on areas with high potential for natural longleaf pine occurrence but where longleaf occurrence and condition data were lacking. We delineated polygon datasets of potential longleaf occurrence sites for field assessment (aka field survey sites) based on review of digital aerial imagery along with GIS datasets that inform longleaf potential. These were created initially within four LITs targeted for field surveys in 2019, and this work continues as more LITs are scheduled for field data collection 2020-2021.

Longleaf Pine Species Distribution Model

To identify areas of potential longleaf, we explored various land cover and related datasets within the initial 4 focal LITs. In the Florida longleaf database project we were able to use detailed land cover derived from aerial-photo interpretation as a starting point for developing polygons for field assessments. However, outside of Florida we found that limitations in the resolution and classification accuracy precluded our ability to use existing land cover datasets as a starting point for identifying potential longleaf occurrence. We therefore developed a species distribution model (SDM) for longleaf pine using MAXENT v3.4.1 software (Phillips et al. 2006) which creates a probability of longleaf occurrence based on the relationship of known longleaf pine occurrences and a suite of environmental variables.

Longleaf occurrence locations used to train the model were provided by Kyle Palmquist and Dr. Robert Peet from high accuracy longleaf plots on public lands in the Carolina Vegetation Survey (CVS) databases (Peet et al. 2012). We selected 17 environmental variables that were plausible to help predict the current extent of longleaf pine. Although the resulting model performed well, the pixelated raster output was impractical for developing discrete sites suitable for field surveys. Instead, the model was used to help guide the photo interpretation-based delineation of field survey sites in the focal LITs, as described below.

Delineation of Sites for Field Assessment

We digitized potential longleaf occurrence sites in ArcGIS based on aerial photo signatures from a combination of best available current and historical imagery, which varied among LITs. Older color infrared imagery from 2006 and 1999 was especially useful for distinguishing wetlands and pine species signatures. In addition to imagery acquired and stored in-house, we also reviewed Google Earth imagery and street views as needed.

We used a suite of supplemental GIS data to help inform decisions about the potential for longleaf pine occurrence and polygon extent. These datasets varied among the four LITs but typically included FNAI's longleaf pine SDM, the University of Georgia gopher tortoise habitat suitability model (Crawford et al. 2020), GAP/LANDFIRE National Terrestrial Ecosystems 2014, LANDFIRE Elevation 2016 (for mountain longleaf areas), and to a lesser degree soil drainage class. We also reviewed Natural Heritage Program and other partner-provided occurrence data for species and communities associated with longleaf pine systems, although no species locations were directly used in the mapping. In the CFLCP a dataset of Sandhill sites provided by Georgia Department of Natural Resources (GADNR) also helped guide polygon development (Elliott 2010). Point locations where state-issued burn permits indicated presence of longleaf pine were reviewed where available (Alabama, Georgia, and South Carolina).

Each field survey site was intended to correspond to a relatively uniform stand signature on an aerial image. The decision to map a site was based on a combination of factors as described above, and not limited to whether longleaf pine was potentially a major component; sites could be included if longleaf was thought to be a minor component of the stand. Mapping field survey sites focused primarily on natural stands. Although large non-pine features were excluded, sites may contain small features such as small streams, ponds, or unpaved roads. Accessibility by road did not factor into mapping decisions. Mapping occurred largely on private lands where most data gaps remain; for public protected lands, we assumed that data might become available or collected through other means. We used multiple versions of the Protected Areas Database (PAD-US v2.0 [USGS 2018]; PAD-US v1.4 [USGS 2016]; PAD-US CBI edition v2.1 [CBI 2016] to facilitate mapping outside of public lands. No ownership information was used in the delineation of polygons; all boundaries were drawn based on aerial photo signatures of vegetation. Sites were typically 20 acres or larger and delineated at a scale of 1:8000 or lower. We delineated smaller sites in some cases; for example, when a site occurred in proximity to other stands and was potentially part of a larger longleaf landscape, or where burn permit or other data identified a small site that might lead surveyors to discover additional longleaf in the vicinity.

The nature of this approach means that errors of omission and commission in longleaf pine occurrence are expected. For example, it was not possible to discern newly cleared and planted longleaf stands from aerial photos; and field surveys revealed that many sites delineated were not longleaf. Nonetheless this method provides a reasonable set of initial field survey polygons that can be further refined and prioritized prior to field work by LIT members who are knowledgeable of ground conditions.

Rapid Assessment

The purpose of the LEO Rapid Assessment is to provide ground truth data on the presence and condition of longleaf pine ecosystems for the LEO mapping effort where no similar data exists from other sources. The LEO Rapid Assessment is conducted by field teams under leadership of the Longleaf Alliance, using tools developed by FNAI including training materials, a field protocol, and mobile data collection app. The methods and attributes are a modification of those used in the Florida LPEGDB which uses a set of attributes for assessing canopy, midstory, and ground layer conditions that can be discerned either from within a site or from a roadside view of a site.

Development of Field Attributes and Protocol

FNAI worked with the LPC Mapping Committee to develop a set of field attributes for the LEO Rapid Assessment (Appendix B). We began with the Florida LPEGDB metrics and modified them to align with the America's Longleaf Maintenance Condition Class Metrics (ALRI 2014) and NatureServe's Southern

Open Pine Metrics v2.0 (Nordman and White 2018). The set of attributes allows assessment of longleaf pine ecosystem condition consistent with the three management levels described in the Range-wide Conservation Plan for Longleaf Pine by the America's Longleaf Restoration Initiative (ALRI 2009): maintain, improve and restore. The LEO attributes also reflect the interest of longleaf partners to understand the use of fire and occurrence of other pine grasslands in these landscapes. LEO attributes were refined further during the initial months of field data collection, in response to feedback from field surveyors.

The LEO field protocol was designed for persons skilled in plant ecology or forestry field data collection methods, familiar with the longleaf ecosystem flora of the area under survey, and who have received LEO Rapid Assessment training conducted by the Longleaf Alliance or by FNAI. Ongoing technical support from Longleaf Alliance and FNAI are also provided to field surveyors. For each field attribute, the Rapid Assessment Protocol provides a definition, the rationale for inclusion, guidance for field interpretation and specifies attribute field values (Appendix C). The field protocol provides instruction for how to evaluate a site from a roadside view (private land) or from within a stand (public land or with documented landowner permission). For roadside assessments the surveyor plots a point offset from their location to just within the survey site boundary, to represent their vantage of the site. Points for within-site assessments are collected with GPS. In all cases surveyors are instructed to review the site to determine vegetation extent and variation, and then select an assessment point location that is representative of the entire stand, to the extent practical. Surveyors record the point type (plotted or GPS) as part of the assessment. GPS accuracy is recorded automatically through the mobile app. Surveyors also make decisions and note needed edits to site boundaries. For example, a site may be split into two or more sites to reflect different ecological conditions or a site boundary may be edited (expanded, contracted, or refined) based on surveyor field observations.

Field Implementation: Mobile App, Training and Data Collection

FNAI used Esri Collector for ArcGIS to create a mobile data collection app for the LEO Rapid Assessment. Sites (polygons) for field assessment are deployed through the app to surveyors with smartphones or tablets. Surveyors collect point features and record assessment values through menu choices for each attribute. The app also allows photographs to be captured with point features but these are optional. Field data are automatically uploaded to a master dataset and reviewed for errors by Longleaf Alliance and FNAI.

FNAI developed training materials for the LEO Rapid Assessment including printable and presentation versions of the Rapid Assessment field protocol, Collector training, field data quality control procedures, and ArcGIS Online data submission. With the cooperation of Desoto-Camp Shelby LIT members, FNAI conducted the first training session March 21-22, 2019 with eight participants at Camp Shelby in Hattiesburg, MS. We conducted a second training at Camp Shelby on June 19-20, 2019 which included the Longleaf Alliance and the initial field contractor for the project. All subsequent training is being conducted by the Longleaf Alliance. FNAI has continued to work with Longleaf Alliance to provide training materials including training versions of the mobile app (see Appendix D for a list of training materials).

The Longleaf Alliance is coordinating LEO field surveys. Initial data collection, proposed for four LITs in the range of gopher tortoise, is now substantially complete for Desoto-Camp Shelby and ongoing for

GCPEP, CFLCP, and SoLo-ACE Longleaf Partnership. Field data collection is planned for all LITs outside Florida and being scheduled by Longleaf Alliance for 2020 and 2021.

Integration of Data into the LEO GDB

To integrate data from many disparate sources we developed a crosswalk system for displaying and summarizing ecological data in a format consistent with management categories defined by the America's Longleaf Restoration Initiative (ALRI 2009). In addition, for each LEO GDB polygon we provide information related to data quality and completeness: 'Confidence Tiers' and 'Data Level', respectively

Crosswalk to Management Categories

The crosswalk allows detailed attribute values (cover classes, etc.) associated with longleaf sites to be assigned into categories of Maintain, Improve, Restore (MIR) for viewing on a map and summarizing in reports. The LEO GDB version was modified from the crosswalk used in the Florida Longleaf Pine Database. In the LEO GDB, FNAI uses metric thresholds for maintenance condition from the LPC Longleaf Pine Maintenance Condition Class Definitions (ALRI 2014) and from NatureServe's Southern Open Pine metrics v2.0 (Nordman and White 2018) to the extent feasible (Appendix E).

LEO Crosswalk Approach

- The LEO GDB crosswalk does not "roll up" metrics to a single condition class for a site; instead the LEO GDB reports condition class for each attribute, which allows users to view and summarize data based on their specific management needs.
- The LEO GDB applies one crosswalk (eg, one set of criteria) across the range of longleaf pine. Although this approach is appropriate for general summaries and a range-wide snapshot of condition, users may want to adjust criteria (ie, develop their own customized crosswalk) for use at finer scales. A crosswalk 'lookup' table is provided with the GDB so users can modify and update the crosswalk for their purposes.
- The LEO crosswalk differs from the Florida version in that 'Restore' thresholds are not identified for most attributes; instead we interpret 'Restore' following ALRI as 'adding longleaf acreage from other land uses and forest types'. Sites that currently do not support longleaf pine, regardless of potential, are not within the LEO project scope and not included in the database.

Attribute Quality and Completeness

Confidence Tiers are estimates of general data quality for a site. Based upon the thoroughness with which the data were collected for each site, we classified the data record into one of six tiers, reflecting our presumed level of confidence with which the suite of attributes reflects site conditions: 1) Forest Inventory; 2) Stand Forest Type; 3) Within-Stand Assessment; 4) Roadside Assessment; 5) Remote with Limited Ground truth; and 6) Site Boundary Only. See Appendix F for complete tier descriptions. These tiers do not convey accuracy of individual attributes. Confidence Tiers are assigned only to sites where longleaf pine is confirmed.

Data Level characterizes the completeness of attribute information, in addition to occurrence status of longleaf pine, and conveys the need/opportunity for additional data. For sites with longleaf pine confirmed, levels A through D indicate which and how many condition attributes are complete; for example, level A sites are fully assessed, including data for midstory and/or ground layers, and level D sites have longleaf presence confirmed but no other information. For sites where longleaf pine

occurrence is ‘unknown’ the levels indicate the likelihood of longleaf occurrence based on the data source. Data levels are described in Appendix F.

Results

Geodatabase Design

The LEO GDB format and contents, including attribute definitions, are described in the LEO GDB data dictionary (Appendix G), metadata, and LEO GDB User Guide (Appendix H). The LEO GDB v1 contains existing partner data received from September 2018 through November 2019, and new Rapid Assessment field data collected in 2019 for two LITs – Desoto Camp Shelby and the Gulf Coastal Plain Ecosystem Partnership (GCPEP). These sources have been coalesced into two polygon datasets (feature classes):

LLP_Occurrence_Status represents the extent of knowledge about longleaf pine presence, including confirmed longleaf pine sites, potential longleaf sites where occurrence status remains unknown, and stands that are indicated not to be longleaf sites.

LLP_Mgmt_Categories contains only confirmed longleaf pine sites and includes ecological condition attributes that have been crosswalked into ALRI Management Categories described above.

These datasets also include attributes about the data source(s), the quality and completeness of ecological data available for a site, geographic reference (eg, county, LIT), and general owner type (public or private).

The LEO GDB is intended for use by ALRI partners for longleaf conservation purposes. The database is available to partners via a license agreement. No detailed ownership information is collected by FNAI or included in the LEO GDB. Restricted data (described in the LEO Privacy Policy) also are not included in the shareable database.

As field surveys are completed within each LIT, these data will be included as minor updates to the LEO GDB, with the next version planned as LEO GDB v1.1. Such updates may also include additional partner data. We expect these updates to occur every 4 to 6 months through 2021.

Existing Longleaf Pine Occurrence Data

To date the LEO GDB includes 38 partner stand-level datasets (Appendix I). We expect to continue receiving data from partners, and outreach to new partners will be ongoing throughout the project.

Partner datasets include approximately 1.3 million acres of confirmed longleaf pine (Fig. 1), with >80% of longleaf occurring as dominant or codominant. The acreage reported here does not include datasets considered ‘sensitive’ (ie, restricted), or datasets for protected area boundaries within which longleaf is known to occur but precise stand locations are unavailable.

Sources often provided all stands managed by an agency, including stand types other than longleaf, or with unknown longleaf occurrence status. More than half of the sites housed in the LEO GDB are stands other than longleaf, due largely to full stand datasets for National Forests and military installations.

These are included in the LEO GDB to represent the full extent of our knowledge about these lands. Summaries for partner provided data follow in the Integrated Data section below.

Figure 1. Longleaf pine occurrence status from partner data sources in the LEO GDB v1.

Potential Longleaf Occurrence Sites for Field Assessment

Delineation of potential longleaf occurrence sites was completed for the four focal LITs targeted for 2019: Desoto-Camp Shelby, GCPEP- Alabama portion, CFLCP, and the SoLo-ACE Longleaf Partnership-gopher tortoise range; Phase I field surveys of those sites have been completed in the Desoto-Camp Shelby and GCPEP LITs (Table 1). Survey sites were deployed to surveyors via the LEO Collector app. Sites were also provided as a GIS file to Longleaf Alliance to assist with survey planning.

Table 1. Area and number of potential longleaf survey sites developed in four focal LITs, along with survey progress to date. LIT area and baseline acreage of longleaf pine are shown for reference.

LIT	LIT Boundary	Existing Longleaf Data	Survey Sites Deployed		Survey Sites Completed ^a as of Feb 2020	
	Acres	Acres	Acres	No. of Sites	Acres	No. of Sites
DeSoto-Camp Shelby	7,382,170	266,162	172,693	1,441	110,755	1,134 ^b
GCPEP (Alabama portion)	4,037,289	52,368	156,599	1,995	89,898	950 ^c
CFLCP	3,255,330	73,070	144,974	2,349	-	
SoLo-ACE (tortoise range)	1,031,112	49,297	57,880	724	-	

^aCompleted sites are those for which surveyors completed survey points: longleaf pine present – assessed, longleaf pine present – not assessed, longleaf pine absent, or not accessible.

^b274 new sites were added during field surveys in Desoto-Camp Shelby

^c49 new sites were added during field surveys in GCPEP

Rapid Assessment Field Surveys

LEO Rapid Assessment surveys – Phase I - have been completed for the Desoto-Camp Shelby LIT and the western Alabama portion of the GCPEP. In Desoto-Camp Shelby 36% of all surveyor points were collected by LIT partners, with the remainder collected by a contractor hired by the Longleaf Alliance; in GCPEP all surveys to date have been conducted by a contractor. Surveys in the CFLCP and the SoLo-ACE Longleaf Partnership are expected to start in spring 2020.

As of February 2020, surveyors completed data for 2,084 sites in the Camp Shelby/ Desoto and GCPEP LITs, including 323 longleaf sites that were added in the field based on opportunistic observations. Of the total evaluated, 26% were not accessible. Of the remaining accessible sites, 50% contained longleaf pine and were assessed for condition, 7% contained longleaf but were not assessed, and 16% were not longleaf sites (Table 2). The Rapid Assessment confirmed 69,710 acres of longleaf pine in Desoto Camp Shelby and 53,663 acres in GCPEP, mostly on private lands through roadside surveys. Figure 2 shows the location of new field data, relative to existing partner data, in these LITs.

Of the potential longleaf sites deployed and visited so far (excluding non-accessible sites), longleaf was confirmed to occur on 68% in DeSoto-Camp Shelby and 76% in GCPEP. This information helps support the delineation methods used so far, but methods will be re-evaluated as each LIT is surveyed.

Table 2. The survey status of potential longleaf pine sites evaluated during the Phase I Rapid Assessment of Desoto-Camp Shelby and GCPEP LITs.

LIT		Longleaf Pine Present – Assessed	%	Longleaf Pine Present – Not Assessed	%	Longleaf Absent – Not Assessed	%	No Access	%	Total Sites Evaluated
Desoto-Camp Shelby	No. of Sites	626	55	79	7	200	18	229	20	1,134
	Acres	63,889	58	5,821	5	15,754	14	25,292	23	110,755
GCPEP	No. of Sites	422	44	73	8	143	15	312	33	950
	Acres	49,181	55	4,482	5	10,298	11	25,937	29	89,898
Total	No. of Sites	1,048	50	152	7	343	16	541	26	2,084
	Acres	113,070	56	10,303	5	26,052	13	51,229	26	200,653

Figure 2. Longleaf pine occurrence status for the Phase I Rapid Assessment completed in two LITs: A) GCPEP – Alabama portion and B) DeSoto-Camp Shelby.

LEO GDB v1 – Integrated Data

Longleaf Pine Occurrence and Condition

The LEO GDB v1 contains locations of approximately 1.4 million acres of longleaf pine sites outside Florida, with 21 % on private lands and 79% on public lands (Table 3). Federal lands account for most of the longleaf acreage, followed by state lands. The private lands acreage largely corresponds to the new Rapid Assessment data, but also includes some private conservation land data provided by partners, such as The Nature Conservancy. We expect the private lands acreage to increase with ongoing data solicitation outreach and as Rapid Assessment field surveys continue across 14 other LITs.

Table 3. Acreage of longleaf pine in the LEO GDB by owner type.

Owner Type	Acres	%
Federal	841,342	59
State	282,815	20
Local	110	<1
Private Conservation Land	136,553	10
Private Conservation Easement	9,251	<1
Private - Unprotected	156,281	11
Other	607	<1
Total	1,426,960	100

Most longleaf in the LEO GDB occurs as longleaf dominant or codominant sites (82%; Table 4). Although dominance information exists for 93% of all longleaf sites in the database, other LEO condition attributes were not available for many partner datasets (Table 5). Partner data are collected for many purposes and were not intended to address LEO attributes; therefore absence of data for most LEO attributes is expected. Figures 3 and 4 illustrate the disparity in completeness of LEO condition attributes between the Rapid Assessment and partner data.

Table 4. Acreage of longleaf pine in the LEO GDB by dominance status.

Longleaf Dominance	Acres	%
Dominant	1,059,373	74
Codominant	109,760	8
Occasional - Rare	152,863	11
Present – No condition data	104,964	7
Total	1,426,960	100

Table 5. Data level for sites with confirmed longleaf included in the LEO GDB v1.

Data Level	Data Level Description	Acres	%
Y-A	Ecological data for canopy plus midstory and/or ground layers	195,219	14
Y-B	Some forestry data but without midstory or ground layer data	180,613	13
Y-C	Dominance status available, but no additional information	970,731	68
Y-D	Longleaf presence confirmed, but no additional information	80,397	6
Total		1,426,960	100

Figure 3. Longleaf pine acreage within management categories for each of 17 condition attributes derived from the LEO Rapid Assessment.

Figure 4. Longleaf pine acreage within management categories for each of 17 condition attributes derived from existing partner data sources. Partner data are collected for many purposes and were not intended to address LEO attributes; therefore absence of data for most LEO attributes is expected.

Limitations

To make best use of these data users should be aware of the following limitations:

1. Recognition and protection of the remaining “great places” or “reference sites” for longleaf ecosystem groundcover diversity is critically important to longleaf pine ecosystem conservation. While LEO attributes include many details about ecological condition, the attributes do not provide the level of detail necessary to identify such significant groundcover biodiversity.
2. Existing data received to date is primarily for public and private conservation lands for which stand-level longleaf pine data existed and was readily contributed to the LEO project by the managing entities. Omissions include many public and private conservation lands that are known to support longleaf pine, but for which spatial stand-level data for longleaf occurrence do not exist. The LEO GDB likely is also missing many sites with new longleaf plantings. See ‘[Omissions](#)’ in Methods above.
3. LEO does not track management activity or intent (eg, the USFS Million-Acre Challenge).
4. Polygons within the database vary in how they were delineated. In some cases, a polygon represents the extent of a natural community or land cover class which may contain a mosaic of habitat conditions. In other cases, polygons were derived from forest stands, which varied in interpretation among sources. Ideally, each polygon would represent a uniform set of conditions, but even this is subject to interpretation depending on the scale of analysis.
5. Steps were taken to assure data quality as described in the methods, but error within the database was not quantified. The large number of records in the database precludes a detailed review of every polygon. Errors associated with original source data are unknown.
6. The database contains information from many different sources collected for a variety of purposes. Methods used to assess ecological condition varied from the Rapid Assessment, to timber stand inventories, to detailed vegetation monitoring. The CONF_TIER and DATA_LEVEL fields in the

LEO_GDB contain attribute confidence and completeness estimates for all data submitted (Appendix F).

7. The Rapid Assessment field surveys often represent a roadside view of stands and may not accurately capture conditions within all stands. The CONF_TIER field in the LEO_GDB can be used to filter data by Confidence Tier.
8. The condition information derived from multiple sources spans a large time frame. The SRC_DATE field in the LEO GDB indicates when data were provided to the LEO project. Known dates for data collection are shown in the SurveyDate field; for many datasets, however, that information was incomplete or not available.
9. In order to display condition data from multiple sources, we crosswalked detailed information into broad management categories proposed by ALRI. We believe the thresholds we applied represent a reasonable estimate given the variability in both data and types of longleaf pine ecosystems. However, this crosswalk should only be used to provide a general picture of condition. The LEO GDB provides tools for users to customize thresholds for their own analyses.
10. The location of longleaf pine on many private and corporate lands remains a data gap in the LEO GDB. We hope to include these in a future iteration of the database if information and funding become available.

Summary and Next Steps

The LEO project to date has been successful in integrating longleaf data from across the southeast into a single map, and in implementing rapid field assessment methods to fill gaps in our knowledge about longleaf occurrence and condition. The LEO GDB v1 together with the Florida Longleaf Pine Database house data for more than 3.7 million acres of longleaf, with more data collection to continue in the southeast. The ability to map and report these acres should help ALRI in measuring progress toward the goal of 8 million acres by 2025.

Tracking acres by ecological condition, however, is a bigger challenge. New field data collected via the LEO Rapid Assessment is helping meet that challenge, with 113,000 longleaf acres assessed in two LITs so far. But overall, ecological condition is currently not well-represented in the LEO GDB. This is because existing data contributed by Partners to LEO were collected for many different purposes and were not intended to address LEO ecological condition; this is expected. Three attributes most commonly submitted by Partners that do contribute to ecological condition include Longleaf Dominance, Longleaf Basal Area and Longleaf Regeneration.

Ecological condition data in addition to that collected for the LEO GDB v1 likely exists and could be incorporated in the future; for example, some National Forests may have Ecological Condition data overlays in addition to the forestry stand inventory data. Additional work is needed to incorporate these types of condition assessments where they exist. If desired, the LEO project can also provide information to assist Partners with incorporation of some or all of the LEO attributes in their ongoing routine field data collection efforts.

The success of the LEO project may be most apparent at the Local Implementation Team level. LIT members now have (or will have) a map to help guide priorities for longleaf conservation and restoration, including cost-share planning. Data development for LEO depends on collaboration with LIT

members who provide knowledge and data support, participate in training and data collection, and assist with project outreach.

LEO field data collection is scheduled through 2021. FNAI and LLA will apply lessons learned in developing survey sites, training surveyors, and managing quality control as new LITs are slated for assessment. One of the challenges so far has been in adapting our work to the differences among LITs in geography, existing data availability, and private landowner concerns. Continued and expanded assistance from LITs will help us efficiently meet those challenges.

In addition to continued outreach for public lands data, we plan to focus future effort on gathering data for private lands. We recognize the sensitivity of private lands data and are talking with partners who understand and work closely with private land owners. We have developed a Privacy Policy (Appendix A) and a LEO Data License to help address privacy concerns (under review by NRCS). We are hopeful that as the LEO database becomes established, it can be used as an outreach tool to encourage data submission to the project.

References

- America's Longleaf (ALRI). 2009. Range-wide Conservation Plan for Longleaf Pine. Regional Working Group for America's Longleaf. www.americaslongleaf.org.
- America's Longleaf (ALRI). 2014. Longleaf Pine Maintenance Condition Class Definitions: A guide to assess optimal forest habitat conditions for associated plant and wildlife species. America's Longleaf Restoration Initiative Longleaf Partnership Council. <http://www.americaslongleaf.org/media/14299/final-lpc-maintenance-condition-class-metrics-oct-2014-high-res.pdf>
- America's Longleaf. 2018. 2018 Range-wide Accomplishment Report. America's Longleaf Restoration Initiative. <http://www.americaslongleaf.org/resources/2018-range-wide-accomplishment-report/>
- Conservation Biology Institute (CBI). 2016. Protected Areas Database (PAD) for the United States, Version 2.1. <https://consbio.org/products/projects/pad-us-cbi-edition>
- Crawford, B.A., Maerz, J.C., and Moore, C.T. 2020. Range-wide habitat suitability maps for at-risk species in the longleaf system: U.S. Geological Survey data release, <https://doi.org/10.5066/P92PZN7G>
- Elliott, Matt. 2010. Georgia Sandhills Inventory, Final Performance Report. Georgia Department of Natural Resources.
- Nordman, Carl and Rickie White. 2018. Field Guide of Southern Open Pine Rapid Assessment Metrics, Version 2.0. NatureServe, Durham, North Carolina.
- Peet, R.K., M.T. Lee, M.F. Boyle, T.R. Wentworth, M.P. Schafale, & A.S. Weakley. 2012. Vegetation-plot database of the Carolina Vegetation Survey. *Biodiversity and Ecology* 4: 243-253. Database searched on October 3, 2018.

Phillip S.J., R.P. Anderson and R.E. Schapire. 2006. Maximum entropy modeling of species geographic distributions. *Ecol. Model.*, 190, pp. 231-259

U.S. Geological Survey, Gap Analysis Program (GAP). May 2016. Protected Areas Database of the United States (PADUS), version 1.4

U.S. Geological Survey (USGS) Gap Analysis Project (GAP). 2018. Protected Areas Database of the United States (PAD-US): U.S. Geological Survey data release, <https://doi.org/10.5066/P955KPLE>.

Appendix A. LEO Privacy Policy

Southeast Longleaf Pine Ecosystem Occurrences (LEO) Geodatabase and Web Map Privacy Policy

The Southeast Longleaf Ecosystem Occurrences Geodatabase (LEO) Project is being conducted by the Florida Natural Areas Inventory (FNAI) and the Longleaf Alliance (LLA) in cooperation with the USDA Natural Resources Conservation Service. The primary goal of the LEO project is to develop a comprehensive map database of existing longleaf pine ecosystems in the U.S.

About the LEO Geodatabase and Web Map

The LEO geodatabase (LEO GDB) is a natural resource map database of longleaf pine ecosystems as documented by the Southeast LEO project. The LEO project does not solicit, collect, or store private landowner information of any kind, including landowner name(s), contact information, or other personal data. The LEO GDB includes only general information on landowner type (e.g., public or private) and information about data sources. The remaining information in the database pertains to longleaf ecosystem occurrence, acres, and vegetative condition.

The LEO GDB includes longleaf ecosystem boundaries submitted by data partners or identified by LEO Rapid Assessment; these may reflect land use history and thus coincide with ownership boundaries in some instances. The LEO GDB also includes publicly available data (e.g., conservation land stand boundaries) that may coincide with ownership boundaries.

The LEO GDB serves as a central repository for longleaf data and contains information from many partner landowners, agencies and organizations. The LEO GDB and associated products are not legal descriptions or documents and do not attempt to define jurisdiction or geographic extent of any federal, state, or local government program.

Original data files submitted to the LEO project are not shared with anyone else. We use the spatial features (boundaries and locations) and vegetation attributes of original data files to inform and build the LEO GDB. Sources of data are credited in the LEO GDB. The Southeast LEO project will utilize data in the LEO GDB to build an interactive web map.

Visit the LEO project website https://www.fnai.org/se_longleaf.cfm to learn more about the project and database content.

Rationale for Privacy Policy

Some project partners have concerns that use of the LEO GDB in a public web map or other public display of detailed longleaf pine spatial data (polygons) overlaying private lands could be sensitive even when those data are collected in the "common domain" via aerial photo interpretation and roadside surveys. To address these concerns, the distribution and use of the LEO GDB and its web map will be available only to America's Longleaf Restoration Initiative (ALRI) partners and LEO data providers working in longleaf conservation under a data license agreement with FNAI in cooperation with USDA's Natural Resources Conservation Service.

Data Privacy Levels and Data Sharing

In addition, a data provider may request further restrictions on the use and display of their longleaf data.

Providers may choose the Privacy Level for how their data are shared through the LEO GDB and how their data are viewed via a web map, as described in the table below.

GDB PRIVACY LEVELS		
Level No.	Data Privacy Level	How data are shared
1	Restricted from GDB: Withheld from public and partners	Data provider shares with FNAI only for reporting purposes; spatial data is maintained only on the secure FNAI server. Spatial information (polygons, specific location) is withheld from public and partners. Only non-spatial longleaf data (acres and vegetation attributes) to be shared in tabular format at the county level.
2	GDB Protected: shared only with authorized partners*	Data provider agrees to share spatial data with authorized partners* through the LEO GDB. Examples: data for private lands participating in cost share or other conservation programs (eg, land trusts).
WEB MAP PRIVACY LEVELS		
1	Withheld from any Web Map	Data will not be visible on any web map, protected or public.
2	Protected Web Map: Visible only to authorized partners*	Data visible on the password protected LEO GDB web map available only to authorized partners*.
3	Public Web Map at Limited Scale	Data visible on a public web map but not visible when zoomed in closer than a 1:160,000 (standard 'Cities' map scale).
4	Public Web Map No Restrictions	No restrictions – data may be included on any LEO GDB web map at any scale. Example: data from many public lands. This option would apply if we develop a different web map for the public using only data that has no restrictions placed upon it.

*Authorized partners are limited to ALRI partners and LEO Data providers working in longleaf conservation under a data license agreement with FNAI in cooperation with USDA's Natural Resources Conservation Service. For a definition of ALRI partners see: <http://www.americaslongleaf.org/who-s-involved/partners/>

The LEO GDB does not include restricted data (GDB Level 1). Instead, a tabular file (MS Excel or text format) of non-spatial data for all records, including restricted, stripped of location and site information except state and county, is made available to ALRI partners so that data can be tallied at the state or county level.

Restricted spatial data may be utilized only by FNAI for reporting purposes (for example, longleaf acre tallies by state, county, watershed, or custom scale).

Storage of Data

FNAI maintains all data on the FNAI in-house server. Restricted data are flagged and processed into a master database using the appropriate Data Privacy Level attributes as listed above. We filter out restricted data from the LEO GDB and web maps according to the data restriction level as described in the above table.

For further information on the Southeast LEO project data privacy policy, please contact Amy Knight at aknight@fnai.fsu.edu, 850-224-8207 ext 214; or Carolyn Kindell at ckindell@fnai.fsu.edu, ext 206.

Appendix B. Quick Reference Table of LEO Rapid Assessment Attributes

Quick Reference Table of LEO Rapid Assessment Attributes v.3

June 2020

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values
	Survey Date*	Date of the field assessment	SURVEYDATE	Mm/dd/yyyy
	Surveyor*	Surveyor name	SURVEYOR	Surveyor name or initials
	Point Type*	Indicates whether point was collected with GPS or plotted on-screen.	POINT_TYPE	GPS plotted – field on site plotted – field at boundary plotted - remote
Stand	Survey Status*	Indicates LLP is present, absent, or the site is inaccessible (not evaluated), and if a longleaf ecosystem assessment was done.	SURVEYSTAT	LLP present – assessed LLP present – not assessed LLP absent no access
Stand	Other Pine Present	Indicates if non-longleaf pine are present and if they appear to be of planted or natural origin.	OTH_PINEPR	none other pine - planted other pine - natural
Stand	Other Pine Species	Indicates predominant species of other pine present.	OTH_PINESP	loblolly slash shortleaf pond pitch sand unknown or other pine species none
Stand	Fire evidence	Describes whether or not there is evidence that fire has occurred at the site and the general fire frequency, as determined by visual evidence (e.g. fire scars on trees, blackened tree trunks, standing blackened shrubs, woody understory density and height).	FIRE_EVID	no evidence of fire evidence of fire exists, but not recent or frequent evidence of frequent fire evidence of recent fire, but not frequent
Stand	Rare Species Observed	Rare animal or plant species observed.	RARE_SP	none Gopher tortoise –burrow Gopher tortoise Other – provide in comments

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values
Stand	Site Comment	Provides additional information about the site and the Survey Status chosen.	SITECOM	Revisit to assess (temporary placeholder) Data from secondary source only indicates LLP P/A Other pine grassland Natural treeless grassland/prairie Live longleaf pine not visible in any stratum (eg., clear cut, storm damage, wildfire) but vegetation clearly indicates presence of a longleaf ecosystem Other (specify in comments field below) None (no comments)
IF LONGLEAF NOT ASSESSED STOP HERE. IF LONGLEAF ASSESSED, CONTINUE DATA COLLECTION				
Stand	Longleaf Stand Type*	Indicates whether the longleaf appear to be of planted or natural origin.	LLP_TYPE	natural planted not applicable
Stand	Longleaf Dominance*	Indicates dominance of LLP in the stand relative to other tree species. Dominant: LLP occupies the highest percentage of area of the stand Codominant: LLP occupies approximately the same percentage as other stand tree species Occasional-rare: LLP present but a low percentage relative to other stand tree species, or if the only trees present are very sparse (<1% cover) longleaf regeneration or saplings. Live longleaf pine in any stratum not visible	LLP_DOM	dominant codominant occasional-rare live LLP not visible in any stratum
Stand	Flat-top Tree Presence	Indicates the presence and abundance of flat-topped trees observed within the stand.	FLAT_TOPS	none single tree 2-3 trees >3 trees
Stand	Large Longleaf Pine	Indicates the presence and abundance of Longleaf pines > 14" dbh observed within the stand.	LRG_LL	none single tree 2-3 trees >3 trees

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values
Stand	Longleaf Stand Age*	<p>Predominant LLP age class determined by visual estimate and judgement of field evaluator.</p> <p>Older mature: large longleaf (>12" dbh) are common and/or flat-top trees are present. If tree ages are known, the canopy longleaf trees should average 50+ years old.</p> <p>Younger Mature: the majority of trees in the stand have reached reproductive status, large (>12") or flat-top trees are rare or absent. If tree ages are known they should average 20-50 years.</p> <p>Pre-reproductive: majority of longleaf in the stand are small in stature and little or no reproduction is evident because the trees are too young. If tree ages are known they average < 20 years.</p> <p>Not applicable: no live longleaf visible in any stratum</p>	LLP_ST_AGE	<p>older mature</p> <p>younger mature</p> <p>pre-reproductive</p> <p>not applicable</p>
Stand	Longleaf Regeneration	Estimated cover of LLP regeneration from grass stage to 2" dbh.	LLP_REGEN	<p>not evident</p> <p>< 1%</p> <p>1 - 5%</p> <p>5 - 15%</p> <p>> 15%</p>
Stand	Longleaf Saplings	Estimated cover of LLP saplings from > 2" to < 5" dbh in the stand.	LLP_SAPL	<p>not evident</p> <p>< 1%</p> <p>1 - 5%</p> <p>5 - 15%</p> <p>> 15%</p>
Stand	Longleaf Canopy Age Classes	Indicator of an even- or uneven-aged stand; the number of age classes of mature LLP present in the canopy and sub-canopy. Excludes LLP_REGEN, and LLP_SAPL which are captured separately.	LLCAN_AGCL	<p>at least 3 age classes</p> <p>2 age classes</p> <p>1 age class</p> <p>mature trees absent</p>
Basal area - if within the stand, estimate from GPS point; If outside the stand looking in, estimate for the stand.				

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values												
From point if pt-type = GPS	Longleaf Total Basal Area	Estimated basal area of all longleaf pines $\geq 5''$ dbh for the entire stand rounded to the nearest ten.	LLP_TOT_BA	0, 10, 20, 30, 40, 50, 60, 70, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, >180												
From point if pt-type = GPS	Other Pine Basal Area	Estimated basal area in square feet per acre of other pines (not LLP) with dbh $\geq 5''$ for the entire stand rounded to the nearest ten.	OTHPINE_BA	See LLP_TOT_BA.												
From point if pt-type = GPS	Hardwood Canopy Basal Area	Estimated basal area in square feet per acre of canopy hardwoods with dbh $\geq 5'$ for the entire stand rounded to the nearest ten.	HW_CAN_BA	See LLP_TOT_BA.												
All percent cover values (except invasive plants): if within the stand, estimate within 20 m radius circle around GPS point; If outside the stand looking in, estimate for the stand. See protocol for further guidance.																
In 20 m radius circle if pt-type GPS	Midstory Cover*	Percentage of the ground within the stand covered by all woody plants other than LLP that are greater than 10 feet tall and that were not counted in the canopy (< 5'' dbh). Spaces between leaves and stems count as cover.	MIDST_COV	<table><tr><td>0 < 1%</td><td>46 - 55%</td></tr><tr><td>1 - 5%</td><td>55 - 65%</td></tr><tr><td>6 - 15%</td><td>66 - 75%</td></tr><tr><td>16 - 25%</td><td>76 - 85%</td></tr><tr><td>26 - 35%</td><td>86 - 95%</td></tr><tr><td>36- 45%</td><td>96 - 100%</td></tr></table>	0 < 1%	46 - 55%	1 - 5%	55 - 65%	6 - 15%	66 - 75%	16 - 25%	76 - 85%	26 - 35%	86 - 95%	36- 45%	96 - 100%
0 < 1%	46 - 55%															
1 - 5%	55 - 65%															
6 - 15%	66 - 75%															
16 - 25%	76 - 85%															
26 - 35%	86 - 95%															
36- 45%	96 - 100%															
In 20 m radius circle if pt-type GPS	Midstory Fire Tolerant Hardwood Cover:	Percentage of the ground within the stand covered by fire tolerant hardwoods such as turkey oak, sand post oak, bluejack oak, blackjack oak, black oak, post oak, southern red oak, black hickory and flowering dogwood within the midstory (stems greater than 10 feet tall that were not counted a canopy [< 5'' dbh]). Spaces between leaves and stems count as cover.	FIREHW_COV	See MIDST_COV.												
In 20 m radius circle if pt-type GPS	Tall Shrub Cover*	Percentage of the ground within the stand covered by woody plants other than LLP that are 3 – 10 feet tall. Spaces between leaves and stems count as cover.	TSHRUB_COV	See MIDST_COV.												

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values
In 20 m radius circle if pt-type GPS	Short Shrub Cover*	<p>Percentage of the ground within the stand covered by woody plants other than LLP that are ≤ 3 feet tall. Spaces between leaves and stems count as cover.</p> <p><1% includes zero and “not visible” is only used when outside a stand looking in, and the stratum is not visible because of a visual barrier. This might due to topography (berms, roadcuts) or structures (fencing, walls).</p>	SSHRUB_COV	<p>0 < 1% 55 - 65%</p> <p>1 - 5% 66 - 75%</p> <p>6 - 15% 76 - 85%</p> <p>16 - 25% 86 - 95%</p> <p>26 - 35% 96 - 100%</p> <p>36 - 45% not visible</p> <p>46 - 55%</p>
In 20 m radius circle if pt-type GPS	Native Herbaceous Cover*	Percent cover of all native non-woody, soft-tissue plants regardless of height, including non-woody vines, legumes, and graminoids (grasses, sedges, rushes). Spaces between leaves and stems count as cover.	HERB_COV	See SSHRUB_COV.
In 20 m radius circle if pt-type GPS	Native Pyrogenic Graminoid Cover	<p>Percent cover of native perennial pyrogenic graminoids (grasses and grass-like species) that are maintained by periodic fire; includes, but not limited to wiregrass (<i>Aristida stricta</i>, <i>A. beyrichiana</i>), dropseed grasses (<i>Sporobolus</i> spp.), cutover muhly (<i>Muhlenbergia capillaris</i> var. <i>trichopodes</i>), toothache grass (<i>Ctenium aromaticum</i>), little bluestem (<i>Schizachyrum scoparium</i>), splitbeard bluestem (<i>Andropogon ternarius</i>), Elliott's bluestem (<i>A. gyrans</i> var. <i>gyrans</i>), big bluestem (<i>A. gerardii</i>), Indiangrasses (<i>Sorghastrum</i> spp.), slender bluestem (<i>Schizachyrum tenerum</i>), Chapman's beaksedge (<i>Rhynchospora chapmanii</i>).</p> <p>Excluded from this group are species that commonly proliferate after soil disturbance (ie, weedy species) such as: switchgrass (<i>Panicum virgatum</i>) and old field broomsedge (<i>A. virginicus</i>).</p>	PYROGR_COV	See SSHRUB_COV.
In 20 m radius circle if pt-type GPS	Non-native Herbaceous Cover	Percent cover of non-native herbaceous species, often grasses, that are indicators of fallow agriculture or planted pastures. Typically includes pasture grasses such as bahiagrass, centipede grass, carpet grass, digitgrass, bermudagrass, and limpograss.	NONNAT_COV	See SSHRUB_COV.
Invasive plant cover and remaining attributes: estimate for stand				

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values
Stand	Invasive Plant Cover	Percent cover of invasive exotic plants (woody and herbaceous) within the stand. Refer to “A Field Guide for the Identification of Invasive Plants in Southern Forests” by James Miller 2010: https://www.srs.fs.fed.us/pubs/gtr/gtr_srs119.pdf .	INVPL_COV	not evident < 1% 1 - 3% 4 - 10% > 10%
Stand	Surveyor Ecological Rank	<p>Surveyor’s impression of the ecological condition of the vegetation relative to an undisturbed, well-maintained natural system.</p> <p>excellent: plant species composition, abundance and structure are characteristic of conditions prevalent under historic fire regime.</p> <p>good: plant species composition, abundance and structure are only partially characteristic of conditions previously prevalent under historic fire regime.</p> <p>fair: vegetation retains some components and/or structure characteristic under historic fire regime. Components of original pyrogenic groundcover are present, but sparse.</p> <p>low: vegetation retains little of the original community species components and/or structural characteristics. Components of original pyrogenic groundcover are not evident.</p>	SURV_RANK	excellent good fair low

Spatial scale	Field Name *= essential	Field Definition	Field Abbreviation	Field values
Stand	Soil Hydrology	<p>xeric: deep, well drained to excessively drained sands or gravelly sands; typical of sandhills or well drained soils on the rocky substrates of montane longleaf.</p> <p>sub-mesic: moderately deep or deep, moderately well drained or well drained soils that have moderately fine texture to moderately coarse texture; typical of upland pine (clay hills) and lower slopes of some montane areas.</p> <p>mesic: somewhat poorly drained soils having a layer that impedes the downward movement of water or soils of moderately fine texture or fine texture; typical of mesic flatwoods.</p> <p>hydric: poorly drained soils that have a high water table, soils that have a clay layer or other impervious material at or near the surface; typical of wet flatwoods.</p>	SOIL_HYDRO	<p>xeric</p> <p>sub-mesic</p> <p>mesic</p> <p>hydric</p>
	Comments	Additional optional information	COMMENTS	

Note: the SE LEO RA relies on the USDA NRCS Plants Database (USDA, NRCS 2018) for classification of growth habit for vascular plants. The USDA recognizes the following growth habits: forb/herb, graminoid, shrub, subshrub, tree, vine. The SE LEO RA definition of shrub is all woody vegetation < 10 ft tall and defines woody to be USDA classes: shrubs, subshrubs, trees and vines. The USDA classification does not distinguish woody from herbaceous vines; for the SE LEO RA we anticipate that most vines observed and appreciably contributing to cover will be woody (*Vitis* spp., *Smilax* spp., *Gelsimum* spp. for example). *Rubus* spp. are considered by USDS as subshrubs and thus in the LEO RA are counted as woody.

References

NatureServe. 2018. Field Guide of Southern Open Pine Rapid Assessment Metrics (v1.9) (Aug 29). Durham, NC.

America's Longleaf Restoration Initiative. 2014. General Longleaf Pine Maintenance Condition Class Metrics.

Florida Natural Areas Inventory and Florida Forest Service. 2018. Longleaf Pine Ecosystem Geodatabase v.4 Final Report. Sept 2018.

USDA, NRCS. 2018. The PLANTS Database (<http://plants.usda.gov>, 21 December 2018). National Plant Data Team, Greensboro, NC 27401-4901 USA.

Miller, J., Chambliss, Loewenstein, N. 2010. A Field Guide for the Identification of Invasive Plants in Southern Forests. General Technical Report SRS-119. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 126 p. https://www.srs.fs.fed.us/pubs/gtr/gtr_srs119.pdf
<https://www.fs.usda.gov/treesearch/pubs/35292>

Appendix C. LEO Rapid Assessment Protocol

LEO Rapid Assessment Protocol v.3

June 2020

Contents

Introduction	4
Answers to a few important questions	4
LEO Rapid Assessment Daily “Nutshell” checklist.....	5
LEO Data Features to Collect—a Quick Preview.....	6
LEO Field Survey Checklist.....	7
Field Equipment.....	7
On the Road	8
At the LEO Survey Polygon	9
LLP-Assessed Survey Data Collection Steps (within a stand)	10
LLP-Assessed Survey Data Collection Steps (looking into a stand from outside the boundary)	11
LEO Field QC Checklist.....	12
Rapid Assessment Attribute Values – Definitions & Field Guidance	14
Guidance for Estimating Percent Cover	23
Guidance for Measuring Basal Area	28
References	28

This page intentionally blank

Introduction

The purpose of the LEO rapid assessment is to fill gaps in our knowledge of the distribution and ecological condition of longleaf pine ecosystems. The rapid assessment provides ground truth data for the LEO mapping effort. It is a highly standardized, thorough, and repeatable format by which a field surveyor describes what he/she observes. The data collection design is not intended for, nor does it adhere to, any experimental or statistical design.

How accurately the data describe a site and how precise the data are (i.e., how repeatable among sites and observers) will depend on the skill level, training, and consistency of the observers. This protocol is intended to be used by a team of people who are skilled in plant ecology or forestry methods, are familiar with the flora of the area under survey, and who have received training in the LEO rapid assessment purpose and data collection methods.

We welcome feedback from the teams regarding refinement of the field survey protocol. The LEO rapid assessment attributes and protocol are modeled after those used in the Florida Longleaf Ecosystem Occurrence Geodatabase, with modifications. The attributes are consistent with NatureServe Southern Open Pine Metrics V 1.9 and designed to support ecosystem condition classes as outlined in the America's Longleaf Maintenance Condition Metrics.

Answers to a few important questions

What constitutes a longleaf site? In the LEO project, a documented longleaf polygon contains longleaf pine in any stratum, whether it is rare or abundant, and when it is within vegetation indicative of a longleaf ecosystem, even if highly disturbed. A dense loblolly plantation with a few relic "boundary line" longleaf or an improved pasture/agricultural field with a few relic longleaf "shade trees" are not longleaf sites.

Other scenarios that constitute a "longleaf site":

- A longleaf pine plantation.
- A "seed tree" or "shelterwood" cut where sparse non-longleaf trees may occur in an overstory, but the site is clearly being converted to longleaf, as evidenced by an underplanting of longleaf.
- In rare cases, all visible living longleaf pine have been removed from the site (clear cut, storm damage, wildfire, other disturbance) but remaining vegetation clearly indicates the presence of a longleaf ecosystem (eg, site with native pyrogenic grass, shrub and tree species characteristic of a longleaf ecosystem).
- A mixed stand of loblolly or other tree species with longleaf within the stand, and with understory vegetation consistent with a natural longleaf ecosystem, even if overgrown or otherwise highly disturbed, should be counted as a longleaf site, even though the existing longleaf might be a rare or occasional component.

Field surveyors will find additional information in the sections "At the LEO Survey Polygon" (pg 6) -and "Rapid Assessment Attribute Values – Definitions & Field Guidance" (pgs 9 – 18).

Why are some data points GPS and others are plotted on screen in Collector? In the LEO rapid assessment there are two different levels of confidence inherent in the two different field types of field points associated with polygons: GPS or field-plotted. GPS points are taken when the surveyor has access to a site, can walk within it and gain a good understanding of the vegetation, and can collect data for percent cover and basal area at the GPS location within the polygon. These data are "tied" to the GPS point and represent a high level of confidence in the accuracy of observations taken at that point. Field-plotted points are taken when the surveyor does not access the area inside a polygon but makes observations from outside its boundary. Data associated with field-plotted

points are inherently of a lower confidence level than data from a GPS location, although still highly valuable ground truth information.

Why are LEO attribute classes for percent cover so narrow? We recognize the difficulty for the field surveyor to make accurate and precise measurements of percent cover within the narrow 10% classes provided; however these narrow categories maintain flexibility in future condition class assignment thresholds. Attribute value ranges (i.e. cut-off thresholds) for assigning ecological condition to a longleaf site differ among different agency programs and may change in the future. The narrow ranges allow flexible use of the database by different agencies with different longleaf conservation and management purposes. The narrow ranges also allow the LEO database to more readily incorporate a variety of data formats from field programs that utilize different cover scales.

LEO Rapid Assessment Daily “Nutshell” checklist

In this protocol we provide checklists to help you organize your day, your field preparation, and data quality control. The following short checklist provides a brief overview of the “day in the life of” a LEO rapid assessment field surveyor. The following pages of this protocol describe these tasks in more detail.

1. Plan your survey route.
2. Be safe at all times.
3. Look for and document longleaf stands outside of LEO survey polygons.
4. Collect a Survey Point for every polygon in your survey area.
5. Where you see a longleaf site, conduct an assessment – there are two different protocols:
 - a. Within the site (GPS point, basal areas from center, percent covers within 20 m radius)
 - b. Outside the site, looking inside (plotted point, estimate attribute values)
6. QC your work as you go.
 - a. are your point, line and polygon placements correct?
 - b. are associated data complete and clear?
7. Back in the office with a strong Wi-Fi connection, push your QC’d data to ArcGIS Online (LEO_DCS Group → LEO Collector map and feature service); and email your driving route data (KMZ file) to yourself and to Karen Zilliox at karen@longleafalliance.org.

LEO Data Features to Collect—a Quick Preview

The information you will collect in the field is represented in this Android Collector App screenshot. You will collect

1. Survey Points that provide ground truth data for LEO survey polygons (solid colored dots).
2. Miscellaneous Points and Lines for polygon editing notes.
3. Relic Longleaf points for recording location of relic trees that you believe are important to record.
4. New field polygons for documenting longleaf stands you discover.

More details on each of these features is provided later in this document and in the [LEO Collector Interface](#) documents for Android or Ipad.

LEO Field Survey Checklist

Day before survey

1. Collector app is on your mobile device – and that both are working properly.
 - a. In the Collector app, create an offline base map of satellite imagery & transparent LLP survey polygons of your survey area (see [Android or Iphone Collector Protocol for LEO Field Surveys](#)).
2. Your device has a GPS Logger app that will record daily routes driven. We use the “GPS Logger” app by Mendhak.
3. Review your survey area and make a rough plan of your day’s driving route. Consider:
 - a. Driving time and site survey time. Anticipate a few opportunistic/ unplanned LLP sightings.
 - b. Daylight hours
 - c. Public accessibility of roads
 - d. Traffic patterns –times of day for heavy or light traffic, one-way routes or divided highways that may need to be driven in both directions, etc.
4. Additional Map for navigation. Consider you may not always have satellite service for downloading fresh maps or aerials for navigating to your survey area. For reference, you might:
 - a. List or mark your planned route on paper (mark the route in a Gazetteer, print-out pertinent sections of county road maps),
 - b. Upload comparable pdfs to your device, or
 - c. Have a navigation app with road maps downloaded on your device (eg. Avenza, Google My Maps).
5. Make sure mobile devices are fully charged.
6. Check weather forecast for survey area.

Day of Survey

7. Sync your Collector map to ensure all features (points, polygons) are current. After you sync you can close Collector until you get to a survey site.
8. Prior to leaving the parking lot for field surveys, turn on a GPS track app and that will record your driving route. The GPS tracking app remains on throughout the day. When you finish driving for the day, save the GPX (or KMZ) file and email it to yourself.

Field Equipment

1. Mobile device fully charged with current apps and basemaps, GPS function working.
2. Device charging cables, plugs, and vehicle charging unit (eg., inverter) if needed.
3. Backup power sources for mobile units.
4. Backup map or navigation app.
5. Paper copies/pdfs of [LEO Field Protocol](#) and [Collector Protocol](#) documents for reference.
6. Binoculars.
7. 10 factor BA prism, dbh tape, 20 m tape (if you plan to be working within a site).
8. High Visibility vest.
9. Vehicle in excellent working order, and in particular, ensure DAILY that running lights, brake lights, emergency flashers, head lights and signal lights are working properly.
10. Plant identification references, as needed.

Other Materials

11. Driver’s license, proof of insurance.
12. Business cards and information fliers about the project.

On the Road

Safety and Courtesy First

1. Pay attention to safety of yourself and others.
2. We recommend a team of two in a vehicle, one person to concentrate on driving while the other navigates and observes the landscape, scouting for longleaf.
3. Drive at a moderate speed, always within speed limits, and avoid unexpected actions such as sudden stops or turns. Be predictable.
4. Drive both on major and minor public roadways. County road maps are an excellent resource for public roads.
5. Never drive or walk on private property or roads without documented owner permission.
6. Be aware of the situation you're in; if you feel unsafe for any reason, leave the site.
7. Carry identification and information about the project.
8. In all interactions, be courteous and professional. You are an ambassador for the SE LEO Project!

Opportunistic Sightings of Longleaf

1. Driving to LEO survey polygons, look for longleaf stands along the way. If you see a longleaf stand that is not within the LEO survey polygons or the existing longleaf polygons, this is an opportunity to map a new LEO Survey polygon. Two options:
 - a. Stop and assess the stand (preferred)
 - i. Using Collector, draw a new polygon that represents the stand, and
 - ii. Collect a Longleaf Present - Assessed Survey Point for the polygon. See the "At the LEO survey polygon" section for further instruction.
 - b. Stop and collect data to flag the location for a later assessment visit:
 - i. Collect a Longleaf Present – Not Assessed Survey Point
 - ii. In Site Comments choose "Revisit to assess" from drop down menu.
2. You may see relic longleaf trees in yards or roadway edges.
 - a. It is not required that you document relic trees in anthropogenic settings.
 - b. The definition of relic longleaf: trees in urban/anthropogenic setting such as in residential yards, urban or developed landscaping, on a boundary line, in cemeteries or road right-of-ways.
 - c. If you wish to document these trees, stop and collect a Relic Longleaf point.
 - d. Reasons you may wish to document these relic longleaf pines:
 - i. If no other longleaf are in the area, these trees provide evidence of historic distribution.
 - ii. These trees may be useful for future research or for tree stock development.
 - iii. They are the most incredible trees you've ever seen and you LOVE them and want to document their existence.
 - e. Reasons to NOT document these "relic" longleaf pines:
 - i. You know that longleaf stands are documented in the vicinity, so the relic tree locations would not contribute to understanding of historic distribution.
 - ii. Time is limited; documenting opportune sightings of relic trees is not the focus of the LEO survey. Documenting longleaf stands and their condition takes priority over documenting the opportunistic sightings of relic trees.
3. Arriving at a LEO survey polygon, make sure to drive safely at all times, and see the "At the LEO Survey Polygon" section for further instruction.

At the LEO Survey Polygon

Survey Data to Collect for a Polygon

Once at your survey location, take a moment to just look at the vegetation you will describe. *Look carefully for longleaf pine within the polygon.* Note, on the site and on your Collector aerial photography, whether there are indicators of land management history such as past fire, soil disturbance, tree planting, etc.

You will collect one Survey Point to represent the polygon. Carefully review Definitions and Guidance for Survey Status (page 10), prior to choosing one of the four options below.

1. LLP Present-Assessed point when longleaf pine and/or longleaf ecosystem is present. See page 10 for guidance.

See later sections “LLP-Assessed Survey Data Collection Steps - within Stand (or) - from Outside Stand Boundary” for further instruction.
2. LLP Present - Not Assessed point when:
 - a. You can only identify longleaf presence from a distance (for example with binoculars), and can discern no other information about the site; or
 - b. Information you provide about that polygon is from a secondary source that indicates longleaf presence only, with no additional information; these are typically plotted prior to fieldwork for polygons that are not accessible. Provide source information in the Comments field.
 - c. You wish to flag the location for a later assessment visit.
3. LLP Absent point when longleaf and/or longleaf ecosystem is not present in the stand. Plot the point within the polygon. See page 10 for guidance.

Note: if the site is a pine stand that is not a longleaf ecosystem, is not in a natural condition, and contains no longleaf within it (e.g., it is a dense loblolly plantation) but one or two relic longleaf are on the boundary, you can collect a Relic Longleaf point to document these.
4. LLP-No Access point when the polygon is inaccessible. Plot the point within the polygon.

Data for Polygon edits - splits and boundary changes

1. Split: if you determine that the polygon should be split into two or more polygons, each representing different vegetation conditions, then
 - a. Collect one Survey Point for each of those polygons (plot or GPS each point within each corresponding polygon boundary).
 - b. Draw a Miscellaneous line that represents the split; make sure each end of the line is outside of the boundary (i.e, the line’s “foot and head are off the bed”).
 - c. Collect additional editing notes, if needed, with Miscellaneous Points.
2. Boundary change: if you determine that the polygon boundary should be edited (but not split), collect notes for editing using Miscellaneous lines and points as needed.
3. New polygon: if you have discovered a longleaf stand that is not within an existing survey polygon, draw a new polygon that depicts the stand described in your Survey Point.

LLP-Assessed Survey Data Collection Steps (within a stand)

1. Choose your data collection point location after you have walked through the area to the extent that you have gained an understanding of the variation in vegetation composition and structure, and the types of disturbance/land use history in the area to be mapped.
2. Do not rush. Take a moment to just look at the vegetation you will describe - a preview. Take mental note of tree species, vegetation structure, whether you can see herbs or grasses, and whether there are indicators of land management history such as past fire, soil disturbance, tree planting, etc. Do you see wildlife or sign? Anticipate your assignment of RA values - for basal areas, percent cover for midstory, tall and short shrub, and herbaceous layers.
3. The data collection point should be in a place that is representative of the polygon. You will collect data at three scales:
 - a. from this point,
 - b. from within a 20 m radius circle around the point, and
 - c. for the entire stand, as viewed from this point.
4. Look at your location in the Collector map.
 - a. Use the GPS locator button to **VERIFY YOUR STANDING LOCATION**. You will need to re-verify this anytime that you zoom in or out. Make sure the point location indicated in the Collector map looks correct.
 - b. Ensure that Collector GPS setting are: 20 ft accuracy, GPS averaging on, minimum of 20 readings per point. If this GPS accuracy or better is achieved, choose Point Type "GPS"
 - c. Select & open the LLP-assessed field form. Ensure that Collector has registered the GPS location for the point.
 - d. If no GPS signal is available or accuracy within 20 ft cannot be attained, then plot the point location and choose Point Type "plotted - field on site."
5. Measure and temporarily mark the 20 m from the point in 3-4 locations to help you envision the circle perimeter.
6. Collect LLP-Assessed data. See the "Rapid Assessment Attribute Values – Definitions & Field Guidance" section for detailed instructions for each attribute.
 - a. From the point –measure all basal area measurements with a 10x prism.
 - b. From within 20 m radius around the point – estimate all vegetation percent covers
 - c. For the stand (inside and outside of the 20 m radius) – estimate all other attributes.
7. Before closing the survey form, REVIEW YOUR DATA to make sure it correctly represents your observation for each attribute – check for mistakenly chosen values, typos, omissions, logic, etc. Take the time to QC your data and make sure it looks right, while you are on site. Refer to the "LEO Field QC Checklist" in this document.
8. Save your data point to your mobile device. Do not connect to ArcGIS online in the field. At the end of the day when a good Wi-Fi connection is made, "push" the data to ArcGIS online.
9. Before and after data collection, look in all directions, inside and outside of the polygon. Use comments field to note important observations about the polygon or vicinity not captured in the attributes. If necessary, collect Miscellaneous Points or Lines for use in later polygon edits, using the guidance given in the "At the LEO Survey Polygon" section above.

LLP-Assessed Survey Data Collection Steps (looking into a stand from outside the boundary)

1. Before choosing a Survey Point location, view the polygon from several different locations around its perimeter if possible.
2. Do not rush. Take time preview the vegetation you will describe. Take mental note of tree species, vegetation structure, whether you can see herbs or grasses, and whether there are indicators of land management history such as past fire, soil disturbance, tree planting, etc, on the ground or aerial photo. Do you see wildlife or sign? Anticipate your assignment of RA values - for basal areas, percent cover for midstory, tall and short shrub, and herbaceous layers.
3. Choose a survey location that is representative of the polygon vegetation condition, as best you can determine.
4. Check that your standing location, outside the boundary, looks correct on Collector map.
5. Zoom in to the maximum closeness possible, and then plot the point near your standing position, but just inside the polygon boundary to represent where you are looking.
6. In the field form, and choose Point Type "plotted – field at boundary."
7. Collect LLP-Assessed data, based on what you can see within the polygon from your standing position.
8. Make your best estimates, imagining that you are standing at your plotted point. See the "Rapid Assessment Attribute Values – Definitions & Field Guidance" for detailed instructions for each attribute.
 - a. From the Survey Point location - estimate basal areas
 - b. From within 20 m radius around the point – estimate vegetation percent covers
 - c. For the stand (inside and outside of the 20 m radius) – estimate all other attributes.
9. Before closing the survey form, REVIEW YOUR DATA to make sure it correctly represents your observation for each attribute - check for mistakenly chosen values, typos, omissions, logic, etc. Take the time to QC your data and make sure it looks right, while you are on site. Refer to the "LEO Field QC Checklist" later in this document.
10. Select "done" to save your data to your mobile device. Remember, do not connect to ArcGIS online in the field. At the end of the day when a good Wi-Fi connection is made, "push" your data to ArcGIS online.
11. Before and after data collection, look in all directions, inside and outside of the polygon. Use comments field to note important observations about the polygon or vicinity not captured in the attributes. If necessary, collect Miscellaneous Points and Lines for use in later polygon edits, using the guidance given in the "At the LEO Survey Polygon" section.

LEO Field QC Checklist

Attributes

1. Make sure typed comments are understandable, i.e. expand abbreviations, fix typos.
2. If Longleaf was assessed, review data to make sure it correctly represents your observations.
3. Check for logic in assessment values. The following must be true:

Midstory Fire Tolerant Hardwood Cover \leq Midstory Cover; Native Pyrogenic Graminoid Cover \leq Native Herbaceous Cover; Invasive Plant Cover \leq Non-native Herbaceous Cover

If Short Shrubs = 'not visible' then Native Pyrogenic Graminoid Cover, Native Herbaceous Cover and Non-Native Herbaceous Cover must be also 'not visible.' See Short Shrub definition and guidance for details.

If Site Comment = 'Other (specify in comments field below)', then Comments cannot be NULL

If Longleaf Stand Age = 'mature' or 'older mature' OR Flat-top Tree Presence or Large Longleaf Pine \neq 'none', then Mature Longleaf Age Classes cannot = 'mature trees absent'

If Other Pine Present \neq 'none' then Other Pine Species cannot = 'none' (and vice versa)

If Other Pine Basal Area > 0 , then Other Pine Present cannot = 'none' AND Other Pine Species cannot = 'none'

Relationship of Survey Points to Polygons

1. All polygons must contain a Survey Point indicating LLP Present, Absent, or No Access.
The ONLY exception is for adjacent polygons with the same condition. In this case one of the polygons should contain a LLP_Present – Assessed point and the other may contain a Miscellaneous Point indicating that these polygons should be merged into a single feature.
2. A Relic Longleaf point cannot be the only point in a polygon. Relic Longleaf points are not considered Survey Points and cannot represent the condition of a polygon.
3. Polygons should not contain multiple Survey Points.
 - a. EXCEPTION: conditions vary enough to warrant splitting the polygon. In this case multiple Survey Points are required, one for each new polygon, and the surveyor MUST draw a Miscellaneous line indicating how to the split polygon. NOTE: Miscellaneous Points and Lines indicate where or how to edit polygons; Survey Points are used to collect survey data for each polygon.
 - b. EXCEPTION: all the points in a polygon are LLP-Absent, or all are No Access. The polygon will not be split. The preference is still for a single point in these cases.
4. When adding new polygons, avoid overlaps with adjacent polygons if possible.
5. 'LLP Present' points (both 'Assessed' and 'Not Assessed') must occur within a polygon.
 - a. If no polygon exists on the map, you must delineate one.
 - b. If you are standing on the edge of an existing polygon, nudge your point so that it is just within the boundary. Do not snap the point to the edge.
6. Points outside of polygons are allowed for Relic Longleaf and Miscellaneous Points.
7. Editing polygons: Use Miscellaneous lines and points indicate how/where an existing polygon should be expanded, split, or merged. These may occur within or outside of polygons, depending on their intent. Do not use Miscellaneous features record varying ecological conditions within a polygon; see #3 above.

The figure below depicts several relationships of Survey Points to polygon scenarios; “good” = meets QC, “to fix” = do not meet QC. Other scenarios and question may arise as you conduct surveys, you Field Coordinator is available to answer questions. Remember – Survey Points convey ecological condition information about a survey polygon, and this information will be included as attributes for that polygon in the LEO geodatabase.

Miscellaneous Points and Lines are used only to provide polygon editing instruction to LEO data managers.

Rapid Assessment Attribute Values – Definitions & Field Guidance

Field Name: Survey Date

Field Abbreviation: SURVEYDATE

Definition: date of the field assessment

Field values: yyyy/mm/dd

Rationale: enables tracking of data age.

Field Name: Surveyor Name

Field Abbreviation: SURVEYOR

Definition: survey name or initials

Rationale: records surveyor identification.

Field Name: Point Type

Field Abbreviation: POINT_TYPE

Definition: indicates whether point was collected with GPS or plotted on-screen.

Field values:

- GPS
- plotted – field on site
- plotted – field at boundary
- plotted - remote

Rationale: provides information about the level of accuracy of the point location.

Guidance: the surveyor depends on GPS to verify their standing location. If assessing longleaf within a site/polygon, the point should always be at the GPS location, unless there is no GPS signal or accuracy is > 20 ft.

- GPS: the point is at the GPS location and GPS accuracy is within 20 ft.
- Plotted – field on site: use standing within a stand/polygon. GPS accuracy within 20 ft is not attainable or no GPS is available. Plot the point as accurately as you can.
- Plotted – field at boundary: use standing adjacent to a stand/polygon. Use the mobile device map to zoom in to the maximum closeness possible and reconfirm your GPS location, or if no GPS is available (this should be rare), then manually confirm your standing location. Plot the point just inside the stand/polygon boundary to represent the location being observed. The Plotted – field point location should always represent the location being observed, to the best of surveyor and equipment ability.
- Plotted- remote: surveyor is not at the stand/polygon location. Surveyor is either at a remote location in the field or has knowledge of the stand condition (either personal knowledge or from secondary sources) and plots the point in Collector or on a desktop computer screen.

Field Name: Survey Status

Field Abbreviation: SURVEYSTAT

Definition: indicates whether LLP is present, absent, or the site is inaccessible (not evaluated), and if a longleaf ecosystem assessment was done.

A site may be assessed as LLP-Present for

- A longleaf pine plantation / planted longleaf site;
- A “seed tree” or “shelterwood” cut where sparse non-longleaf trees may occur in an overstory, but the site is clearly being converted to longleaf, as evidenced by an underplanting of longleaf;
- A mixed stand of loblolly or other tree species with longleaf within the stand, and with understory vegetation consistent with a natural longleaf ecosystem, even if overgrown or otherwise highly disturbed, and even though the existing longleaf might be rare or occasional component; or
- In rare cases, all visible living longleaf pine have been removed from the site (clear cut, storm damage, wildfire, other disturbance) but remaining vegetation clearly indicates a longleaf ecosystem (eg, site with native pyrogenic grass, shrub and tree species characteristic of a longleaf ecosystem).

A site may not be assessed if:

- no longleaf pine are observed at the site, and vegetation of longleaf ecosystem is lacking;
- longleaf occurs only in an urban/anthropogenic setting;
- information about the site is from a secondary source that indicates longleaf presence only, with no additional information
- the surveyor flags a longleaf site for later assessment or
- the site is inaccessible and not visible to the surveyor.

Inaccessible is defined by: no road access (i.e., “can’t get there”) or the existence of a physical barrier that prohibits visual assessment.

Field values:

- LLP Present – Assessed
- LLP Present – Not Assessed (*site comment required*)
- LLP Absent (*site comment required if site is an other pine grassland or prairie*)
- No Access

Rationale: allows reporting on longleaf presence and survey status for sites visited.

Guidance: in the Collector app SURVEYSTAT is identical to the Survey Point name and is automatically filled out depending on the Survey Point form option you select. When longleaf pine occurs within a polygon in any stratum, whether it is rare (<1% of the stand) or abundant, and when it is within vegetation indicative of a longleaf ecosystem, even if highly disturbed; or if the site is a longleaf pine plantation, choose LLP present and assess the site. When the surveyor can only identify longleaf presence from a distance (for example with binoculars), and can discern no other information about the site, or the site is an opportunistic sighting that cannot be assessed immediately but should be assessed at a later time, then choose LLP present – Not Assessed. When longleaf is not present in the stand, choose LLP-absent. In rare instances, the site is a pine stand that is not longleaf, is clearly not in a natural condition, and contains no longleaf within it (e.g., a dense loblolly plantation),

but there are one or two relic longleaf at the boundary. In these situations, choose LLP-absent to characterize the polygon, and collect a Relic Longleaf point to document the boundary trees.

Field Name: Other Pine Present

Field Abbreviation: OTH_PINEPR

Definition: indicates if non-longleaf pine are present and if they appear to be of planted or natural origin.

Field values:

- none
- other pine – planted
- other pine - natural

Rationale: enables identification of sites with presence of other pine for a more complete description of pine composition, and can help distinguish planted pine (primarily plantations) from pine areas that appear natural in origin.

Guidance: when it is difficult to determine if pines are natural or planted, the surveyor must use best judgement based on the appearance of the stand, on ground or on aerial photography. Choose “planted” when the majority of the trees exhibit signs of being planted, e.g., trees are in rows, or arranged upon silvicultural soil topographic features such as raised beds or furrows, or if surveyor knows the trees were artificially seeded. Choose “natural” when there are no indicators that the trees were planted (no trees in rows, trees not bedded terrain). This category includes a wide variety of site conditions. If unknown based on the field visit, choose “natural”.

Example 1: mature open stands of loblolly that appear natural, and although these could possibly be thinned planted pines, if the surveyor is unsure of the origin, and the appearance of the stand is natural, with no indicators of past planting observed (trees in rows, soil bedding, etc.), then the origin is “natural.”

Example 2: clearing that has seeded in from surrounding pines. The surveyor may consider these to be “off-site” or “weedy,” but if the trees do not appear to be intentionally planted, then the origin is “natural.”

Field Name: Other Pine Species

Field Abbreviation: OTH_PINESP

Definition: indicates predominant species of other pine present.

Field values:

- loblolly
- slash
- shortleaf
- pond
- pitch
- sand
- unknown or other pine species
- none

Rationale: allows identification of other pine species on site. These data can indicate the potential occurrence of other southern open pine systems, such as shortleaf and pond pine systems.

Field Name: Fire Evidence

Field Abbreviation: FIRE_EVID

Definition: describes whether or not there is evidence that fire has occurred at the site and the general fire frequency, as determined by visual evidence (e.g., fire scars on trees, blackened tree trunks, standing blackened shrubs, woody understory density and height, deep duff).

Field values:

- no evidence of fire
- evidence of fire exists, but not recent or frequent
- evidence of frequent fire
- evidence of recent fire, but not frequent

Rationale: provides general information about fire history at the site; this may be helpful in determining if application of fire is an ongoing part of site management.

Guidance: in the LEO project this is the surveyor's best judgement based on their experience with the fire responses of longleaf ecosystems in their area. When fire is excluded for long periods of time, typically tall shrubs and midstory vegetation is tall and dense, and deep leaf litter and duff accumulates. Evidence of frequent fire includes, in addition to blackened tree trunks, etc, there is a low understory vegetation stature and sparse or absent midstory, giving the stand an open "park like" appearance, and there is low or no accumulation of leaf / needle litter, and often bare sand is visible between groundcover vegetation. In rare cases, typically after a wildfire, the surveyor might observe a long-unburned site that recently burned; duff may be still be apparent although surficial layers burned away, and/or there is a high percentage of standing dead midstory stems. In the case of wildfires, overstory pines may have been heavily damaged. In these cases, the surveyor should choose "evidence of recent fire, but not frequent."

Field Name: Rare Species Observed

Field Abbreviation: RARE_SP

Definition: rare animal or plant species observed.

Field values:

- none
- Gopher tortoise –burrow
- Gopher tortoise
- other – provide in comments

Rationale: rare species' presence / absence may be one indicator of ecological condition or conservation value of the site. This attribute is provided to allow the surveyor to record incidental sightings. No rare species data (locational or descriptive) will be in the LEO geodatabase. Data collected may be used for tally of rare species sightings for landscape level reporting.

Guidance: LEO Rapid Assessment surveyor should not focus on or spend extra time looking for rare species at a site. This attribute is provided to allow the surveyor to record incidental sightings only.

Field Name: Site Comment

Field Abbreviation: SITECOM

Definition: provides additional information about the site and the Survey Status chosen.

- Revisit to assess
- Site information from a secondary source that only indicates longleaf presence/absence
- Other pine grassland
- Natural treeless grassland/prairie
- Live longleaf pine not visible in any stratum (eg., clear cut, storm damage, wildfire) but vegetation clearly indicates presence of a longleaf ecosystem
- Other (specify in Comment field below)
- None (no comment)

Rationale: allows field evaluator to capture additional standardized information on the ecological condition of the site if not fully assessed. Standardized language allows query and reporting on these observations.

Guidance: Your choices for SITECOM values will vary based on the Survey Status you chose. “Revisit to assess” is a temporary placeholder when the surveyor observes longleaf but cannot immediately conduct an assessment, but plans to return at a later time. “Site information from a secondary source..” is used when the surveyor does not visit a site but instead relies on a secondary source that indicates longleaf presence/absence with no ecological assessment data. The surveyor should cite the secondary source in Comments. “Other pine grassland” can be used to indicate several conditions. These include other natural pine systems (shortleaf or pond pine dominated systems, for example), or areas where longleaf have been extirpated and replaced with other species such as loblolly or slash pine, but that are maintained as open pine grasslands; for example, lands managed with fire for wildlife such as quail. “Natural treeless grassland/prairie” indicates a pyrogenic grassland natural community (e.g., wet prairie, seepage bog, dry prairie, etc.). “Live longleaf pine not visible” should be used in rare cases to indicate that, while you did not observe longleaf pine, you are conducting an assessment because the vegetation is clearly that of a longleaf ecosystem.

LONGLEAF ATTRIBUTES BELOW

Field Name: Longleaf Stand Type

Field Abbreviation: LLP_TYPE

Definition: indicates whether the longleaf appear to be of planted or natural origin.

Field values:

- natural
- planted
- not applicable

Rationale: allows identification of natural verses planted stands. It may be important for agency programs and partners to know how much longleaf pine has been planted and the extent of natural LLP systems.

Guidance: when it is difficult to determine if pines are natural or planted, the surveyor must use best judgement based on the appearance of the stand, on ground or on available aerial photography. Choose “planted” when the

majority of the trees exhibit signs of being planted, e.g., tree are in rows, or arranged upon silvicultural soil topographic features such as raised beds or furrows, or if surveyor knows the site was artificially seeded. Choose “natural” when there are no indicators that the trees were planted (no trees in rows, trees not bedded terrain). This category include a wide variety of site conditions. If unknown based on the field visit (i.e., there is no indication the site was planted) then record as natural. Choose “not applicable” in those rare cases where live longleaf pine are not visible in any stratum (eg., clear cut, storm damage, wildfire) but you are conducting an assessment because the site’s vegetation clearly indicates presence of a longleaf ecosystem.

Field Name: LLP Dominance

Field Abbreviation: LLP_DOM

Definition: indicates dominance of LLP in the stand relative to other tree species.

Field values:	Value Definition:
• dominant	LLP occupies the highest percentage of area of the stand
• codominant	LLP occupies approximately the same percentage as other stand tree species
• occasional-rare	LLP present but in a low percentage relative to other stand tree species, or if LLP are the only trees present and LLP cover (all strata combined) is very sparse (<1% cover)
• live LLP not visible in any stratum	Live longleaf pine not visible in any stratum

Rationale: documentation of the presence and dominance of LLP in the stand helps to determine if that stand qualifies as a LLP site and if restoration may be appropriate for the stand.

Guidance: longleaf is dominant if it occupies 60-70% or greater of total tree species in the stand; codominance varies with the number of other species in the stand but can be as low as 20%; Occasional-rare roughly below 20% of tree species in the stand. Choose Occasional-rare also if longleaf is the only tree species present (100% of tree species in the stand) and longleaf aerial coverage is very sparse across all strata (<1 % cover of the stand). Choosing Occasional-Rare for this instance would more accurately reflect the stand conditions than deeming longleaf “dominant”, even though there may not be other tree species present in the same stratum. Choose “live longleaf pine are not visible in any stratum” when longleaf have been removed (eg., clear cut, storm damage, wildfire) but you are conducting an assessment because the site’s vegetation clearly indicates presence of a longleaf ecosystem.

Field Name: Flat-top Tree Presence

Field Abbreviation: FLAT_TOPS

Definition: indicates the presence and abundance of flat-topped trees observed within the stand.

Field values:

- none
- single tree
- 2-3 trees
- > 3 trees

Rationale: the presence and abundance of trees with older-mature morphology may be an indicator of structural diversity of the stand. This attribute can be used in assessing ecological condition and rarity of the site. Old, flat-top longleaf trees are rare, they are reservoirs of site environmental history, and their presence can be important for rare species such as red-cockaded woodpecker.

Field Name: Large Longleaf Pine

Field Abbreviation: LRG_LL

Definition: Number of longleaf pines > 14" dbh.

Field values:

- none
- single tree
- 2-3 trees
- > 3 trees

Rationale: the presence and abundance of large, older longleaf pines can be an indicator of maturity and structural diversity of the stand. Consistent with America's Longleaf Maintenance Condition metrics.

Field Name: Longleaf Stand Age

Field Abbreviation: LLP_ST_AGE

Definition: predominant LLP age class determined by visual estimate and judgement of field evaluator.

Field values:

- older mature
- younger mature
- pre-reproductive
- not applicable

Value Definition:

Longleaf (>12" dbh) are common and/or flat-top trees are present. If tree ages are known, the canopy longleaf trees should average 50+ years old

The majority of trees in the stand have reached reproductive status (ie, are of cone-bearing age), large (>12" dbh) or flat-top trees are rare or absent. If tree ages are known they should average 20-50 years

Majority of longleaf in the stand are small in stature and little or no reproduction is evident because the trees are too young. If tree ages are known they average < 20 years

No live longleaf visible in any stratum

Rationale: this attribute enables the database user to distinguish general maturity among stands, which can be important for conservation planning. For example, older mature stands of longleaf as defined above may be of higher conservation value for specialist species (like red-cockaded woodpecker) than younger stands.

Guidance: in the LEO project this is the surveyor's best judgement of the reproductive maturity of the longleaf stand, based on their experience with longleaf ecosystems in their geographic region. Because the true ages of trees in the stand will likely not be known, surveyor judgement will rely on tree stature characteristics such as height, bole size, crown morphology. The value definitions above provide guidelines to help standardize judgement among field surveyors from a variety of academic or professional backgrounds in longleaf ecosystems. In "seed tree cuts" with abundant regeneration, the surveyor may choose "pre-reproductive" if this represents the majority of the trees in number and space occupied at the site, even if a scattering of older trees are present.

In this case, the presence of the “seed trees” should be captured in the LLP Overstory Canopy Age Classes attribute below. Choose “not applicable” when live longleaf pine are not visible in any stratum (eg. clear cut, storm damage, wildfire) but you are conducting an assessment because the site’s vegetation clearly indicates presence of a longleaf ecosystem.

Field Name: Longleaf Regeneration

Field Abbreviation: LLP_REGEN

Definition: estimated cover of LLP regeneration from grass stage to 2” dbh in the stand.

Field values:

- not evident
- < 1%
- 1 - 5%
- 5 - 15%
- >15%

Rationale: regeneration is an indicator of the potential sustainability of the stand. It may also indicate the need for planting or active management of the stand such as burning and thinning to encourage seed germination. Presence of longleaf regeneration may eliminate or reduce the need for site-preparation for planting which can be detrimental to groundcover plants. Values in this field were chosen to be consistent with Americas Longleaf Maintenance Condition Metrics.

Field Name: Longleaf Saplings

Field Abbreviation: LLP_SAPL

Definition: estimated cover of LLP saplings from > 2” to < 5” dbh in the stand.

Field values:

- not evident
- < 1%
- 1 - 5%
- 5 - 15%
- >15%

Rationale: the presence of late regeneration saplings is an indicator of the potential sustainability of the stand, whether or not there is a need for active management to encourage regeneration and tree growth, and the stand’s restoration potential. Sapling presence provides an indicator of vertical structure complexity. These trees also are “recruitment” waiting to replace canopy trees, should they be removed or damaged by storms, thus this attribute could possibly be one indicator of the overall resilience /persistence of the stand.

Guidance: for the entire stand, this is a rough estimate of the area within the stand that the LLP sapling/late regeneration occupies. Because regeneration can be patchy, and because this is a stand-wide attribute, it may be helpful to think of these percent cover classes as a combination of the number and size of patches observed, relative to the area of the entire stand. A single or a few saplings in a stand, or a single very small patch might be < 1% cover (i.e., presence discernable) for the stand; a few small patches, or a single large patch might be 1-5% cover of the stand. A few large patches or many small patches might be 5-15%, etc.

Field Name: Longleaf Canopy Age Classes

Field Abbreviation: LLCAN_AGCL

Definition: indicates an even or uneven overstory age structure; the number of age classes of longleaf in the overstory canopy and sub-canopy. These trees are mature (ie, of cone bearing age) and $\geq 5''$ dbh, and have reached or very nearly reached full height. Excludes LLP_REGEN and LLP_SAPL which are captured separately.

Field values:

- at least 3 age classes in overstory canopy
- 2 age classes in overstory canopy
- 1 age class in overstory canopy
- overstory canopy trees absent

Rationale: knowledge of the age structure of the stand can help indicate site history and future management needs. Natural stands tend to have multiple age classes in the canopy and subcanopy which contribute to structural diversity in the stand. Consistent with America's Longleaf Maintenance Condition metrics.

Guidance: this is the surveyor's best judgement of whether or not there are different age classes (or age cohorts) in the longleaf pine canopy and subcanopy. Because the true ages of the trees will likely not be known, the surveyor must rely on observable variation in canopy tree stature— uniformity of stature (height, dbh or crown morphology) typically indicates one age class; Variation or obvious differences in tree stature – for example, variation in crown morphologies (flat-top and younger) or obvious variation in dbh's among trees, typically indicate more than one age class is present.

Field Name: LLP Total Basal Area

Field Abbreviation: LLP_TOT_BA

Definition: estimated basal area (in sq. ft/ac) of all longleaf pines $\geq 5''$ dbh for the entire stand rounded to the nearest ten.

Field values: 0, 10, 20, 30, 40, 50, 60, 70, 80, 90, 100, 110, 120, 130, 140, 150, 160, 170, 180, >180

Rationale: consistent with America's Longleaf Maintenance Condition Metrics and NatureServe Southern Open Pine Metrics V 1.9. Basal area is repeatable using a 10 factor basal area prism or gauge. Basal area values are used in recommendations for various wildlife species habitat including red-cockaded woodpecker and northern bobwhite.

Guidance: within a stand, estimate basal area of canopy longleaf area using a 10 factor prism held over the GPS Survey Point. If you are outside the site boundary looking into the stand, you must estimate the BA for the stand. This requires that you have a good amount of experience with collecting BA data within stands of varying tree densities and sizes. Surveyors must be well practiced in this measurement. Also see "Guidance for Measuring Basal Area" at the end of this section.

NON-LONGLEAF ATTRIBUTES BELOW

Field Name: Other Pine Basal Area

Field Abbreviation: OTHPINE_BA

Definition: Estimated basal area (in sq. ft/ac) of other pines (not LLP) with dbh $\geq 5''$ for the entire stand rounded to the nearest ten.

Field values: see LLP Total Basal Area.

Rationale: indicator of abundance of other pines on site, for a more complete description of pine composition of the stand. Consistent with America's Longleaf Maintenance Condition Metrics and NatureServe Southern Open Pine Metrics V 1.9.

Guidance: see LLP Total Basal Area.

Field Name: Hardwood Canopy Basal Area

Field Abbreviation: HW_CAN_BA

Definition: estimated basal area (in sq. ft/ac) of canopy hardwoods with dbh $\geq 5''$ for the entire stand rounded to the nearest ten.

Field values: see LLP Total Basal Area.

Rationale: indicator of abundance of large hardwoods on the site. High levels of hardwoods in the canopy are generally detrimental to LLP systems because they shade groundcover. Reduced groundcover means less fuel to carry fire and less cover for wildlife species. Leaf litter from hardwood trees is less flammable than native groundcover further reducing the effectiveness of prescribed fires and potentially allowing continued invasion by hardwoods. Consistent with America's Longleaf Maintenance Condition Metrics and NatureServe Southern Open Pine Metrics V 1.9.

Guidance: see LLP Total Basal Area.

Field Name: Midstory Cover

Field Abbreviation: MIDST_COV

Definition: percentage of the ground within the stand covered by all woody plants other than LLP that are greater than 10 feet tall up to the bottom of the canopy and that were not counted in the canopy ($< 5''$ dbh). Spaces between leaves and stems count as cover.

Field Values:

0 < 1%
 1 - 5%
 6 - 15%
 16 - 25%
 26 - 35%
 36 - 45%
 46 - 55%
 55 - 65%
 66 - 75%
 76 - 85%
 86 - 95%
 96 - 100%

Guidance for Estimating Percent Cover

Applies to all cover attributes

Within a stand, estimate percent covers within a 20 meter radius from the GPS Survey Point. Take time to walk around within the circle to observe vegetation before recording values. If you are outside a site boundary looking in, you must estimate for the stand. This requires that you first have a good amount of experience with these estimates within stands of varying vegetation heights and covers.

Percent cover is the percent of an area occupied by the vertical projection of vegetation cover onto that area. Spaces between leaves and stems also count as cover. Plants of different stratum will likely have overlapping covers.

Rationale: high levels of hardwood midstory are generally detrimental to LLP systems because they shade groundcover that is important for fuel to carry fire and cover for wildlife species. Leaf litter from hardwood trees is less flammable than native groundcover further reducing the effectiveness of prescribed fires. Cover of midstory woody species is an indicator of longleaf ecosystem condition. See Guidance box above for more detail.

Field Name: Midstory Fire-Tolerant Hardwood Cover

Field Abbreviation: FIREHW_COV

Definition: percentage of the ground within the stand covered by fire tolerant hardwoods such as turkey oak, sand post oak, bluejack oak, blackjack oak, black oak, post oak, southern red oak, black hickory and flowering dogwood within the midstory (stems greater than 10 feet tall that were not counted a canopy [$< 5''$ dbh]). Spaces between leaves and stems count as cover.

Field values: see Midstory Cover above

Rationale: high levels of hardwood midstory are generally detrimental to LLP systems because they shade groundcover that is important for fuel to carry fire and cover for wildlife species. Leaf litter from hardwood trees is less flammable than native groundcover further reducing the effectiveness of prescribed fires. However, certain hardwood species are somewhat fire tolerant and are naturally part of several of LLP systems. In order to determine the extent of hardwood species that invade these systems as a result of infrequent fire it is important to record the cover of the fire-tolerant hardwood species. Species listed are from NatureServe Southern Open Pine Metrics V 1.9.

Guidance: This measure is a subset of Midstory Cover. See the box “Guidance for Estimating Percent Cover” under Midstory Cover above.

Field Name: Tall Shrub Cover

Field Abbreviation: TSHRUB_COV

Definition: percentage of the ground within the stand covered by woody plants other than LLP that are 3 – 10 feet tall. Spaces between leaves and stems count as cover.

Field values: see Midstory Cover.

Rationale: shrub density and height can affect the suitability of the stand for many wildlife species. A dense tall shrub layer shades the ground, inhibiting longleaf pine regeneration and growth of pyrogenic grasses needed to carry fire.

Guidance: see box “Guidance for Estimating Percent Cover” under Midstory Cover.

Field Name: Short Shrub Cover

Field Abbreviation: SSHRUB_COV

Definition: percentage of the ground within the stand covered by woody plants other than LLP that are < 3 feet tall. Spaces between leaves and stems count as cover. Note: $< 1\%$ includes zero and “not visible” is only used when outside a stand looking in, and the stratum is not visible because of a visual barrier. This might due to topography (berms, roadcuts) or structures (fencing, walls).

Field Values:	0 < 1%	16 - 25%	46 - 55%	76 - 85%	not visible
	1 - 5%	26 - 35%	55 - 65%	86 - 95%	
	6 - 15%	36 - 45%	66 - 75%	96 - 100%	

Rationale: shrub density is an indicator of ecosystem condition; very dense shrubs with a high percent cover can suppress grasses, forbs and longleaf pine regeneration. Consistent with America's Longleaf Maintenance Condition Metrics and NatureServe Southern Open Pine Metrics V 1.9.

Guidance: see box "Guidance for Estimating Percent Cover" under Midstory Cover. In rare instances when assessment is conducted from the exterior of a stand, area topography or structures such as fencing may not allow the surveyor to view low stratum of vegetation such as short shrubs and the herbs; in these instances, the "not visible" value indicates the surveyor was unable to see vegetation below 3 ft in height because of a physical barrier. If this is chosen, then HERB_COV, PYROGR_COV, and NONNAT_COV should also be "not visible." If the strata is viewable (i.e., no visual barrier) but no vegetation is seen in that strata, then choose <1% (i.e., a zero percent cover was observed).

Field Name: Native Herbaceous Cover

Field Abbreviation: HERB_COV

Definition: percent cover of all native non-woody, soft-tissue plants regardless of height, including non-woody vines, legumes, and graminoids (grasses, sedges, rushes). Spaces between leaves and stems count as cover.

Field values: see Short Shrub Cover.

Rationale: herbaceous cover is a general indicator of the amount of light reaching the ground. Although not as important for fuel as the specific subset of pyrogenic grasses, herbaceous cover can indicate the ability of the site to carry a fire and is important for many wildlife species. Consistent NatureServe Southern Open Pine Metrics V 1.9.

Guidance: see Short Shrub Cover guidance. Percent over of herbaceous material Includes both living (green) and attached dead plant materials connected to a live plant.

Field Name: Native Pyrogenic Graminoid Cover

Field Abbreviation: PYROGR_COV

Definition: percent cover of native perennial pyrogenic graminoids (grasses and grass-like species) that are maintained by periodic fire; includes, but not limited to wiregrass (*Aristida stricta*, *A. beyrichiana*), dropseed grasses (*Sporobolus* spp.), cutover muhly (*Muhlenbergia capillaris* var. *trichopodes*), toothache grass (*Ctenium aromaticum*), little bluestem (*Schizachyrum scoparium*), splitbeard bluestem (*Andropogon ternarius*), Elliott's bluestem (*Andropogon gyrans* var. *gyrans*), big bluestem (*Andropogon gerardii*), Indiangrasses (*Sorghastrum* spp.), slender bluestem (*Schizachyrum tenerum*), Chapman's beaksedge (*Rhynchospora chapmanii*).

Excluded from this group are species that commonly proliferate after soil disturbance (i.e., weedy species) such as: switchgrass (*Panicum virgatum*) and old field broomsedge (*Andropogon virginicus*).

Field values: see Short Shrub Cover.

Rationale: native pyrogenic graminoid cover indicates ground cover condition in longleaf pine ecosystems. These plants also provide fine fuels for carrying fire. Consistent with America's Longleaf Maintenance Condition Metrics and NatureServe Southern Open Pine Metrics V 1.9.

Guidance: see Short Shrub Cover guidance. Percent over of herbaceous material Includes both living (green) and attached dead plant materials connected to a live plant.

Field Name: Non-native Herbaceous Cover

Field Abbreviation: NONNAT_COV

Definition: percent cover of non-native herbaceous species, often grasses, are indicators of fallow agriculture or planted pastures. Typically includes pasture grasses such as bahiagrass, centipede grass, carpet grass, digitgrass, bermudagrass, and limpograss.

Field values: see Short Shrub Cover.

Rationale: describes percentage of herbaceous groundcover that is non-native, which can be an indicator of ground cover condition. For example, non-native pasture grasses such as bahiagrass and torpedo grass outcompete native ground cover and can indicate poor ground cover condition. Presence of these grasses also increases the difficulty of native ground cover restoration.

Guidance: see Short Shrub Cover guidance. Percent over of herbaceous material Includes both living (green) and attached dead plant materials connected to a live plant.

Field Name: Invasive Plant Cover

Field Abbreviation: INVPL_COV

Definition: percent cover of invasive exotic plants (woody and herbaceous) within the stand. Refer to "A Field Guide for the Identification of Invasive Plants in Southern Forests" by James Miller 2010:

https://www.srs.fs.fed.us/pubs/gtr/gtr_srs119.pdf. If the invasive exotic plants are herbaceous, this value is a subset of non-native herbaceous cover.

Field values:

- not evident
- < 1%
- 1 - 3%
- 4 - 10%
- > 10%

Rationale: invasive exotic plant species are a major threat to biological integrity of vegetative plant communities, including LLP systems. These species can out-compete the native species, thus altering ecological function and contributing to decline in ecological integrity.

Guidance: see Box "Guidance for Estimating Percent Cover" under Midstory Cover and also see Short Shrub Cover guidance. Include Includes both living (green) and attached dead plant materials connected to a live plant.

Field Name: Surveyor Ecological Rank

Field Abbreviation: SURV_RANK

Definition: the field surveyor's impression of the ecological condition of the vegetation relative to an undisturbed, well-maintained natural system.

Field Values:	Value Definition:
• excellent	Plant species composition, abundance and structure are characteristic of conditions prevalent under historic fire regime.
• good	Plant species composition, abundance and structure are only partially characteristic of conditions previously prevalent under historic fire regime.
• fair	Vegetation retains some components and/or structure characteristic under historic fire regime. Components of original pyrogenic groundcover are sparse or suppressed so as to be functionally irrelevant.
• low	Vegetation retains little of the original community species components and/or structural characteristics. Components of original pyrogenic groundcover are not evident.

Rationale: this attribute provides an additional tool for evaluating the ecological condition of the site that is not necessarily tied to the other variables in the rapid assessment. It allows the surveyor to convey their overall impression of ecological condition, based on their knowledge of the range of conditions described above. This field is particularly useful for identifying sites that are ecologically intact but are structurally deficient. This field was favored in the FNAI longleaf pine partners meeting of October 2014.

Guidance: this attribute is not a judgement of land management; stands that are very well-managed and of high value from a silvicultural or agricultural perspective may have a low ecological condition rank.

Field name: Soil Hydrology

Field Abbreviation: SOIL_HYDRO

Definition: soil hydrology describes how fast water drains through the soil:

Field Values:	Value Definition:
• xeric	Deep, well drained to excessively drained sands or gravelly sands; typical of sandhills or well drained soils on the rocky substrates of montane longleaf.
• sub-mesic	Moderately deep or deep, moderately well drained or well drained soils that have moderately fine texture to moderately coarse texture; typical of upland pine (clay hills) and lower slopes of some montane areas.
• mesic	Somewhat poorly drained soils having a layer that impedes the downward movement of water or soils of moderately fine texture or fine texture; typical of mesic flatwoods.
• hydric	poorly drained soils that have a high water table, soils that have a clay layer or other impervious material at or near the surface; typical of wet flatwoods.

Rationale: structure and composition of LLP systems is related to soil hydrology. Values for this field will help to classify the historic or current natural community, which may be useful for species habitat mapping and land use planning.

Field Name: Comments

Field Abbreviation: COMMENTS

Definition: additional information about the site and/or about rare species observed, if any.

Rationale: allows the field evaluator to provide any additional comments.

Note: the SE LEO RA vegetation attributes rely on the USDA NRCS Plants Database (USDA, NRCS 2018) for classification of growth habit for vascular plants. The USDA recognizes these growth habits includes: forb/herb, graminoid, shrub, subshrub, tree, and vine. The SE LEO RA protocol definition of shrub is all woody vegetation below 10 ft in height, and includes as woody the USDA classes shrubs, subshrubs, trees and vines if under 10 ft. The USDA classification does not distinguish woody from herbaceous vines; for the SE LEO RA we anticipate that most vines observed and appreciably contributing to cover will be woody (*Vitis* spp., *Smilax* sp., *Gelsimum* spp. for example. *Rubus* spp. are considered by USDS as subshrubs and thus in the LEO RA are counted as woody.

Guidance for Measuring Basal Area

Using the 10 factor prism, hold prism at eye level and at a comfortable distance from the eye with the bottom edge of the prism parallel to the ground. Sight a tree at approximately breast height (4.5 ft from ground). The prism offsets an image of the tree bole. Count “in” trees according to the position of this offset image in the prism, relative to the actual tree bole. If the offset image overlaps the tree, the tree is counted as “in.” If there is no overlap at all, the tree is not counted. The first case of borderline trees (i.e. those trees whose offset image is not clearly overlapping or separated, but the edges align) is counted; thereafter every other borderline tree is counted. Conduct the count with the prism held over the sample station center point while you pivot around the center 360°. Do not stand in one place while moving the prism around your body. You move around the prism. Multiplied your count by 10 to determine basal area per acre. This is the final number to record.

References

- NatureServe. 2018. Field Guide of Southern Open Pine Rapid Assessment Metrics (v1.9) (Aug 29). Durham, NC.
- America’s Longleaf Restoration Initiative. 2014. General Longleaf Pine Maintenance Condition Class Metrics.
- Florida Natural Areas Inventory and Florida Forest Service. 2018. Longleaf Pine Ecosystem Geodatabase v.4 Final Report. Sept 2018.
- USDA, NRCS. 2018. The PLANTS Database (<http://plants.usda.gov>, 21 December 2018). National Plant Data Team, Greensboro, NC 27401-4901 USA.
- Miller, J., Chambliss, Loewenstein, N. 2010. A Field Guide for the Identification of Invasive Plants in Southern Forests. General Technical Report SRS–119. Asheville, NC: U.S. Department of Agriculture, Forest Service, Southern Research Station. 126 p. https://www.srs.fs.fed.us/pubs/gtr/gtr_srs119.pdf
<https://www.fs.usda.gov/treearch/pubs/35292>

Appendix D. List of LEO Rapid Assessment Training Materials

List of LEO Rapid Assessment Training Materials

[1_LEO_RA_Training_Intro_2020xxxx.pptx](#): Overview of LEO project with focus on field survey components.

[2_LEO_Collector ipad Protoco_2020xxxx.pdf](#): Written description of Collector set-up, with reference to RA protocol and Collector Interface pdfs

[3_LEO_RA_Training_ipadCollector_Interface2020xxxx.pdf](#): Slides with screenshots to demonstrate use of Collector for LEO project. We have versions for Collector Classic (Android) and Collector for iPad.

[4_LEO_RA_Training_Attributes_2020xxxx.pptx](#): Slides describing each attribute with interpretation/collection guidance.

[5a_LEO_Rapid_Assessment_Field_Protocol_2020xxxx.pdf](#): Written document with complete field survey protocol.

[5b_LEO_RA_Attribute_Table_2020xxxx.pdf](#): Succinct tabular version of attributes, for quick reference.

[6_LEO_RA_Logistics_and_Field_QC_2020xxxx.pptx](#): Slides used for discussion of parsing survey area into zones and for field data QC. Reiterates QC rules from p.9 of RA protocol and provides image with examples.

Other docs that might be useful:

[Flyer_for_FieldSurveyors_Mar2020.pdf](#): Brief ½ page synopsis of project, for giving to public encountered during field surveys.

[Collector Quick Reference 2-pager for Android.pdf](#): Collector help sheet, for use in the field. Currently only for Android.

[LEO_attribute_list_2020xxxx.](#): short list of attributes (1 page)

[LEO_RA_Attribute_descriptions_2020xxxx](#): attribute descriptions only (excerpted from Protocol)

[LEO_RA_Essential_Atr_for_a_LL_P_site_2020xxxx](#): identified first for Tall Timbers for data collection in fire monitoring; what we consider the “bare essential” condition attributes. For use in ongoing monitoring programs that want to be consistent with LEO. This is a subset of the LEO RA required attributes.

Appendix E. Crosswalk of LEO Attributes to ALRI Management Categories

Crosswalk of LEO Attributes to ALRI Management Categories for Maintain, Improve, Restore (MIR)

This crosswalk is intended as a tool for displaying and summarizing ecological data from multiple sources, in a format consistent with definitions from the America's Longleaf Restoration Initiative. The crosswalk allows detailed metric values (cover classes, etc) associated with longleaf sites, to be 'rolled up' into categories of Maintain, Improve, Restore for viewing on a map and summarizing in reports. The LEO draft was modified from the crosswalk used in the Florida Longleaf Pine Database. In the current version FNAI uses thresholds for maintenance condition from the LPC Longleaf Pine Maintenance Condition Class Definitions to the extent feasible. In addition we consulted the latest NatureServe Southern Open Pine metrics (v2.0).

Attribute	Maintain	Improve	Restore ^c	Source ^a
Longleaf Pine Dominance	-	-	-	LEO
Flat-tops	Yes	None		LPC, SOP- excellent
Large Longleaf	Yes	None		LPC
Longleaf Stand Age	Older Mature	Younger Mature or Pre-reproductive		LPC
Longleaf Canopy Age Classes	Multiple (2+) age classes	One age class or LLP absent from canopy		LPC
Longleaf Pine Regeneration (<2 inch dbh)	≥5%	<5%, or not evident		LPC, SOP
Longleaf Pine Sapling (Late Regeneration)	≥5%	<5%, or not evident		LEO (following LPC Regen)
Longleaf Pine Basal Area	20 - 90	<20 or >90		SOP- excellent, good
Hardwood Canopy Basal Area	≤20	>20		SOP- excellent, good
Midstory Cover	≤20%	>20%		LPC
Fire Tolerant Hardwoods Cover	≤25%	>25%	>45%	FNAI-FL
Tall Shrub Cover	<15%	≥15%		SOP
Short Shrub Cover	≤30%	>30%		LPC
Herbaceous Cover	>35%	≤35%		LPC
Pyrogenic Grass Cover	>15%	≤15		SOP
Non-native Grass Cover	<1%	1 – 15%	>15%	FNAI-FL
Invasive Plant Cover	≤1%	>1%		LPC
Condition Rank	Excellent-Good	Fair	Low	LEO
Other Pine Basal Area ^d	-	-	-	LEO

^aCrosswalk criteria source: LPC = Longleaf Partnership Council 2014 - General Longleaf Pine Maintenance Condition Class Metrics; SOP = Southern Open Pine, from Field Guide of Southern Open Pine Rapid Assessment Metrics (v2.0; NatureServe, 2018).

^bLEO cover classes are based on 10% range intervals, e.g. 16-25%, 26-35%. This means that maintenance class threshold values of 20 and 25, (e.g., midstory cover and fire tolerant hardwood cover, respectively) are equivalent because both fall within the actual range value of 16-25% in the LEO system.

^cThe current crosswalk differs from the Florida version in that 'Restore' thresholds are not identified for most attributes; instead we interpret 'Restore' following ALRI as 'adding longleaf acreage from other land uses and forest types'. Non-Longleaf sites in need of conversion are not within the LEO project scope and not included in the database. A few values are included for Restore where these are derived from the FL database; additional review is expected.

^dLPC metric is % cover of off-site pine, LEO does not address; metric is informational and will not convert to MIR. Instead this metric is displayed in informational categories of <20, 30-50, >60 BA.

Appendix F. LEO Attribute Quality and Completeness

LEO Attribute Quality and Completeness

Confidence Tiers

Confidence tiers are a measure of attribute representation accuracy for a site. Based upon the thoroughness with which the data were collected for each site, we classified the data record into one of six tiers, reflecting our presumed level of confidence with which the suite of attributes reflect site conditions: Forest Inventory; Stand Forest Type; Within-Stand Assessment; Roadside Assessment; Remote with Limited Ground truth; and Site Boundary Only. These tiers are estimates, intended to reflect general data quality for each site. Confidence Tiers are assigned only to sites where longleaf pine is confirmed.

TIER 1-plot. Forest Inventory: timber cruise, vegetation assessment & monitoring, or other plot-type data collection where stand characteristics have been summarized by LEO from multiple points.

TIER 1-stand. Stand Forest Type: stands with forest type or tree species data but without other forestry stand statistics such as basal area (BA), trees per acre (TPA), etc. provided to LEO. This includes stands described by data providers as longleaf planting sites.

TIER 2. Within-Stand Assessment: a single ground truthed point that occurs within the stand and is representative of stand condition as determined by LEO field surveyor from within the stand; or an overall stand assessment by a knowledgeable observer; or longleaf presence in polygon is derived from ground truthed vegetation type. This applies to GPS Rapid Assessment data as well as sources such as a land manager evaluation.

TIER 3. Roadside Assessment: ground truthed observation made from the edge of a stand, as determined by LEO field surveyor from outside of the stand, looking in. Although confidence within this category can vary depending on visibility and uniformity of a stand, the LEO Rapid Assessment does not capture surveyor confidence in the ability to accurately assess a stand, but instead categorized all sites assessed from site exterior as Tier 3.

TIER 4. Remote with Limited Ground truth: Longleaf presence and condition in a polygon is derived mostly from remote sensing (ie, aerial imagery interpretation) but with some ground truthing or general knowledge of longleaf occurrence. This includes data where the data provider confirmed longleaf presence within a managed area boundary only, then LEO refined site boundaries using aerial imagery interpretation.

TIER 5. Site Boundary: Longleaf presence is indicated within managed area boundary only; stand polygons within the managed area boundary are not available.

Data Level

Data Level characterizes the depth of attribute information, in addition to occurrence status of longleaf pine. The level conveys the need/opportunity for additional data.

Y-A. Longleaf presence is confirmed with ecological data for canopy plus midstory and/or ground layers.

Y-B. Longleaf pine presence is confirmed with some forestry data but not including midstory or ground layer ecological data.

Y-C. Longleaf pine presence is confirmed with dominance status, but no additional information.

Y-D. Longleaf pine presence is confirmed, but no additional information is available.

U-A. Longleaf pine presence is unknown but highly likely based on ancillary data source; for example, data indicate wiregrass presence but without tree species data.

U-B. Longleaf pine presence is unknown but potential based on remote interpretation. This includes sites classified as longleaf ecosystems based on aerial imagery interpretation, any LEO field polygons that remain unassessed, or other remotely sensed or modeled datasets that identify potential longleaf pine. Note that any ground truthed areas within such maps would fall into a higher tier.

U-C. Longleaf pine presence is unknown but possible. This is a catch-all for any other sources where pine is identified (remotely or otherwise; eg mixed pines,) within the range of longleaf, but no species information is available. These would typically be a low priority for assessment.

N. Longleaf pine absence is assumed based on forest or ecosystem type with low or no potential for longleaf pine occurrence.

Appendix G. Geodatabase Data Dictionary for SE_LEO_v1.gdb

Geodatabase Data Dictionary for SE_LEO_v1.gdb

GDB Feature Classes and Tables

[LLP Occurrence Status v1 - Feature Class](#)

[LLP Mgmt Categories v1 - Feature Class](#)

[tbl LEO Sources Described - Table](#)

[tbl LEO to Mgmt Category Lookup - Table](#)

[LLP Occurrence Status v1 - FeatureClass](#)

Name LLP_Occurrence_Status_v1

ShapeType Polygon

FeatureType Simple

AliasName LLP_Occurrence_Status_v1

Description The LLP_Occurrence_Status_v1 is a polygon feature class of confirmed longleaf pine ecosystems, potential longleaf sites where occurrence status remains unknown, and pinelands or other stands that are known not to be longleaf sites. These data were developed as part of the Southeast Longleaf Pine Ecosystem Occurrences (LEO) geodatabase. The purpose of the SE LEO GDB is to provide data on the distribution and condition of longleaf pine ecosystems in the southeast.

Field	DataType	Length	AliasName	Description
LEO_ID	String	20	LEO_ID	Unique identification number assigned to each polygon in the database.
LLP_Occ_Status	String	50	LLP Occurrence Status	Occurrence status of longleaf pine within the polygon: yes, no, or unknown
POLY_ACRES	Single	4	Poly_Acres	Acres calculated in GIS
STATE	String	5	State	Name of state containing majority of the polygon. Determined by spatial intersection of LEO polygon with state boundaries from National Atlas of the United States of America
COUNTY	String	50	County	Name of county containing majority of the polygon. Determined by spatial intersection of LEO polygon with county boundaries from National Atlas of the United States of America

Field	DataType	Length	AliasName	Description
OWNER_TYPE	String	30	Owner Type	LEO displays the OWNER_TYPE for the protected area that contains the majority of the polygon. Determined by spatial intersection with Protected Areas Database - CBI version 2.1 (2016) as amended by FNAI to add missing protected areas from other sources including PAD (USGS) v.2. Own_type definition from CBI: General land owner description (e.g. Federal Land, State Land, Local Land, Private Conservation Land) standardized for the nation.
LIT	String	60	LIT	Local Longleaf Implementation Team name for the LIT that contains the majority of the polygon
CONF_TIER	String	10	Confidence Tier	Confidence Tiers (Attribute Representation Accuracy) characterize how well attribute data apply to the stand as a whole, to facilitate usefulness of data in analyses. These tiers are estimates, intended to reflect general data quality. FNAI classified the data record into one of five tiers, based upon the thoroughness with which the data were collected for each site, and reflecting the presumed level of accuracy with which the suite of attributes reflect site conditions, See corresponding CONF_TIER_DESC field.
CONF_TIER_DESC	String	150	Confidence Tier Description	Description of Confidence Tiers assigned in the CONF_TIER field.
DATA_LEVEL	String	10	Data Level	Data Level characterizes the depth of attribute information, in addition to occurrence status of longleaf pine. The level conveys the need/opportunity for additional data. See DATA_LEVEL_DESC field.
DATA_LEVEL_DESC	String	150	Data Level Description	Description of the data level assigned in the DATA_LEVEL field.
POLY_SRC	String	50	Polygon Source	Source of the polygon boundary
COND_SRC	String	50	Condition Source	Source of the ecological condition data; may be the same as POLY_SRC.
SRC_ID	Integer	4	SRC_ID	Unique identifier assigned to each data source/provider.
SRC_DATE	String	20	Source Date	Month and year that the source was provided to LEO project. If no condition data were provided the source data corresponds to the polygon boundary source.
UID_SRC	String	50	UID_SRC	Unique ID assigned to record within the original source data.
LLP_DOM	String	30	LLP Dominance	Indicates dominance of longleaf pine in the stand relative to other tree species.
COMMENTS	String	300	Comments	Comments provides additional, optional information about the site (polygon)

LLP Mgmt Categories v1 – Feature Class

Name LLP_Mgmt_Categories_v1

ShapeType Polygon

FeatureType Simple

Description The LLP_Mgmt_Categories_v1 is a polygon feature class of confirmed longleaf pine locations, with attributes for ecological condition. These data were developed as part of the Southeast Longleaf Pine Ecosystem Occurrences (LEO) geodatabase. The purpose of the SE LEO GDB is to provide data on the distribution and condition of longleaf pine ecosystems in the southeast.

Field	DataType	Length	AliasName	Description
LEO_ID	String	20	LEO_ID	Unique identification number assigned to each polygon in the database.
LLP_Occ_Status	String	50	LLP Occurrence Status	Occurrence status of longleaf pine within the polygon: yes, no, or unknown
POLY_ACRES	Single	4	Poly_Acres	Acres calculated in GIS
STATE	String	5	State	Name of state containing majority of the polygon. Determined by spatial intersection of LEO polygon with state boundaries from National Atlas of the United States of America
COUNTY	String	50	County	Name of county containing majority of the polygon. Determined by spatial intersection of LEO polygon with county boundaries from National Atlas of the United States of America
OWNER_TYPE	String	30	Owner Type	LEO displays the OWNER_TYPE for the protected area that contains the majority of the polygon. Determined by spatial intersection with Protected Areas Database - CBI version 2.1 (2016) as amended by FNAI to add missing protected areas from other sources including PAD (USGS) v.2. Own_type definition from CBI: General land owner description (e.g. Federal Land, State Land, Local Land, Private Conservation Land) standardized for the nation.
LIT	String	60	LIT	Local Longleaf Implementation Team name for the LIT that contains the majority of the polygon

Field	DataType	Length	AliasName	Description
CONF_TIER	String	10	Confidence Tier	Confidence Tiers (Attribute Representation Accuracy) characterize how well attribute data apply to the stand as a whole, to facilitate usefulness of data in analyses. These tiers are estimates, intended to reflect general data quality. FNAI classified the data record into one of five tiers, based upon the thoroughness with which the data were collected for each site, and reflecting the presumed level of accuracy with which the suite of attributes reflect site conditions, See corresponding CONF_TIER_DESC field.
CONF_TIER_DESC	String	150	Confidence Tier Description	Description of Confidence Tiers assigned in the CONF_TIER field.
DATA_LEVEL	String	10	Data Level	Data Level characterizes the depth of attribute information, in addition to occurrence status of longleaf pine. The level conveys the need/opportunity for additional data. See DATA_LEVEL_DESC field.
DATA_LEVEL_DESC	String	150	Data Level Description	Description of the data level assigned in the DATA_LEVEL field.
POLY_SRC	String	50	Polygon Source	Source of the polygon boundary
COND_SRC	String	50	Condition Source	Source of the ecological condition data; may be the same as POLY_SRC.
SRC_ID	Integer	4	SRC_ID	Unique identifier assigned to each data source/provider.
SRC_DATE	String	20	Source Date	Month and year that the source was provided to LEO project. If no condition data were provided the source data corresponds to the polygon boundary source.
UID_SRC	String	50	UID_SRC	Unique ID assigned to record within the original source data.
SURVEYDATE	Date	8	Survey Date	Date of the field assessment
POINT_TYPE	String	20	Point Type	Indicates how point location was collected, either with GPS or plotted on- screen. See LEO Rapid Assessment Protocol for details.
SURVEYSTAT	String	30	Survey Status	Longleaf pine assessment status for the LEO Rapid Assessment. Indicates whether longleaf is present, absent, or the site is inaccessible (not evaluated), and whether or not longleaf assessment was done.
OTH_PINEPR	String	20	Other Pine Present	Indicates if non- longleaf pine are present and if they are of planted or natural origin.

OTH_PINESP	String	20	Other Pine Species	Indicates predominant species of other pine present.
Field	DataType	Length	AliasName	Description
FIRE_EVID	String	20	Fire Evidence	Describes whether or not there is evidence that fire has occurred at the site and the general fire frequency, as determined by visual evidence
SITECOM	String	50	Site Comment	Provides additional information about the site and the Survey Status chosen.
LLP_TYPE	String	10	Longleaf Stand Type	Indicates whether the longleaf are of planted or natural origin.
LLP_DOM	String	30	LLP Dominance	Indicates dominance of longleaf pine in the stand relative to other tree species.
FLAT_TOPS	String	15	Flat-top Tree Presence	Indicates the presence and abundance of flat- topped trees observed within the stand.
LRG_LL	String	20	Large Longleaf Pine Basal Area	Indicates the presence and abundance of large trees observed within the stand.
LLP_ST_AGE	String	20	Longleaf Stand Age	Predominant longleaf age class for the stand.
LLCAN_AGCL	String	25	Longleaf Canopy Age	Indicates the number of age classes of mature LLP present in the canopy and sub- canopy. Excludes LLP_REGEN, and LLP_SAPL which are captured separately.
LLP_TOT_BA	String	20	Total Longleaf Basal Area	Estimated basal area of all longleaf pines > 5" dbh for the entire stand rounded to the nearest ten.
LLP_REGEN	String	15	Longleaf Regeneration	Estimated cover of longleaf pine regeneration from grass stage to 2" dbh.
LLP_SAPL	String	20	Longleaf Saplings	Estimated cover of longleaf pine saplings from > 2" to < 5" dbh in the stand.
OTHPINE_BA	String	20	Other Pine Basal Area	Estimated basal area in square feet per acre of other pines (not LLP) with dbh > 5" for the entire stand rounded to the nearest ten.
HW_CAN_BA	String	20	Canopy Hardwood Basal Area	Estimated basal area in square feet per acre of canopy hardwoods with dbh > 5" for the entire stand rounded to the nearest ten.
MIDST_COV	String	50	Midstory Cover	Percentage of the ground within the stand covered by all woody plants other than LLP that are greater than 10 feet tall and that were not counted in the canopy (< 5" dbh). Spaces between leaves and stems count as cover.

Field	DataType	Length	AliasName	Description
FIREHW_COV	String	50	Midstory Fire Tolerant Hardwood Cover	Percentage of the ground within the stand covered by fire tolerant hardwoods such as turkey oak, sand post oak, bluejack oak, blackjack oak, black oak, post oak, southern red oak, black hickory and flowering dogwood within the midstory (stems greater than 10 feet tall that were not counted as canopy).
TSHRUB_COV	String	50	Tall Shrub Cover	Percentage of the ground within the stand covered by woody plants other than LLP that are 3 – 10 feet tall.
SSHRUB_COV	String	50	Short Shrub Cover	Percentage of the ground within the stand covered by woody plants other than LLP that are <3 feet tall.
HERB_COV	String	50	Native Herbaceous Cover	Percent cover of all native non-woody, soft-tissued plants regardless of height, including non-woody vines, legumes, and graminoids (grasses, sedges, rushes); does not include non-native pasture grasses.
PYROGR_COV	String	50	Native Pyrogenic Graminoid Cover	Percent cover of native perennial graminoids that are maintained by periodic fire.
NONNAT_COV	String	50	Non-native Herbaceous Cover	Percent cover of non-native herbaceous species, often grasses, are indicators of fallow agriculture or planted pastures.
INVPL_COV	String	15	Invasive Plant Cover	Percent cover of invasive exotic plants (woody and herbaceous) within the stand. Refer to “A Field Guide for the Identification of Invasive Plants in Southern Forests” by James Miller 2010
SURV_RANK	String	10	Surveyor Rank	The field surveyor’s impression of the ecological condition of the vegetation relative to an undisturbed, well- maintained natural system.
SOIL_HYDRO	String	10	Soil Hydrology	Soil Hydrology describes how fast water drains through the soil
COMMENTS	String	300	Comments	Comments provides additional, optional information about the site (polygon)
YEAR_OF_ORIGIN	String	20	YEAR_OF_ORIGIN	Year of origin for the stand. Crosswalked from various fields across original source datasets, eg EST_YEAR, DATE_PLTD, ESTABLISHE, ESTDATE

Field	DataType	Length	AliasName	Description
FLAT_TOPS_mc	String	25	FLAT_TOPS_mc	Fields with the '_mc' suffix indicate that values from origin fields (ie, fields with the same name but without the _mc suffix, as defined above) have been crosswalked into management classes for Maintain, Improve or Restore. Refer to the tbl_LEO_to_Mgmt_Category_Lookup for the crosswalk scheme.
LRG_LL_P_mc	String	25	LRG_LL_P_mc	
LLP_ST_AGE_mc	String	40	LLP_ST_AGE_mc	
LLCAN_AGCL_mc	String	40	LLCAN_AGCL_mc	
LLP_TOT_BA_mc	String	25	LLP_TOT_BA_mc	
LLP_REGEN_mc	String	25	LLP_REGEN_mc	
LLP_SAPL_mc	String	25	LLP_SAPL_mc	
OTHPINE_BA_mc	String	25	OTHPINE_BA_mc	
HW_CAN_BA_mc	String	25	HW_CAN_BA_mc	
MIDST_COV_mc	String	10	MIDST_COV_mc	
FIREHW_COV_mc	String	10	FIREHW_COV_mc	
TSHRUB_COV_mc	String	10	TSHRUB_COV_mc	
SSHRUB_COV_mc	String	10	SSHRUB_COV_mc	
HERB_COV_mc	String	10	HERB_COV_mc	
PYROGR_COV_mc	String	10	PYROGR_COV_mc	
NONNAT_COV_mc	String	25	NONNAT_COV_mc	
INVPL_COV_mc	String	10	INVPL_COV_mc	
SURV_RANK_mc	String	25	SURV_RANK_mc	

tbl LEO Sources Described – Table

Name	tbl_LEO_Sources_Described
Description	This table provides information about the data sources included in the SE LEO GDB v.1. The table may be linked to the LLP_Mgmt_Categories and LLP_Occurrence_Status feature classes on the SRC_ID field.

tbl LEO to Mgmt Category Lookup – Table

Name	tbl_LEO_to_Mgmt_Category_Lookup
Description	<p>The LEO to Mgmt Category Lookup Table is a tool for crosswalking detailed LEO attribute values (cover classes, etc.) associated with longleaf sites, to be assigned into ALRI categories of Maintain, Improve, Restore (MIR) for viewing on a map and summarizing in reports. In the LEO GDB, FNAI uses thresholds for maintenance condition from the LPC Longleaf Pine Maintenance Condition Class Definitions (ALRI 2014) to the extent feasible.</p> <p>The LEO project follows ALRI/LPC metrics in applying one set of criteria across all longleaf pine ecosystem types. Although this approach is appropriate for general summaries and a rangewide snapshot of condition, users may want to adjust criteria for use at finer scales. A crosswalk 'lookup' table is provided with the GDB so users can modify and update the crosswalk for their purposes.</p>

Appendix H. LEO GDB v1 User Guide

Southeast Longleaf Pine Ecosystem Occurrence (LEO) Geodatabase v.1 User Guide

Steps for Accessing Data

1. Fill out and return the LEO Data License Agreement to

Amy Knight (aknight@fnai.fsu.edu; 850-224-8207 ext 214); or Carolyn Kindell (ckindell@fnai.fsu.edu, 850-224-8207 ext 206)

You will receive a link via email to download a zip file: LEO_GDB_v1_YearMo.zip

2. Extract the zip. Contents will extract into a folder named LEO_GDB_v1.
3. The folder contents are a File Geodatabase: SE_LEO_v1.gdb and related content, including documentation.
4. You may load the contents (feature classes & tables) of the SE_LEO_v1.gdb into your own GIS maps; or open a map document provided for ArcMap to display the LEO GDB layers.

Users are encouraged to refer to the metadata associated with each feature class and the LEO GDB v.1 report for details about attributes.

For technical data questions please contact:

Amy Knight, GIS Program Specialist
aknight@fnai.fsu.edu
(850) 224-8207 x214

Feature Classes

LLP_Occurrence_Status_v1 polygons

Includes confirmed longleaf pine sites, potential longleaf sites where occurrence status remains unknown, and stands that are indicated not to be longleaf sites.

LLP_Mgmt_Categories_v1 polygons

Includes confirmed longleaf sites with ecological condition attributes from multiple sources that have been crosswalked into management classes for Maintain & Improve.

Summary Tables

tbl_LEO_Sources_Described: Additional information for each data source referenced by SRC_ID, POLY_SRC and COND_SRC fields.

tbl_LEO_to_Mgmt_Category_Lookup: Contains LLP condition attribute values and corresponding management category values

CONTENTS

		SE_LEO_v1.gdb
		LLP_Mgmt_Categories_v1
		LLP_Occurrence_Status_v1
		tbl_LEO_Sources_Described
		tbl_LEO_to_Mgmt_Category_Lookup

SE_LEO_v1_Map.mxd for ArcMap Users

Default View for SE_LEO_v1_Map.mxd

Layers occur in Groups:

LONGLEAF PINE OCCURRENCE STATUS

Each layer within this group has a definition query on the *LLP_Occurrence_Status* field of the *LLP_Occurrence_Status_v1* feature class.

ECOLOGICAL CONDITIONS

Expand this group to view layers based on 19 different condition attributes. Only polygons with confirmed longleaf are included in this group. All layers in this group are based on the *LLP_Mgmt_Categories_v1* feature class.

OTHER VIEWS

Other layers are available at the bottom of the contents window. Scroll down or collapse the Conditions group to view them:

Longleaf Occurrence by Data Source

Longleaf Occurrence s by Owner Type

Longleaf Pine Occurrences (as a single layer either filled or with outlines only)

All layers in this group are based on the *LLP_Mgmt_Categories_v1* feature class.

Appendix I. Partner Data Sources in LEO GDB v1

Partner Data Sources in LEO GDB v.1

Source ID	Data Abbreviation	Source Name	State	Site	Dataset Description	Data Extent
1	USFS_FSVEG_R8	U. S. Forest Service	Multi	National Forests	Stand polygons with associated attributes for National Forests.	Fee boundaries of National Forests - Region 8; extracted subset within longleaf pine range
5	BCNWR	U. S. Fish and Wildlife Service	MS	Bogue Chitto National Wildlife Refuge (BCNWR)	Longleaf pine planting sites within Bogue Chitto National Wildlife Refuge	Discrete sites within refuge boundary
6	GBNWR, MSCNWR	U. S. Fish and Wildlife Service	MS	Mississippi Sandhill Crane National Wildlife Refuge (MSCNWR); Grand Bay National Wildlife Refuge (GBNWR).	Compartment boundaries containing longleaf pine on MSCNWR and GBNWR	Subset of compartments within refuge boundary
7	MSDWFP_LIP	Mississippi Dept of Wildlife, Fisheries, and Parks	MS	Multiple parcels	Longleaf pine planting sites associated with MSDWFP Landowner Incentive Program	Discrete sites throughout MS
8	MSDWFP_WMA	Mississippi Dept of Wildlife, Fisheries, and Parks	MS	Multiple Wildlife Management Areas (WMA)	Original dataset was boundaries of WMAs that contain longleaf pine; FNAI delineated longleaf stands for Ward Bayou WMA based on pdf map provided by MSDWFP, and extracted pinelands based on aerial photo interpretation for Marion and Mars WMAs.	Pine stands within boundaries of 4 WMAs
9	Auburn_Lands	Auburn University	AL	Multiple managed lands owned by Auburn University	Stand polygons with associated attributes for lands owned by Auburn University.	LLP stands within 6 properties owned by Auburn University
10	Ft_Rucker_Stands	US Dept. of Defense - Fort Rucker	AL	Fort Rucker	Stand polygons with associated attributes for Fort Rucker	Fort Rucker
11	Auburn_SDFEC	Auburn University - Solon Dixon Forestry Education Center	AL	Solon Dixon Forestry Education Center (SDFEC) owned by Auburn University	Stand polygons with associated attributes for SDFEC	LLP stands within SDFEC
12	AL_DCNR_Autauga	Alabama Department of Conservation and Natural Resources	AL	Autauga WMA	Stand polygons with associated attributes for Autauga WMA	LLP stands within Autauga WMA

Source ID	Data Abbreviation	Source Name	State	Site	Dataset Description	Data Extent
13	AL_DCNR_Barbour	Alabama Department of Conservation and Natural Resources	AL	Barbour WMA	Stand polygons with associated attributes for Barbour WMA	LLP stands within Barbour WMA
14	AL_TNC_Lands	The Nature Conservancy - Alabama Field Office	AL	Multiple preserves owned or managed by The Nature Conservancy (TNC) - Alabama	Original dataset was boundaries of preserves that contain longleaf pine; FNAI delineated longleaf stands for the Splinter Hill Bog Preserve based on aerial photo interpretation.	TNC preserve boundaries in southern AL
15	GA_TNC_LL_P_Stand	The Nature Conservancy - Georgia Field Office	GA	Multiple preserves owned by TNC - Georgia	Forest inventory of stands in TNC-GA preserves	Forest stands within multiple TNC preserves in western GA; excluded overlaps with GADNR_WMA_Stand
16	GA_Ft_Benning_Stand	US Dept. of Defense, Fort Benning	GA	Fort Benning	Stand polygons with associated attributes for Fort Benning	Forest stands within Fort Benning
17	GADNR_WMA_Stand	Georgia Department of Natural Resources	GA	Multiple Wildlife Management Areas (WMA)	Stand polygons with associated attributes for WMAs	Forest stands within GA WMAs
18	GA_DNR_Coastal_Landcover	Georgia Department of Natural Resources, Wildlife Division	GA	Comprehensive vegetation map across 5 counties, not a specific managed area	Vegetation Classification with associated attributes for the coast of GA	Five counties along the coast of GA; excluded overlaps with all other existing datasets including Ft. Stewart, GA State Parks, GA Wildlife Management Areas, and Okefenokee NWR
19	GA_FGFC_DMSF_Stand	Georgia Forestry Commission	GA	Dixon Memorial State Forest (DMSF)	Stand polygons with associated attributes for DMSF	LLP stands within DMSF

Source ID	Data Abbreviation	Source Name	State	Site	Dataset Description	Data Extent
20	LA_TNC_LLPLands	The Nature Conservancy - Louisiana	LA	Multiple preserves owned or managed by TNC - Louisiana	LLP occurrence polygons for TNC preserves	LLP sites within multiple TNC preserves in LA
21	AL_NPS_HorseshoeBend	National Park Service	AL	Horseshoe Bend National Military Park (NMP)	Burn units of Horseshoe Bend NMP, in which LLP occurrence is categorized by GPSed LLP trees	Burn units within Horseshoe Bend NMP
22	NC_WRC_Stands	North Carolina Wildlife Resources Commission	NC	Multiple sites managed by the North Carolina Wildlife Resources Commission (NCWRC)	Stand polygons with associated attributes for NCWRC managed lands	Multiple NCWRC managed lands
23	GA_DNR_SP_VegClass	Georgia Department of Natural Resources, Wildlife Division	GA	Multiple state parks in GA	Vegetation Classification with associated attributes for state parks in GA	Boundaries of multiple state parks in GA; excluded overlaps with GADNR_WMA_Stands
24	SC_DNR_Stands	South Carolina Department of Natural Resources, Wildlife and Freshwater Fisheries Division	SC	Multiple WMAs and reserves owned or managed by the SC DNR	Stand polygons with associated attributes for SC DNR owned and managed lands	Multiple WMAs and reserves in SC; erased edge overlap with FSVEG
25	SC_NPS_Congaree	National Park Service	SC	Congaree National Park	Vegetation Classification with associated attributes for Congaree NP	Congaree NP
26	SC_FS_Stands	South Carolina State Forest	SC	Manchester State Forest and Sandhills State Forest	Stand polygons with associated attributes for two state forests in SC	Forest stands within Manchester SF and Sandhills SF
27	GA_Ft_Stewart_Stands	US Army Garrison Ft. Stewart	GA	Fort Stewart	Stand polygons with associated attributes for Fort Stewart	Fort Stewart
28	NC_SP_LLPClass	North Carolina State Parks & Recreation	NC	Multiple state parks in NC	Vegetation Classification with associated attributes for state parks in NC	Multiple state parks in NC; excluded overlaps with NC_TNC_Bladen

Source ID	Data Abbreviation	Source Name	State	Site	Dataset Description	Data Extent
29	NC_TNC	The Nature Conservancy - North Carolina	NC	Multiple sites in NC including Bladen Lakes State Forest (SF), Suggs Mill Pond Game Land, and lands owned or managed by TNC	Spatial condition class data from field-based surveys for multiple sites in NC	Discrete sites in southern NC
31	NC_FS_Stands	North Carolina Forest Service	NC	Bladen Lakes SF	Stand polygons with associated attributes for Bladen Lakes SF	Bladen Lakes SF; excluded overlaps with NC_TNC
32	TX_FS_LLP_Lands	Texas A&M Forest Service	TX	Multiple state forests in TX	LLP occurrence polygons for TX state forests	Subset of stands within state forests in eastern TX
33	TX_Parks_Nongame_LLPN atCom	Texas Parks and Wildlife Department, Nongame and Rare Species Program	TX	Multiple sites	Vegetation Classification with associated attributes	Discrete sites in eastern TX
34	GADNR_WMA_Veg	Georgia Department of Natural Resources	GA	Multiple sites managed by GA DNR, US Fish & Wildlife Service, & TNC	Vegetation Classification with associated attributes	Multiple WMAs in GA
35	NCWRC_CCURE_LLP	North Carolina Wildlife Resources Commission - Corporate Cooperative Upland habitat Restoration and Enhancement	NC	Multiple private properties associated with North Carolina Wildlife Resources Commission Corporate Cooperative Upland habitat Restoration and Enhancement (NCWRC – Corporate CURE)	LLP occurrence polygons	Discrete sites in southern NC
36	SC_CarolinaSandhillsNWR_Stands	US Fish and Wildlife Service, Carolina Sandhills National Wildlife Refuge	SC	Carolina Sandhills National Wildlife Refuge (CSNWR)	Stand polygons with associated attributes for CSNWR	Forest stands within CSNWR
37	LA_FtPolk_Stands	US Dept. of Defense, Fort Polk Army Base	LA	Fort Polk Army Base	Stand polygons with associated attributes for Fort Polk	Forest stands in Fort Polk; excluded overlaps with FS_VEG
38	SC_FtJackson_Stands	US Dept. of Defense, Fort Jackson Army Base	SC	Fort Jackson Army Base	Stand polygons with associated attributes for Fort Jackson	Forest stands in Fort Jackson

Source ID	Data Abbreviation	Source Name	State	Site	Dataset Description	Data Extent
39	NC_FtBragg_Stands	US Dept. of Defense, Fort Bragg Army Base	NC	Fort Bragg Army Base	Stand polygons with associated attributes for Fort Bragg	Forest stands in Fort Bragg; excluded overlaps with NC_TNC, NC_WRC, NC_SP
40	GA_JonesCenter_LLPS	The Jones Center at Ichauway	GA	Joseph E. Jones Ecological Research Center at Ichauway	Stand polygons with associated attributes for The Jones Center	Forest stands in The Jones Center
43	NC_TNC_PUH	The Nature Conservancy - North Carolina	NC	Many sites within the NC Sandhills Conservation Partnership (NCSCP)	Potential Upland Habitat assesement within the NCSCP	Discrete sites in NC; excluded overlaps with Ft. Bragg and NC WRC Stands
44	GA_OkefenokeeNWR	US Fish and Wildlife Service, Okefenokee National Wildlife Refuge	GA	Okefenokee National Wildlife Refuge (NWR)	Stand polygons with associated attributes for Okefenokee NWR	Forest stands associated with upland habitats within Okefenokee NWR
100	LEO_Rapid_Assessment	Southeast Longleaf Ecosystem Occurrences Geodatabase - Rapid Assessment Field Surveys	Multi	Natural resource based polygons throughout the range of longleaf pine.	Natural resource-based polygons were assessed for longleaf pine occurrence and condition by field surveyors trained in the use of the LEO Rapid Assessment protocol and LEO Collector survey app; most sites were assessed from a roadside view.	Discrete sites throughout the range of longleaf pine, excluding Florida