White Nose Syndrome - NSS Liaison Report, February 22, 2009

Introduction:

This report coincides with the mid-winter hibernation season. Unfortunately, the news is not good for the bats. White Nose Syndrome has now spread to at least four new states as of this writing: New Hampshire, Pennsylvania, New Jersey, and West Virginia. Within previously affected states, new sites have also been identified. Given how we observed WNS progress last winter, we can expect more sites to be found before the spring emergence.

While the Geomyces species of cold-loving fungus is dominating the research, scientists have not reached any conclusions about whether it is the cause of WNS, or an opportunistic agent taking advantage of bats weakened by something else. Most are convinced, supported by evidence, that WNS is spreading bat to bat, and that WNS is biological in nature. Beyond that, other causes have not been ruled out, nor has a human vector in assisting the spread.

Progress:

· Attended the North American Symposium on Bat Research in Scranton, PA, Oct. 22-25, with key special sessions devoted to WNS. Special thanks to Gordon Birkhimer and Ray Keeler for assisting with travel expenses.

· Made three additional research grants from the NSS WNS Rapid Response Fund, bringing the total number to four. Total awards are now a little over $27,000. Interim financial reports from grantees have been received.

· Posted on the Liaison web page the finally available proceedings of the Albany, NY, WNS conference, including the science strategy priorities.

· Coordinated a formal NSS letter of support, signed by Pres. Birkhimer, for the pending multistate SWG grant;
· Continue to maintain and update an active web site accessed through the NSS home page, or direct link: http://www.caves.org/WNS/WNS%20Info.htm

The site provides continually updated links to a PowerPoint presentation on WNS and other WNS sites, including an active media digest on WNS to track public coverage. Thanks to Alex Sproul and Mike Warner for tech support.

· Wrote a WNS article for the March NSS News Conservation issue.

· Maintain virtual daily contact with scientists and agency personnel working on WNS;

· Participated in a 6 ½ hour nationwide webinar on WNS on Feb. 20, 2009, along with 45 of the top researchers working on WNS – including laboratory, university, state and federal wildlife personnel, and NGOs, such as BCI and the NSS. In lieu of a physical conference, presentations on interim research findings and field developments were provided on the web, and interactive discussion was quite active.

· Continue to stay in contact with affected NSS Cave Preserve managers, most recently actively with Dave West around the closure of the John Guilday Caves Nature Preserve, and Garrett Czmor regarding PA developments. Tytoona remains open – and that still seems appropriate. McFails, Barton Hill, and Schoharie (all in NY) are closed, but bat surveys are in the works for later this month and March.

· Continued to provide scientific research information to the caving community, through the WNS Liaison Website, NSS Cave Chat, and the Conservancies and Grottos networks;

· Worked with Mike Warner to organize caver assistance with the soil sampling research project in some 30 states. Many of these sites have been completed; others still to come over the next couple of weeks. Thanks to cavers across the country who responded to the call for assistance.

Plans:

· Monitor funded projects and post reports of research activities;

· Publicize and promote the WNS Rapid Response Fund to encourage donations by individuals and environmental organizations;

· Continue updating all normal activities and communications;

· Closely monitor the status of bats as winter develops to see how WNS is evolving and/or spreading;

· Continue to make recommendations, based on the latest available research, on the NSS Preserve openings and closures relating to WNS. There is a roar of discussion on the Cave Chat, within the scientific circles, and around the country regarding what should be done as WNS continues to spread. We should think ahead and anticipate what may need to occur at other NSS Preserves.
· Continue to respond to NSS board and member questions regarding WNS through the e-mail address wnsliaison@caves.org.
· Attend the International Congress of Speleology/NSS Convention in Texas to speak directly with people regarding WNS.
· Facilitate an updating of the decontamination protocols as new information becomes available. Currently, NSS member, Eliah Kagan, of the Syracuse University Outing Club has been working diligently with the various rope manufacturers to coordinate their cleaning recommendations with those of the USFWS. I have been facilitating his communications with USFWS’s Jeremy Coleman (WNS coordinator) and Robyn Niver, who have been coordinating the decontamination protocol updates. Dr. Hazel Barton has also begun laboratory work on effective decontamination of caving textiles using a strain of the Geomyces fungus in collaboration with Dr. David Blehert and the USFWS.
· In the event the SWG multistate grant is awarded, facilitate volunteer caver assistance in fieldwork projects – something the NSS pledged as in-kind contribution in our letter of support for the grant.
Problems:

· WNS continues to spread. As it begins to affect new regions, local cavers begin to be more directly affected: events have been canceled, decontamination procedures all of a sudden have more meaning, bat hibernacula are closed to visitation, etc. What had been a Northeast problem, has now taken on a more national significance.

· What should the NSS be doing further? There is a discussion ongoing on Cave Chat (and probably elsewhere) about the role of the NSS. Are we a caving organization or a conservation organization? (My personal opinion is both – I see no reason why those are mutually exclusive concepts). I’ve gotten several direct inquiries from a widely diverse set of viewpoints. At the extremes, these range from the NSS urging people to stop caving, to ignoring any of the decontamination protocols as either ineffective, a waste of time and resources, or a plot by government officials to close off caves and shut down caving. The BOG may wish to spend some time discussing this. (A side note: I am amazed at the level of caver engagement on this subject. On Cave Chat, the “Everything Bats” section – ‘Fungus Serious Threat to NE Bats,” there are over 400 postings and well over 48,000 viewings since the thread began a little over a year ago.)

· Funding for research. Our WNS Rapid Response Fund has only a little over a $1,000 in it as of this writing. We are currently not able to respond favorably to new requests for research support. We need to find a way to rebuild the capacity of the fund. No doubt the economy has hampered peoples’ ability to contribute, but private source funding is most of what has supported WNS research at this point. A few activities have been supported through USFWS funds (and creative thinking at the local level). A major multistate competitive State Wildlife Grant (SWG), through the USFWS is pending. Supposedly, the awards were to be announced in February, but late word is this has been pushed back. All the major researchers (and 8 states) are counting on this for sustained progress. Without it, it will fall back to private sources like the NSS, Bat Conservation International, and some foundations.

· Continued lack of detailed primary source field and laboratory research data. I know of one new research project ready for publication in early March. Others are not likely to be available until the fall. This leads to continued frustration from the caving and general public on the research progress.
· Variability in perspectives among cavers and wildlife officials. Some parts of the country have good working relationships, and others less so. Some cavers are suspicious of the officials; and vice versa. We need to continually look for the opportunities to collaborate in a positive manner.
Conclusion:

The NSS continues to play a significant role in the WNS investigation and management. The work of the Liaison through research support, caver communication, and information dissemination seems to be widely appreciated.

We do need to continue to urge cavers to clean and decontaminate gear, and to take extra care when traveling between affected and unaffected caves and regions of the country. The fear among the scientists and managers of WNS spreading this winter is coming to fruition. This puts additional bat species potentially at risk and raises new conservation challenges.

We need to continue to raise money to fund critical, time-sensitive research, and to assist where we can in the actual fieldwork.

Peter Youngbaer, WNS Liaison

NSS 16161 <wnsliaison@caves.org>
