

Calanus finmarchicus (A Copepod)

Priority 3 Species of Greatest Conservation Need (SGCN)

Class: *Maxillopods* (Crustaceans)

Order: *Calanoida* (Calanoid Copepods)

Family: *Calanidae* (Calanoid Copepods)

General comments: none

No Species Conservation Range Maps Available for A Copepod

SGCN Priority Ranking - Designation Criteria:

Risk of Extirpation: NA

State Special Concern or NMFS Species of Concern: NA

Recent Significant Declines: NA

Regional Endemic: NA

High Regional Conservation Priority: NA

High Climate Change Vulnerability:

Calanus finmarchicus is highly vulnerable to climate change.

Understudied rare taxa: NA

Historical: NA

Culturally Significant: NA

Habitats Assigned to A Copepod:

Formation Name	Subtidal
Macrogroup Name	Subtidal Pelagic (Water Column)
Habitat System Name: Pelagic (Water Column) Macrogroup - Unknown Habitat System	

Stressors Assigned to A Copepod:

No Stressors Currently Assigned to A Copepod or other Priority 3 SGCN.

Species Level Conservation Actions Assigned to A Copepod:

No Species Specific Conservation Actions Currently Assigned to A Copepod or other Priority 3 SGCN.

Guild Level Conservation Actions:

This Species is currently not attributed to a guild.

Broad Taxonomic Group Conservation Actions:

Relevant conservation actions for this species are assigned within broader taxonomic groups in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-1.

Habitat Based Conservation Actions:

Additional conservation actions that may benefit habitat(s) associated with this species can be found in Maine's 2015 Wildlife Action Plan: Element 4, Table 4-15. Click on the Habitat Grouping of interest to launch a habitat based report summarizing relevant conservation actions and associated SGCN.

The Wildlife Action Plan was developed through a lengthy participatory process with state agencies, targeted conservation partners, and the general public. The Plan is non-regulatory. The species, stressors, and voluntary conservation actions identified in the Plan complement, but do not replace, existing work programs and priorities by state agencies and partners.