Pacific Region Selects New Deputy Regional Director

Richard Hannan, an 18-year veteran of the U.S. Fish and Wildlife Service, is the Pacific Region’s new Deputy Regional Director. The Pacific Region includes Hawai’i, Idaho, Oregon, Washington and U.S.-affiliated Pacific Islands.
Hannan was the region’s Assistant Regional Director for Fisheries. He will help lead the daily operation of the region, which manages or co-manages nearly 270 million acres of land and water on 64 national wildlife refuges and five national monuments, 11 ecological services field offices, eight fisheries stations and a research lab, 15 national fish hatcheries plus 26 state and tribal hatcheries funded, managed and/or administered through the Lower Snake River Compensation Plan, and the world’s only wildlife forensics laboratory.
The Pacific Region manages three South Pacific marine national monuments totaling 125 million acres of land and water and co-manages the 89-million acre Papahanaumokuakea Marine National Monument in the Northwestern Hawaiian Islands with the National Oceanic and Atmospheric Administration and the State of Hawai’i.

“With his scientific credentials and experience in a variety of Service programs, Richard will provide strong leadership in working with states, tribes and others to protect, restore and enhance fish, wildlife and other natural resources,” said Regional Director Robyn Thorson. “I particularly value the respectful way he treats others and his focus on relationships.”

Hannan worked for 11 years in the Service’s Alaska Region, where he supervised Fisheries and Ecological Services and Budget and Administration. He also managed operations in the Arctic and Southeast Alaska and oversaw the region’s Conservation Genetics Laboratory. Earlier in his career, he was deputy chief of the Service’s Division of Endangered Species in Washington, D.C. Hannan started his career with the Service in 1992 in Atlanta, Georgia, as the Southeast Region’s Endangered Species Act consultation coordinator. Before joining the Service, Hannan was director of the Kentucky State Nature Preserves Commission. He holds a Master of Science degree in biology from Eastern Kentucky University.

