The Legal Requirements for Inventory and Monitoring

The following is a list of laws compiled in 1996 as a brief synopsis of legal authorities and requirements for inventory and monitoring programs. This list was cross-checked with a matrix summary of current inventory and monitoring programs in September 2000. Some legislation appearing on this list was NOT mentioned as a basis/reason for any current inventory or monitoring program (reference last section of this document “Missing Legislation”). Some legislation associated with programs in 2000 was not included in this 1996 list. Further review of these discrepancies is needed.

MONITORING

1. The Act of June 4, 1897, Organic Administration Act of 1897, as amended (16 U.S.C. 473-478, 479-482, 551).

 Section 24, which established the National Forests, included provisions for the inventory and

 management of these lands.

2. Fish and Wildlife Coordination Act of 1934 (ch. 55, 48 Stat. 401, as amended; 16 U.S.C. 661, 662(a), 662(h), 663(c),

 663(f).

This act authorizes surveys and investigations of the wildlife of the public domain lands including lands and waters of interest therein acquired or controlled by any agency of the United States.

3. Bankhead-Jones Farm Tenant Act of July 22, 1937 (Ch. 517, 50 Stat. 522 as amended; 7 U.S.C. 1010-1012;

 16. S.C. 551).

In Section 32(e) of this act, the Secretary of Agriculture is authorized to "...conduct surveys and investigations relating to conditions and factors affecting, and the methods of accomplishing most effectively the purposes of this title, and to disseminate information concerning these activities."

4. Wilderness Act of 1964 (P.L. 88-577, 78 Stat. 890; 16 U.S.C. 1121(note), 1131-1136).

 Section 3 permits the gathering of resource information in wilderness areas.

5. Soil Surveys for Resource Planning and Development Act of 1966 (P.L. 89-560).

 Clarified the legal authority for the Soil Survey Program of the United States Department of Agriculture by specifying: that the soil surveys are needed by "...states and other public agencies in connection with community planning and resource development for protecting and improving the quality of the environment, meeting recreational needs, conserving land and water resources, and controlling and reducing pollution from sediment and other pollutants in areas of rapidly changing uses." The Secretary of Agriculture "...shall make a reasonable effort to assure that the contributions of any State or other public agency under any cooperative agreement which may be entered into between the Secretary and such State or other public agency with respect to a soil survey shall be a substantial portion of the cost of such soil survey". "...technical and or other assistance needed for use of soil surveys be provided.

6. National Environmental Policy Act of 1969 (P.L. 91-190, 83 Stat. 852; U.S.C. 4321 (Note), 4321, 4331-4335,

 4341-4347).

Section 102 directs that all agencies of the Federal Government shall utilize a systematic, interdisciplinary approach which will insure the integrated use of the natural and social sciences and the environmental design arts in planning and in decision-making, which may have an impact on man's environment.

7. Endangered Species Act of 1973. (P.L. 93-205, 87 Stat. 884, as amended; 16 U.S.C. 1531-1536, 1538-1540).

 Section 6 directs each Federal Agency to conduct biological assessments for the purpose of identifying any

 endangered or threatened species.

8. Forest and Rangeland Renewable Resources Planning Act of 1974 (P.L. 93-378, 88 Stat. 476, as amended; 16 U.S.C.

 1601 (Note), 1600-1614).

 Sections 3-7 and 12 require the Secretary of Agriculture to conduct inventories of present and potential renewable resources, utilize information and data available from other Federal, state, and private organizations, and avoid duplication and overlap of resource assessment and program planning efforts. The law further requires a comprehensive and appropriately detailed inventory of all National Forest System lands and renewable resources.

9. Federal Land Policy and Management Act of 1976 (P.L. 94-579, 90 Stat. 2743, as amended; 43 U.S.C. 1701 (Note),

 1701, 1702, 1712, 1714-1717, 1719, 1732b, 1740, 1744, 1745, 1751-1753, 1761, 1763-1771, 1781, 1782; 7

 S.C.,1212a; 16 U.S.C. 478a, 1338a).

This act requires that public lands and their resources be periodically and systematically inventoried and that an

evaluation of the current natural resource use and values is made of adjacent public and nonpublic land.

10. National Forest Management Act of 1976 (P.L. 94-588, 90 Stat. 2949, as amended; 16 U.S.C. 472a, 476, 500,

 513-516, 518, 521b, 528 (Note), 576b, 594-2 (Note), 1600 (Note), 1601 (Note), 1600-1602, 1604, 1606,

 1608-1614).

Sections 2, 6(f)(3), and 6(g)(2)) emphasize the stipulations of the Renewable Resources Planning Act of 1974. The act also requires that the Secretary of Agriculture to establish quantitative and qualitative standards and guidelines for land and resource planning and management. Inventories shall include quantitative data making possible the evaluation of diversity in terms of its prior and present condition.

11. Clean Air Act Amendments of 1977 (P.L. 95-95, 91 Stat. 685, as amended; 42 U.S.C. 7401, 7418, 7470, 7472,

 7474, 7475, 7491, 7506, 7602).

Sections 162 and 165 require a classification of monitoring of Federal lands for air quality.
12. Soil and Water Conservation Act of 1977 (P.L. 95-192, 91 Stat. 1407; 16 U.S.C. 2001-2009).

Section 5 authorizes the Federal Government to obtain and maintain information of the current status of soil, water, and related resources. The act further requires an integrated system capable of using combinations of resource data to determine the quality and capabilities for alternative uses of the resource base and to identify areas of local, State, and National concerns.

13. Forest and Rangeland Renewable Resources Research Act of 1978 (P.L. 95-307. 92 Stat. 353, as amended; 16

 U.S.C. 1600 (Note), 1641-1647).

Replaces earlier forestry research legislation, repeats the amendment contained in the RPA and is the current agency mandate for conducting broad-scale resource inventories. In Section 3(a) of this act, the Secretary of Agriculture is authorized "...to obtain, analyze, develop, demonstrate, and disseminate scientific information about protecting, managing, and utilizing forest and rangeland renewable resources in rural, suburban, and urban areas." Forest Service inventory activities are a crucial component of this authority.

14. Cooperative Forestry Assistance Act of 1978 (P.L. 95-313, 92 Stat. 3 16 U.S.C. 2101 (Note)).

Section 8(b)(1) authorize the Secretary of Agriculture to conduct surveys to detect and appraise insect infestations and disease conditions and man-made stresses affecting trees and establish a monitoring system throughout the forests of the United States to determine detrimental changes or improvements that occur over time, and report annually concerning such surveys and monitoring.

15. Public Rangelands Improvement Act of 1978 (P.L. 95-514, 92 Stat. 1806; 43 U.S.C. 1752-1753, 1901-1908; 16

 U.S.C. 1333(b)).

Section 4 directs the Secretary of Agriculture to inventory and identify current public rangelands conditions and trends as part of the inventory process required by Section 201 (a) of the Federal Land and Management Act of 1976 (43 U.S.C. 1711) and to keep such inventories current.

16. Energy Security Act of 1980 (P.L. 96-294, 94 Stat. 611; 42 U.S.C. (Note). 8854, 8855 Sec. 261).

 This act emphasizes the need for biomass information for energy projects.

17. Forest Ecosystems and Atmospheric Pollution Research Act of 1988 (P.L. 100-521, 102 Stat 260l; U.S.C. 1680

 (Note).

Section 3 directs the Secretary of Agriculture to increase the frequency of forest inventories in matters that relate to atmospheric pollution and conduct such surveys as are necessary to monitor long-term trends in the health and productivity of domestic forest ecosystems.

MONITORING

I. Historic and Archaeological Resources

a. National Historic Preservation Act, as amended, 16 U.S.C. 470, et seq.

 Procedures for reviewing "undertakings" affecting National Register or properties eligible for inclusion in National

 Register, 36 CFR 800.

b. Archaeological Resources Protection Act of 1979, 16 U.S.C. 470aa, et seq.

 Procedures to be followed by Federal Land managers in providing protection for archaeological resources located on

 public lands including National Forest System. Secretary of Agriculture regulations, 36 CFR 296. Permit system and

 civil and criminal penalties for violation.

c. Antiquities Act of 1906, 16 U.S.C. 432.

 Permits to examine ruins, excavating and gathering of objects and criminal penalties. Regulations 43 CFR 3.

2. Endangered Species Act, as amended, 16 U.S.C. 1531 et seq.

Provisions for conservation and protection of threatened and endangered species. The Fish and Wildlife Service regulations, 50 CFR 402, regarding ESA consultation (16 U.S.C. 1536(a)(2)) provide that reinitiation of formal consultation is required where discretionary Federal involvement or control over the action is retained or is authorized by law. The trigger for such reinitiation is that the "incidental take" is exceeded, new information reveals the action "may affect" in a manner or to an extent not previously considered, or the action is subsequently modified in a manner that causes an effect to a listed species or critical habitat not previously considered in the biological opinion 50 CFR 402.16. It is through LRMP and project monitoring and evaluation that much of the information needed for reinitiation will be developed.

3. Clean Air Act, 42 U.S.C. 7401 et seq.

Creates a comprehensive regulatory framework designed to protect the public health against deleterious effects of air pollution. The Act also has provisions regarding Federal agency compliance with requirement of the Act and an affirmative responsibility to federal land managers to protect "air quality related values" in Class I areas (international parks, wilderness areas, national memorial parks and national parks). 42 U.S.C. 7472, 7475.

Note: This statute is currently under going amendments.

4. Clean Water Act, 33 U.S.C. 1251 et seq.

The Act seeks to control and eliminate most point and non-point sources of water pollution in the United States. Provision for compliance with standards under the Act and certain State and local requirements by federal agencies. A permit system is used for point sources and State or area wide plans for non-point sources.

5. Resource Conservation and Recovery Act (RCRA), 42 U.S.C. 6901 et seq.

The Act regulates the current conduct of persons (including Federal agencies) engaged in actions that generate hazardous waste. Among the requirements of RCRA are permits for generators and transporters of hazardous waste, as well as for owner/operators of treatment, storage, and disposal facilities. These permits maybe obtained from either U.S. EPA or a State with an approved plan. Regulations for RCRA appear at 40 CFR Parts 260-267 and

270-271.

6. The Clean Water Act As Amended by the Water Quality Act of 1987; P.L.100-4.

Sections 301 and 303 addresses point and non-point source pollution where in individual states are directed to establish State Water Quality standards and implement plans. The Federal and private agencies within states are required to meet state established standards, which requires measuring water parameters.

7. Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA or Superfund), 42 U.S.C.

 9601et seq.

This Act is retrospective statute, authorizing the clean up of disposed wastes. Costs for clean up are ultimately to be borne by the generator of the waste and the owner of the site. The Act applies to federal agencies and creates an interesting quandary for the Forest Service, as both a federal agency administering a site clean up and bringing an action, and as an "owner" of a site having possible liability for clean-up costs.

FUNDING AUTHORITIES FOR INVENTORY AND MONITORING

1. The Act of June 4, 1897, Organic Administration Act of 1897, as amended (16 U.S.C. 473-478, 479-482, 551).

 Section 24.

Administration, protection, and management of the national forests. Such sums as appropriated; no expiration date.

2. P.L. 95-307, Forest and Rangeland Renewable Resources Research Act, June 30, 1978, as amended by P.L. 100-521, Forest Ecosystems and Atmospheric Pollution Research Act of 1988, Section 3(c), and as amended by P.L. 101-624, Food Agriculture, Conservation, and Trade Act of 1990 (Farm Bill), Title XII, Subtitle B (16 U.S.C. 1641 et. seq.).

Provides authority to conduct, support, and cooperate in investigations, tests, and other activities necessary to obtain, analyze, develop, demonstrate, and disseminate scientific information about protecting, managing, and utilizing forest and rangeland renewable resources in rural, suburban, and urban areas. Authorizes development and implementation of improved methods of survey and analysis of forest inventory information. Authorizes $10 million annually, no expiration date. Authorizes determination of the cause of changes in the health and productivity of domestic forest ecosystems and to monitor and evaluate the effects of atmospheric pollutants on such ecosystems. Authorizes such sums as necessary, no expiration date.

3. P.L. 93-378, Forest and Rangeland Renewable Resources Planning Act, August 17, 1974, as amended (16 U.S.C. 1601 note). Sections 2-5.

 Requires preparation of a renewable resource assessment, program, plans, inventories, and budget request and update every 5 years. Such sums as appropriated; no expiration date.

4. P.L. 94-588, National Forest Management Act of 1976, October 22, 1976 (16 U.S.C. 472 (a-j) and 1601(d)(3).

 Sections 1-14.

 Amends, Forest and Rangeland Renewable Resources Planning Act of 1974, and provides authority and

 requirements for sale of timber on National Forest System lands. Such sums as appropriated; no expiration date.

5. P.L. 93-205, Endangered Species Act, December 28, 1973. Section 5 and 15. (16 U.S.C. 1534 and 1542).

 Acquisition for protection of threatened and endangered species. Such sums as necessary.

6. P.L. 95-313, Cooperative Forestry Assistance Act of 1978, July 1, 1978 (16 U.S.C. 2101-2110). Sections 3 and 5-18, as amended by P.L. l0l-624, the Food, Agriculture, Conservation, and Trade Act of 1990, Title XII, Subtitles A, B, and C, sections 1265 and 1266; as amended by P.L. 101-513, Title VI, the International Forestry Cooperation Act of 1990.

 Authorizes financial assistance to State Foresters, and private forestry and other organizations, to monitor forest health and protect the forestlands of the United States. Such sums as necessary, no expiration date.

7. P.L. 89-665, Historic Preservation Act of 1966; P.L. 93-291, Preservation of Historical and Archaeological Data Act of 1974, and P.L. 96-95, The Archaeological Resources Protection Act of 1979, as amended (16 U.S.C. 469, 469a-1, 470a, 470f, 470h-470i, 470w-1, and 470aa-11).

Authorizes use of appropriated funds for the preservation and protection of historical and archaeological resources. Such sums as necessary, no expiration date.

8. P.L. 86-517, Act of June 12, 196o, 74 Stat.215, Multiple-Use Sustained Yield Act of 1960 (16 U.S.C. 528-531).

Authorizes and directs the Secretary of Agriculture to develop and administer the renewable surface resources of the National Forests for multiple use and sustained yield of the several products obtained there from.

9. P.L. 75-210, Title III, The Bankhead-Jones Farm Tenant Act of July 22, 1937, as amended (7 U.S.C. 1010,1011). Section 31 and 32.

Land acquisition, exchange, and authorities to correct maladjustments for land utilization purposes. Such sums as necessary; no expiration date.

10. P.L. 90-542, Wild and Scenic Rivers Act of October 2, 1968 (16 U.S.C 1271-1287).

 National wild and scenic rivers system components. Such sums as appropriated; no expiration date.

11. P.L. 90-543, National Trails System Act of 1968 (43 U.S.C. 1241-1243). Section 3.

Authorizes administration, development, and maintenance of national trails; assistance to and from volunteer organizations and volunteers. Such sums as appropriated; no expiration date.

LITERATURE CITED

Forest Inventory, Economics, and Recreation Research Staff. 1992. Forest Service Resource Inventories: An Overview. U.S. Forest Service, Washington, DC, 39 P.

U.S. Forest Service Staff. 1990. Resource inventory Handbook. Forest Service Handbook 1909.14, amendment 1. USDA, Forest Service, Washington, DC.

1993, The principal Laws Relating to Forest Service Activities, United States Dept. of Agriculture, U.S. Government Printing Office, Washington, DC, 1163 p.

Gippert, Michael J. 1990. Legal Requirements and Current Legal Issues in Monitoring. In: On Monitoring Forest Plan Implementation. Proceedings of the Symposium, Minneapolis, Minnesota, May 14-17, 1990. pp-. 11-25.

Missing Legislation

As a response to the reinvention of inventory and monitoring in 1996 a consolidated list of legal “requirements” for inventory and monitoring programs was compiled. The following is a list of legislation from that compilation that does not show up in the September 20000 version of the summary matrix listing National, Regional, and Service-wide Inventory and Monitoring Programs.

Were these laws inappropriately associated with inventory and monitoring programs? Should any of these be added as attributes within the summary matrix? Have the original “requirements” been overridden by other legislation since 1996? The Inventory and Monitoring Issue Team will need to review this information and determine suitable means to interpret their relevance to current inventory and monitoring programs.

Atmosphere

Forest Ecosystems and Atmospheric Pollution Research Act of 1988

Lithosphere

Soil and Water Conservation Act of 1977

Soil Surveys for Resource Planning and Development Act of 1966

Hydrosphere

Wild and Scenic Rivers Act of Oct 2, 1968

Biosphere

Fish and Wildlife Coordination Act of 1934

Organic Administration Act of 1897

Multiple-Use Sustained Yield Act of 1960

Forest and Rangeland Renewable Resources Research Act of 1978

Public Rangelands Improvement Act of 1978

Human Dimensions

National Trails System Act of 1968

Archeological Resources Protection Act of 1979

Resource Conservation and Recovery Act

Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA or Superfund)

Administration

Bankhead-Jones Farm Tenant Act of July 22, 1937

