Comparision of the 1982 and 2000 Planning Rule

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.1 Purpose and Principles.

· Sets forth a process for developing, adopting, and revising land and resource management plans - NFS

· Plans provide for multiple use and sustained yield of goods and services in a way that maximizes long term net public benefits in an environmentally sound manner

· Plans guide all natural resource management activities - establish management standards and guidelines - determine resource management practices, levels of resource production and management, and the availability and suitability of lands for resource management

· 14 planning principles
	219.1 Purpose.
· Process for amending and revising land and resource management plans and monitoring the results of plan implementation

· Guides the selection and implementation of site-specific actions

· Affirms sustainability as the overall goal

· Sustainability is composed of interdependent ecological, social, and economic elements

· National forests and grasslands also afford intangible benefits such as beauty, inspiration, and wonder

219.2 Principles.

6 planning principles:

1. Maintain or restore ecological sustainability

2. Contribute to social and economic sustainability

3. Efficiently integrate with the broader landscape

4. Meaningfully engage the American people in stewardship of NFS lands

5. Ongoing process, where decisions are adapted to address new info

6. Serves public interest without impairment of land productivity

	219.2 Scope and applicability.

· NFS

· Incorporates special area authorities

	219.34 Applicability.

· All units of the NFS

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.3 Definitions and terminology.

· Defines 35 terms

	219.36 Definitions.

· Defines 34 terms (adds 30 new terms, changes 4 terms, and removes 31 terms)

· Changes the definition of timber production to include fuel wood

	219.4 Planning levels.

· Three Forest Service administrative levels: national, regional, and forest

· Regional planning is a principle process for conveying management direction from the national level (RPA) to the forest level and for confeying information from forest level to the national level .

· RPA Assessment and Program - Chief

· Regional Guides - each Regional Forester

· Forest Plans - each Forest Supervisor, one or more

	219.3 Overview.

· Includes a planning framework with 8 key elements

· Levels of planning - national regional, or national forest or grassland, and/or ranger district depending on scope of issues

· Chief - FS national strategic plan

· Forest or Grassland Supervisors are responsible for plan amendment or revision, except where RF or Chief decide to act

· Two or more Forest/Grassland Supervisors, one or more RFs, or Chief may amend or revise one or more plans

· Chief, RF, Forest/Grassland Supervisors, or District Rangers may authorize and implement site-specific actions

· Regional guides are withdrawn - see Sec. 219.35

	219.5 Interdisciplinary approach.

· Specifies make-up, skills and functions of ID teams`

	219.3 Overview.

· Provides an interdisciplinary, collaborative approach to planning

· Specific requirements for ID teams not set in rule.

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.6 Public participation.

· Provides the intent for public participation

· Focuses on the type of information, timeframes for review, and locations for providing public information

· Mentions coordination with owners of lands that are intermingled with, or dependent for access, upon NFS lands

· Charge fees for reproducing requested documents according to Sec of Agriculture’s Fee Schedule

	219.12 Collaboration and cooperatively developed landscape goals.

219.13 Coordination among federal agencies.

219.14 Involvement of state and local governments.

219.15 Interaction with American Indian tribes and Alaska Natives.

219.16 Relationships with interested individuals and organizations

219.17 Interaction with private landowners.

· Specific requirements for the responsible official to collaborate with land owners adjacent to or within the external boundaries of NFS lands

219.18 Role of advisory committees.

	219.7 Coordination with other public planning efforts.

· Coordination with federal, state, local government and Indian tribes planning efforts.

· Program of monitoring and evaluation include consideration on land adjacent to or near the national forest

	219.13 Coordination among federal agencies.

219.14 Involvement of state and local governments.

219.15 Interaction with American Indian tribes and Alaska Natives.

219.11 Monitoring and evaluation for adaptive management.

· To the extent practical, conduct jointly with other federal agencies, state, local, and tribal governments, scientific and academic communities, and others.

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.8 Regional planning procedure.

219.9 Regional guide content.
	Regional guide is withdrawn within 1 year of the effective date of the new rule.

	219.10 Forest planning - general procedure.

· Responsibilities

· Public review of plan

· Approval/disapproval

· Public appeal of approval decision

· Plan implementation

· Amendment

· Revision

· Planning records

	219.3 Overview.
· Planning cycle begins with identification of issues and concludes with monitoring and evaluation results.

· 8 key elements (see page 5)

219.8 Amendment.

· Significant amendments are determined through NEPA criteria of context and intensity of effects

219.9 Revision.

· More requirements upfront before issuing public notice of revision process

219.31 Maintenance of the plan and planning records.

· List of document updates that do not change in a plan decision

219.32 Objection to amendments or revisions.

· Objection process replaces appeal process for amendments and revisions.

	219.11 Forest plan content.

· Summary of the analysis of the management situation.

· Multiple-use goals and objectives

· Multiple-use prescriptions and associated standards and guidelines

· Monitoring and evaluation requirements.
	219.30 Plan documentation.

· A summary of the plan: plan decisions, plan area, and appropriate planning units

· Display of public uses

· Display of actions and outcomes

· Reference list or documents used in forming plan decisions

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.12 Forest planning - process

(Plan preparation, revision or significant amendment)

1. Identification of purpose and need.

2. Planning criteria.

3. Inventory data and information collection.

4. Analysis of the management situation.

5. Formulation of alternatives.

6. Estimated effects of alternatives.

7. Evaluation of alternatives.

8. Preferred alternative recommendation.

9. Plan approval.

10. Monitoring and evaluation.

· General requirements for the development of a plan with emphasis on NEPA

· Requires establishment of benchmarks
	219.3 -219.11 THE FRAMEWORK FOR PLANNING (Plan revision, amendment or site-specific decision)
1. Identification and consideration of issues.

a. Collaboration

b. Landscape goals

c. Advisory committees

2. Information development and interpretation.

a. Broad-scale assessments

b. Local analyses

c. Science Advisory Boards

3. Proposed actions.

4. Plan decisions

a. Desired resource conditions

b. Objectives

c. Standards

d. Designation of suitable land uses

e. Monitoring strategy

5. Amendment

6. Revision

7. Site-specific decisions

8. Monitoring and evaluation for adaptive management

 In Summary

· Requires collaboration

· Capitalizes on previous decisions

· AMS is replaced by comprehensive upfront analyses

· Relies on NEPA process

· No benchmarks required

· Framework for future decisions

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.13 Forest planning - resource integration requirements.

· Established requirement to follow other requirements in the rule and to use FSM and FSH

	No counterpart, see sections 219.20 and 219.21

	219.14 Timberland resource land suitability.
	219.28 Determination of land suitable for timber harvest.
· Provides for lands where timber may be harvested for other multiple-use values

	219.15 Vegetation management practices.

· Requires identification of vegetation management practices chosen for each vegetation type and circumstance defined in the plan

	219.20 Ecological sustainability.

· Requires evaluation of major vegetation types

· Plan decisions affecting ecosystem diversity must provide for the maintenance or restoration of characteristics of ecosystem composition and structure within the expected range of variability

	219.16 Timber resource sale schedule.

· Requires calculation of ASQ

· Establishes base sale schedule that reflects ASQ for the decade

· Long-term sustained yield calculation

· Even-aged stand requirement of culmination of mean annual increment

	219.29 Limitation on timber harvest.

· Limitation based on the timber that can be sold annually in perpetuity on a sustained-yield basis

· No ASQ except in special cases. All NFMA requirements set as standards in 219.7 (c)(1)-(3)

219.30 Plan documentation.
· Requires 2-year schedule, updated annually, of anticipated outcomes

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.17 Evaluation of roadless areas.

· Requirement to address RARE II in original plans

	219.9 Revision

· Requirement to determine which inventoried roadless areas and unroaded areas warrant additional protection and the level of protection to be afforded

	219.18 Wilderness management.

	219.27 Special designations.

	219.19 Fish and wildlife resource.

· Habitat - maintain viable populations of existing native and desired non-native vertebrate species in the planning area

· Management indicator species

· Monitoring of MIS population trends

· ESA coordination
	219.20 Ecological sustainability.

· Provides for the maintenance or restoration of ecosystem diversity within the expected range of variability

· Provides for ecological conditions that provide a high likelihood of supporting the viability of native and desired non-native species well distributed throughout their ranges within the plan area

· Focal species, species-at-risk, and federally listed species

· Requires rationale to adopt or reject discretionary conservation recommendations

	219.20 Grazing resource.

	219.26 Identifying and designating suitable uses.

	219.21 Recreation resource.

	219.26 Identifying and designating suitable uses.

219.27 Special designations.

	219.22 Mineral resource.
	219.26 Identifying and designating suitable uses.

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.23 Water and soil resource.
	219.20 Ecological sustainability.

· Provides for the maintenance or restoration of these characteristics of ecosystem and species diversity within the expected range of variability

	219.24 Cultural and historic resources.
	219.21 Social and economic sustainability.

· Must develop Native land settlement patterns; social and cultural history; and social and cultural opportunities provided by NFS lands

	219.25 Research natural areas.

	219.27 Special designations.

	219.26 Diversity

	219.20 Ecological sustainability.

	219.27 Management requirements.

· Provides the minimum specific management requirements to be met for NFS

· General requirements for resource protection

· General requirements for vegetation (tree) manipulation

· Specific requirements for silvicultural practices to reflect NFMA language

· General requirements for riparian areas; soil and water; and diversity

	219.28 Determination of land suitable for timber harvest.

· NFMA silvicultural requirements

219.20 Ecological sustainability.

· General requirements for resource protection

· Requirement to protect and restore air, soil, and water resources

	1982 PLANNING RULE
	2000 PLANNING RULE

	219.28 Research

· Identify research needs particularly during monitoring and evaluation

· Research needs established and budgeted at the research station and national levels

· Annual report at national level to address NFS needs, significant findings, and how to apply the information
	219.22-219.25 THE CONTRIBUTION OF SCIENCE

· Broad-scale assessments led by Chief Scientist

· Independent, scientific peer review of plan monitoring on at least a biennial basis

· National and regional science advisory boards

· Science consistency evaluations

219.11 Monitoring and evaluation for adaptive management.

	219.29Transition period.

	219.35 Transition.

· 1 year to withdraw regional guides

· 1 year to set schedule of plan revisions for all units
· 6 month grandfather clause for on-going revisions and amendments

· 3 year transition for site-specific projects

· 3 years transition for monitoring reports, once revision completed

	Only cultural and historic resources addressed
	219.21 Social and economic sustainability.

· Plan decisions contribute to social and economic sustainability

· Responsible official must develop or supplement information and analyses for a list of social and economic factors

PAGE
9

