	
	1909.15_10

Page 1 of 1

PAGE
	Kaibab Supplement: 1909.15-2004-1

EFFECTIVE DATE: 06/21/2004

DURATION: This supplement is effective until superseded or removed.
	1909.15_10

Page 3 of 3

	FSH 1909.15 – environmental policy and procedures

Chapter 10 – environmental analysis

	
[image: image1.wmf]

	Forest Service Handbook

Kaibab national forest (region 3)

williams, az

fsH 1909.15 – environmental policy and procedures

chapteR 10 – environmental analysis

Supplement No.: 1909.15-2004-1

Effective Date: June 21, 2004.

Duration: This supplement is effective until superseded or removed.
	Approved: michael r. williams

 Forest Supervisor
	Date Approved: 06/06/2004

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace it with this supplement. Retain this transmittal as the first page(s) of this document. The last supplement to this Handbook was 1909.15-2002-1 to FSH 1909.15.
	New Document

	1909.15_10
	3 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	Supplement 1909.15-2002-1. 10/15/2001
	3 Pages

Digest: In order by code, summarize the main additions, revisions, or removal of direction incorporated in this supplement.
1909.15, 10.4 - Defines expectations, roles and responsibilities during the NEPA process for Line Officers and Staff.

10.4 - Responsibility

Timely, efficient, and coordinated development of environmental analysis and documentation are necessary in order to accomplish the Kaibab National Forest’s mission, goals and targets.

This supplement outlines basic expectations, roles, and responsibilities during the National Environmental Policy Act (NEPA) process for decisions that are within the Forest Supervisor and District Rangers’ authority. These expectations are intended to facilitate communication; there should be few comments necessary on draft documents.

1. Forest Supervisor

a. The Forest Supervisor will approve new NEPA project analysis that requires substantial Interdisciplinary (ID) Team commitments prior to listing on the Schedule of Proposed Actions (SOPA) or committing Forest funding.

2. District Rangers

a. Ensure that the proposed project is consistent with Forest priorities and adequate resources exist to accomplish the project planning. Recommendations for new project analysis proposals are made to the Forest Supervisor.

b. Approve all products at critical NEPA steps, including the purpose and need, proposed action, public involvement plan, key issues, range of alternatives, effects analysis, preferred alternative, and the decision or recommendation for a decision.

c. Communicate with the Forest Supervisor and Forest staff to engage and inform them on schedules and key information at the above critical NEPA steps.

d. Approve project schedules and monitor interdisciplinary team progress.

3. Interdisciplinary Team Leaders/District Environmental Coordinators/IDT Members

a. Develop realistic planning schedules. Communicate analysis progress and status to the District Ranger and Forest Staff.

b. Solicit assistance from the Forest NEPA Program Manager and Supervisor’s Office counterparts to review draft products and mutually resolve issues.

c. Maintain complete project records and make key documentation available to the NEPA Program Manager and Supervisor’s Office counterparts.

4. Forest NEPA Program Manager

a. Reviews and/or coordinates the Supervisors Office review of document at key stages of the project analysis and provides recommendations to ensure planning consistency and sufficiency. Reviews are accomplished in a timely manner to meet agreed upon schedules.

b. Assists and advises interdisciplinary team leaders and members as needed.

5. Forest Branch Leaders and Forest Staff

a. Provide assistance and advise interdisciplinary teams as needed.

b. Stay informed on issues, effects, schedules, and progress during project planning.

c. Are involved with project planning at the appropriate points to assist District Rangers and interdisciplinary teams with resolving issues.

d. Provide reviews in a timely manner to meet agreed upon schedules.

6. Forest Planner

a. Reviews projects for Forest Plan consistency and is involved with any project-related Forest Plan amendments.

7. Public Affairs Officer (PAO)

a. Assists Responsible Officials, District PAO’s, and interdisciplinary teams as needed to keep affected agencies, local governments, tribes and interested publics informed and involved.

_1019647627.doc
[image: image1.png]UAS

