26.7 - Exhibit 16

DECISION MEMO FOR CATEGORICAL EXCLUSION

USDA Forest Service
(name) National Forest

Decision Memo

(case name)
(authority)
(county and state)
(case number)
(date)

DECISION

Description of Decision

I have decided to sell the federally owned structures and land located at the (name) Ranger District. The site is located approximately (number) mile (direction) of (city/town/state), a portion of the (legal description). The address for site is (street address).

This land sale is authorized pursuant to the (authority). The (authority) authorizes the Secretary of Agriculture to sell (state what authority allows).

The (case name) was originally acquired in three separate acquisitions. (state who property was acquired from, type of document, date of transfer, book and page of recorded document, and acquisition authority)

The improvements on site consist of (list number and type of structures, square footage of each, approximate date structure was built, and historic significance, if any).

Purpose of Decision

The purpose of this proposal is to sell the property and facilities that are no longer needed by the Forest Service through the (authority). The Act specifically identifies for sale (list the case/tract name and acreage).

26.7 - Exhibit 16--Continued

The (name) National Forest does not have a future need for the (case/tract name). The site is identified in the Forest Facility Master Plan as no longer needed for administrative purposes.

The plan also says the facilities and site are in the process of being disposed of through a land sale or exchange.

Use of the proceeds of the sale shall be available to the Secretary for the acquisition, construction, or improvement of needed administrative facilities and associated land in connection with the (name) National Forest, and to the extent possible the acquisition of land and interests in land in the State of (list state).

(Discuss why either the competitive or direct sale was chosen as the method of disposal.)

Scoping and Public Involvement

(Discuss the background for determination of disposal of the site. Discuss public involvement, including mailings, telephone interviews, and public meetings. List the publication date for the Notice of Realty Action and name of newspaper. Discuss the comments received from the publication.)

REASON FOR CATEGORICALLY EXCLUDING THE PROPOSED ACTION:

Decisions may be categorically excluded from documentation in an environmental impact statement or environmental assessment when they are within one of the categories identified by the U.S. Department of Agriculture in 7 CFR part 1b.3 or one of the categories identified by the Chief of the Forest Service in Forest Service Handbook (FSH) 1909.15 sections 31.1b or 31.2 and there are no extraordinary circumstances related to the proposed action.

Category of Exclusion:

I have determined that the proposed action is categorically excluded from documentation in an Environmental Impact Statement or in an Environmental Assessment. I have made this determination based on the following findings:

1) I find that the proposed action fits under category 7, Section 31.1b, Forest Service Handbook 1909.15, 92-1, September 21, 1992, "Sale or exchange of land or interest in land and resources where resulting land uses remain essentially the same." This action involves an administrative

26.7 - Exhibit 16--Continued

site sale resulting in the disposal of federal lands where the land uses are expected to remain essentially the same. (Discuss the basis for this determination: the highest and best use as determined in the appraisal or valuation consultation, conversations with potential purchasers indicating their intended use, and zoning.)

2) I also find that the proposed action does not involve extraordinary circumstances. (Discuss the basis for this determination: there are no steep slopes or highly erosive soils on the property, no threatened and endangered species or critical habitats, the property is not within a wilderness or other designated area, presence of floodplains and wetlands, and location within a municipal watershed are some items to consider).

Relationship to extraordinary circumstances:

An interdisciplinary team of specialists including (list titles of specialists involved) provided review, documentation and reports on their findings. The summary of the findings of no extraordinary circumstances is as follows:

· The Forest Archaeologist completed a historic records review and report on cultural and historic resources in (date). (Discuss the historical significance and SHPO determination.)
· A biological evaluation was completed on (date) and found that there was no habitat present for any threatened, endangered, or sensitive wildlife species and concluded that there were no effects.
· (Discuss what level of hazardous material assessment was completed, the date, and determination.)
· A Water Rights and Floodplain & Wetlands Statement was completed by the Forest Hydrologist on (date). (Discuss findings of hydrologist, impacts, and consistency with E.O. 11988 and 11990.)
· A Minerals Potential Report was completed by the Forest Geologist, including a certified technical review, in (date). (Discuss foreseeable development potential of the minerals, and if they will be sold with the surface estate.)
· The Forest Land Surveyor completed the Land Description Reviews in (date).
· (Discuss determination of minimum bid price and compliance with Federal standards and Forest Service policy.)
· There were no other extraordinary circumstances identified.

26.7 - Exhibit 16--Continued

I have also determined that the proposed action is consistent with the Forest Land and Resource Management Plan for the (name) National Forest.

Public Interest Determination:

I have determined that the public interest will be well served by sale of this property. There will be no need for reservations or restrictions in the conveyance to protect the public interest.

I have considered the following factors in making this determination:

· Disposal of this unneeded administrative site property will achieve better management of Federal lands and resources.
· Sale of the property is consistent with the Forest Resource Management plan and the Facility Master Plan.

Decision: I have decided to complete this land sale as proposed to convey the (case name and acreage) and to have the proceeds of the sale be available to the Secretary as outlined in (authority).

(Discuss how outstanding rights, special use permits, and other agreements, written or verbal, will be handled in the sale. List any property that will be removed from the sale area prior to finalization of the sale.)

Administrative review and appeal:

This decision is not subject to the appeal procedures for National Forest System projects and activities pursuant to 36 CFR 215.8(a)(4), Decisions Not Subject to Appeal.

Implementation: The implementation of this project may begin immediately.

Contact Person: (List name of contact person(s), address, telephone number, e-mail address and same information for the primary office.)

			
(name)	Date
Forest Supervisor
(name) National Forest

