

Forest Management **Test Evaluation Report**

Allegheny National Forest in Pennsylvania, USA

Report Finalized: July 15, 2007 Evaluation Date: June 12-16, 2006 Evaluation Team: Chris Nowak, Lead Auditor and Forester Stephen Grado, Socio-Economist Dave deCalesta, Ecologist Don Taylor, Forester, Co-Leader

Operation Contact: Lois DeMarco, Address: Allegheny National Forest, P.O Box 847, Warren, Pennsylvania 16365

> Test Evaluation Performed by: SmartWood US Region 101 East Fifth Street, Suite 208 Northfield, MN 55057 Tel: 507.663.1115 Fax: 507.663.7771 Contact person: Dave Bubser dbubser@ra.org

ACRONYMS					
INTRODUCTION	5				
1. SCOPE OF THE TEST EVALUATION	6				
 SCOPE OF THE TEST EVALUATION Exclusion of AREAS FROM THE SCOPE OF EVALUATION 					
2. TEST EVALUATION PROCESS	7				
 2.1. EVALUATION STANDARDS USED	8 9 9				
3. TEST EVALUATION FINDINGS AND OBSERVATIONS	14				
 3.1. STAKEHOLDER COMMENTS RECEIVED	18 21 N 23 23				
4. RELEVANT BACKGROUND INFORMATION	25				
 4.1. OWNERSHIP AND LAND TENURE DESCRIPTION	25 26				
APPENDIX I: Detailed FMO information	29				
APPENDIX II: Public summary of the management plan	32				
APPENDIX III: Test evaluation standard conformance checklist (confidential)	34				
APPENDIX IV: Chain of Custody Standard Conformance Checklist (confidential)	114				
APPENDIX VI: List of all visited sites (confidential)	116				
APPENDIX VII: Detailed list of stakeholders consulted (confidential)	118				
APPENDIX VIII: Peer review addenda (confidential)					
APPENDIX IX: SmartWood Additional Considerations	154				
APPENDIX X: FMO map					

TABLE OF CONTENTS

ACRONYMS

AAC ADR ANF ARPA ASQ	Annual Allowable Cut Alternative Dispute Resolution Allegheny National Forest Archaeological Resource Protection Act Allowable Sale Quantity
ATV BMPs	All-terrain vehicle Best Management Practices
CARs CITES	Corrective Action Requests Convention on Trade in Endangered Species
CoC DMAP	Chain-of-Custody Deer Management Assistance Program
DCNR DOD	Department of Conservation and Natural Resources Department of Defense
DOE	Department of Energy
DEIS	Draft Environmental Impact Statement
EA	Environmental Assessment
EIS ELT	Environmental Impact Statement Ecological Land Types
EOEA	Equal Opportunity Employment Act
FCPA	Forest Cutting Practices Act
FMO	Forest Management Organization
FMU	Forest Management Unit
FOIA FSC	Freedom of Information Act
FSH	Forest Stewardship Council Forest Service Handbook
FSM	Forest Service Manual
GIS	Geographic Information System
HCVF	High Conservation Value Forest
ILO	International Labour Organization
IPM	Integrated Pest Management
IRPG	Incident Response Pocket Guides
JHA LHR	Job Hazard Analysis
	Lumber Heritage Region Land and Resource Management Plan
MA	Management Area
MSDS	Material Safety Data Sheets
MUTCD	Manual on Uniform Traffic Control Devices
NC	Non-conformance
NEPA	National Environmental Policy Act
NFMA	National Forest Management Act
NTFP NVUM	Non-timber Forest Products National Visitor Use Monitoring study
OGM	Oil and Gas Management
OSHA	Occupational Safety and Health Administration
OWCP	Office of Workers Compensation
P&C	Principles and Criteria of the FSC
PGC	Pennsylvania Game Commission
	Pinchot Institute for Conservation
PLRMP PNDI	Proposed Land and Resource Management Plan Pennsylvania Natural Diversity Index
FINDI	r ennsylvania inatural Diversity index

PPE	personal protective equipment
PwC	PricewaterhouseCoopers
ROPS	Regional Operation Program
RT&E	Rare, threatened, and endangered
SFI	Sustainable Forestry Initiative
SHPO	State Historic Preservation Officer
SMZs	Streamside Management Zones
SNI	Seneca Nation of Indians
SW	SmartWood
USDA	United States Department of Agriculture

Standard Conversions

1 acre = 0.405 hectares
1 foot = 0.3048 Meters
1 mile = 1.60934 Kilometers
1 mbf = 5.1 m^3 1 cord = 2.55 m^3 1 Gallon (US) = 3.78541 Liters

INTRODUCTION

The Allegheny National Forest (ANF), in northwestern Pennsylvania, USA, is participating in a test evaluation of the applicability of third party forest certification on United States Department of Agriculture (USDA) Forest Service lands. This independent study was initiated by the Pinchot Institute for Conservation (PIC). The study will provide a test evaluation of current management on the national forests of the United States with respect to the Forest Stewardship Council (FSC) standards and the SmartWood (SW) forest management evaluation processes. The project will include case studies on six forests within the National Forest System. The ANF is one of the first two forests to be studied, with the other being the Lakeview Forest Sustainability Unit on the Fremont-Winema National Forest in Oregon.

This case study began with a test pre-evaluation of the ANF. This test pre-evaluation was carried out by the SmartWood Program of the Rainforest Alliance to determine if the ANF management meets the requirements of the SmartWood program and the FSC certification standards. In addition to the test evaluation by SmartWood, PricewaterhouseCoopers (PwC) is conducting a parallel test evaluation of the ANF using the Sustainable Forestry Initiative (SFI) standards and auditing system. These two test evaluations have been completed concurrently with a single, merged audit team.

This report presents the findings of an independent test evaluation conducted by a team of specialists representing the SmartWood Program of the Rainforest Alliance. The purpose of the test evaluation was to assess the ecological, economic and social sustainability of the Allegheny National Forest (ANF) forest management using standards defined by the Forest Stewardship Council (FSC). Specifically, this test evaluation has been conducted using FSC Regional Standards, FSC-U.S. Department of Defense (DOD)/Department of Energy (DOE) Standards and Additional Considerations developed by SmartWood specifically for the ANF test evaluation.

This report contains four main sections of information and findings and several appendixes. The entire report plus Appendices I and II will become public information about the forest management operation that may be distributed by SmartWood to interested parties. The remainder of the appendices are confidential, to be reviewed only by authorized SmartWood staff and reviewers bound by confidentiality agreements.

The purpose of the SmartWood Program is to recognize conscientious land stewardship through independent evaluation of forestry practices.

Findings contained in this report are the results of an independent evaluation of the management of a National Forest, which has been commissioned by the PIC. The findings are not determinations of conformance with FSC requirements as would be reported for a landowner qualified to seek certification. The USDA Forest Service and any other party may not: (a) use the names, logos, seals, certification marks or trademarks, or evaluation systems or procedures, of the contracting firm(s) or the FSC certification program for any purpose whatsoever, including, without limitation, the marketing, sale or promotion of any forest products; or (b), make any claim of conformity or near conformity with FSC requirements or any portion thereof, or any other operation, until and unless a certificate is awarded by an FSC accredited firm subject to a qualified FSC certification assessment.

FSC certification is explicitly outside the scope of this project.

1. SCOPE OF THE TEST EVALUATION

1.1. Scope of the test evaluation

The following text was modified from ANF "Land and Resource Management Plan" (Alternative D – Final Environmental Impact Statement), Eastern Region, USDA-Forest Service, dated March 1986 (see "Forest Description", p. 1-2).

The ANF is Pennsylvania's only National Forest comprising over 200,000 hectares of land in northwestern Pennsylvania. The Forest area is generally contiguous with 85,000 hectares of private and public lands interspersed within the nearly 285,000 hectare proclamation boundary.

The Forest was established in September 1923, with ownership of surface rights being of principal concern. Title to the oil, gas, and mineral rights was viewed with secondary concern and acquired on only a small percentage of tracts during the early decades of Forest acquisition.

The ANF lies within Elk, Forest, McKean, and Warren Counties. The Forest is adjacent to several large metropolitan areas including Erie to the west, Buffalo to the northwest, Pittsburgh to the south, and the Youngstown-Akron-Cleveland area to the west. It is from these areas that the ANF attracts most of its recreational clientele and other forest users. Several Pennsylvania Department of Conservation and Natural Resources (DCNR) State Forests and Pennsylvania Game Commission (PGC) State Game Lands are adjacent to or near the ANF, and two PGC Game Lands and one DCNR State Park are within the ANF. Additionally a significant acreage of large industrial, forest investment, and watershed authority forestlands lie within the ANF.

The Forest is situated in the rugged plateau country of northwestern Pennsylvania. The topography is characterized by flat to rolling plateaus frequently dissected by stream valleys. These valleys are sometimes steep. The land is timbered and helps support local industries with fine hardwood timber such as black cherry, maple, ash, and oak. Tens of millions of board-feet of timber are annually harvested. Watersheds provide high-quality water supplies for local communities and habitat for white-tailed deer, squirrels, rabbits, turkeys, grouse, non-game species, and predators such as black bear, covote, bobcat and fox. At least 49 different mammals, 140 different birds, and 35 different reptiles and amphibians are common to the ANF. Water is a plentiful resource with several reservoirs and over 500 miles of streams available. These provide for a variety of fishing and hunting experiences. Opportunities for forest-based recreation are both numerous and diverse. Many kilometers of trails exist for the hiker, crosscountry skier, all-terrain vehicle (ATV) user, and snowmobiler. Developed recreation facilities include beaches, boat launches, campgrounds, overlooks, and picnicking areas. Many of these facilities are located around the 3,000-hectare Allegheny Reservoir on the upper Allegheny River.

See more detailed information about the FMO and areas addressed by the evaluation in Appendix I and II.

1.2. Exclusion of areas from the scope of evaluation

All of the Allegheny National Forest was included in the test evaluation with no areas excluded from the scope of evaluation.

2. TEST EVALUATION PROCESS

2.1. Evaluation Standards Used

The test evaluation was carried out using an integrated standard developed specifically for this project. This integrated standard is comprised of: 1) the applicable FSC regional standard; 2) the FSC-U.S. Indicators for U.S. Department of Defense (DOD) and Department of Energy (DOE) forests; and, 3) a set of "Additional Considerations" that were developed by SmartWood as a distinct element of this test evaluation. The FSC Regional Forest stewardship standard was merged with the FSC-US DOD/DOE standard and the 19 "Additional Considerations" to form a single standard. This merged standard was used by the SmartWood/PwC test evaluation team and is provided in Appendix III of this report.

The applicable FSC regional standard is the Final Appalachia (USA) Regional Forest Stewardship Standard (Version 4.2., dated December 6, 2005). These indicators are used to evaluate all forest management operations attempting to achieve FSC Forest Management certification in the Appalachia Region of the US. These Standards may be accessed at: <u>www.fscus.org</u>. Indicators that are associated with the FSC Appalachia Region standards are listed throughout the report in outline fashion without a prefix (e.g. 1.3.a, 6.3.a.4, etc.).

The FSC-U.S. Indicators for U.S. Department of Defense (DOD) and Department of Energy (DOE) forests (draft, dated February 25, 2003) used in the test evaluation are currently the only FSC certification standards approved for federal lands in the United States. The FSC-U.S. DOD/DOE Indicators are used in this test evaluation to supplement the FSC Regional Standards. **The DOD/DOE indicators are located beneath the corresponding FSC Criteria with the letters "DOD/DOE" and are highlighted in blue text (e.g. 6.3.b. DOD/DOE 1)**. The DOD/DOE Indicators were developed in conjunction with the FSC-U.S. Policy on Federal Lands, which was adopted by the FSC U.S. Board of Directors on February 25th, 2003. In the U.S., federally-owned forestlands must first meet the threshold standards of the FSC-U.S. Federal Lands Policy before certification can proceed. At this time, U.S. National Forests have not met the FSC-U.S. Federal Lands Policy and standards specific to the USDA National Forest System have not yet been developed by the FSC. The DOD/DOE indicators are included in this test evaluation at the request of The Pinchot Institute for Conservation and the U.S. Forest Service.

Also, a total of 17 "Additional Considerations" have been developed by SmartWood from special concerns that were expressed by targeted stakeholders through a survey distributed in October 2005 and again in March 2006. Stakeholders were asked to provide input on the applicability and adequacy of the FSC standards to address any considerations that were unique to the National Forest System. These special concerns relate to the perceived limitations of the FSC standards (as presented above) for evaluating ANF forest management operations. Special Considerations developed by Scientific Certification Systems in a parallel process for the Lakeview Federal Land Stewardship Unit of the Winema-Fremont National Forests in Oregon were also included in SmartWood's evaluation of ANF Special Concerns. SmartWood compiled all input received as described above and evaluated these special concerns to determine whether they should be used as "Additional Considerations" for the ANF. Draft "Additional Considerations" were then subjected to an internal review by SmartWood staff and the SW/PwC auditors. The resulting "Additional Considerations" were incorporated into the test evaluation of the ANF. SW/PwC evaluated ANF's performance against these "Additional Considerations" in a manner identical to that for all other indicators included in the test evaluation with the exception that Corrective Action Requests (CARs) were not to be issued for "Additional Considerations." Additional Considerations are located beneath the corresponding Criterion in the FSC Standard in green text. The Additional Considerations are numbered with a prefix of "AC" such that they identify the corresponding Criterion. (e.g., AC 1.1.2 is the second Additional Consideration associated with FSC Criterion 1.1).

2.2. Test Evaluation Team and Qualifications

Christopher A. Nowak, PhD (SmartWood Lead Auditor, Forester) – Forester/Silviculturist, Associate Professor. Education: PhD 1993, MS 1986, and BS 1985 in Forest Resources Management from SUNY College of Environmental Science and Forestry-Syracuse; AAS 1979 in Forest Technology from SUNY College of Environmental Science and Forestry-Wanakena. Experience: Associate Professor of Forestry at SUNY College of Environmental Science and Forestry (8½ years, current); 5½ years as a Research Forester at U.S. Forest Service's Forestry Sciences Laboratory, Irvine, PA; 6 years as a Research Scientist with Research Foundation of SUNY, Syracuse, NY. FSC auditing experience since 1997: peer reviewer, auditor, team member, or team leader for 31 FSC Forest Management assessments across the eastern hardwood region. SmartWood Forest Certification Assessment Team Leader Training Workshop 2001. SmartWood US Auditor Procedure Training, SW Audit Procedures 2005.

Stephen C. Grado, PhD, CF/CFA (Socio-economist) – SAF Certified Forester/Certified Forest Auditor and Fellow, Professor, Mississippi State University Department of Forestry . Education: PhD in Forest Resources 1992, MS in Forest Resources and Operations Research 1984, BS in Forest Science 1979, The Pennsylvania State University, State College, PA; BA Political Science, Villanova University, Philadelphia, PA. Experience: Dr. Grado has served as social assessor on 13 SmartWood preassessments and assessments, three U.S. Department of Agriculture Forest Service Test Evaluations, and as an auditor for innumerable chain-of-custody audits/assessments, and has also served as a peer reviewer of FSC certification reports. Served as a member of a forest project monitoring team auditing under SFI standards.

David S. deCalesta, PhD (Ecologist) – Certified Wildlife Biologist. Education: PhD 1973, MS 1971 in Wildlife Ecology from Colorado State University, AB Psychology from Dartmouth College 1964, U.S. Army Officer Candidate School 1966. Experience: 13 years as research wildlife biologist, USDA Forest Service Northeastern Research Station, 16 years assistant/associate professor of Wildlife Ecology and Forest Science, North Carolina State University and Oregon State University, and 6 years as a wildlife consultant and FSC auditor. Served on 15 assessment teams, was team leader on three. Performed eight audits and peer reviewed 2 FSC assessments. SmartWood Forest Certification Assessment Team Leader Training Workshop 2001. Currently Professor of Forestry (adjunct) at SUNY-ESF and consultant, Wildlife Analysis.

Donald R. Taylor, CF (PricewaterhouseCoopers Lead Auditor) – SAF Certified Forester, Senior consultant and lead auditor for PwC, based out of Greenville, South Carolina. M.S. in forestry and MBA. Thirty years of field experience; has led numerous SFI audits for PwC for clients such as American Tree Farm System, Georgia Pacific, Boise, Forest Investment Associates, John Hancock Timber Resource Group, Plum Creek Timber Company, Willamette Industries, Westvaco, and the Stimson Lumber Company. Certified ISO 14001 EMS lead auditor. Prior to this work he worked for two major forest products companies as an operations manager, forester and vice president.

2.3. Report peer reviewers

Steve W. Selin, PhD: Social Scientist. Education: PhD in Recreation and Park Management. Experience: Professor and Program Coordinator of Recreation, Parks and Tourism, West Virginia University Division of Forestry. Current areas of study include recreation and tourism partnerships; citizen participation in natural resource planning; multi-party collaboration; conflict management; and, sustainable tourism development.

Mark Ducey, PhD: Forester. Education: Ph.D. in Forestry, M.S. Forest Hydrology. Experience: Assistant Professor of Forest Biometrics and Management. Expertise is in quantitative silviculture and forest management, natural resources inventory, and biometrics.

Anonymous Social Scientist: Identity requested to be withheld.

2.4. Test Evaluation schedule

Date	General Location* (main sites)	Main activities		
October 30-	ANF Supervisor's Office	Pre-test evaluation		
November 1, 2005				
January-May 2006	E-mail, phone	Test evaluation planning; field site selection		
January-June 2006	E-mail, phone	Development of Additional Considerations		
May, throughout	Mailing/e-mail/web	Public briefing notice posted on the SmartWood website and distributed to several hundred local, regional and national stakeholders.		
April 27, 2006	ANF Forest Supervisor's Office, Bradford Ranger District Office, Marienville Ranger District Office	Informational sessions by SW / PwC team, for ANF staff		
June-August 2006	Mailing	Stakeholder mail survey		
June 11, 2006	Warren, PA—hotel	Test evaluation team meeting		
June 12, 2006 (early morning)	ANF Supervisor's Office	Introductory meeting, review of FSC Principles and Criteria, final planning for field visits		
June 12, 2006 (late morning-evening)	ANF field sites	Site visits/field evaluations		
June 13, 2006	ANF field sites	Site visits/field evaluations		
June 14, 2006	ANF proper	Site visits/field evaluations		
June 15, 2006	ANF field sites; ANF Supervisor's Office	Site visits/field evaluations / office visits		
June 15, 2006	Warren Public Library	Public meeting/stakeholder consultation		
June 16, 2006 (morning-early afternoon)	Warren, PA—hotel	Test evaluation team meeting		
June 16, 2006 (late afternoon)	ANF Supervisor's Office	Debriefing		
June-August 2006	E-mail, mail, phone	Stakeholder consultation		
Total number of person-days used for the test evaluation: 54 days * Detail on sites visited provided in Appendix VI.				

2.5. Evaluation strategy

The test evaluation began with the pre-test evaluation, as detailed in a report entitled "Pre-Evaluation Report for: Allegheny National Forest," dated April 21, 2006.

On April 27, 2006, the lead assessors from SW and PwC (Nowak and Taylor) and the SmartWood U.S. Coordinator (Dave Bubser) conducted a series of informational sessions for ANF staff members. Sessions focused on describing the project and reviewing processes and procedures for the test evaluation. These sessions were not originally planned as part of the project, but were determined to be needed during the pre-test evaluation. Conduct of the sessions expedited the full Test Evaluation by: 1) developing a consistent base of understanding of the project among ANF staff (n=83 ANF staff attended the sessions); and 2) allowing the evaluation team to essentially, immediately begin field evaluations of ANF performance of forest management at the start of the full test evaluation week.

Between January and May, 2006, the SW/PwC team periodically worked with the ANF to select a subset of project areas to visit during the test evaluation. All project areas on the ANF over the last 10 years were listed by district (Bradford vs. Marienville). Each project area had an accounting of acres of activity by type of silvicultural intervention. It was decided that a full day would be spent on each district. Since project areas are generally large (1,000s of acres) with activity in many different stands, it was decided that only one or two project areas could be visited in each morning or afternoon. Two large, activity-diverse project areas were chosen in each district, one with recent management activity (last 5 years), and the other with past activity (6-10 years ago). Areas with activities from more than 10 years ago were not chosen so as to focus on performance of the current management system. Site sampling in a project area focused on evaluating environmental areas of risk (e.g., timber harvesting near water resources; skid trails, landings, forest roads, residual stand vegetation, active areas of timber harvest-from tree felling to skidding to processing at the landing) and diversity of operations. Upon arriving at a project area, the SW/PwC team would develop an on-site schedule to visit as many risk situations and different operations as possible. A fixed amount of time was allotted for the team to work across the area. Each team member was often accompanied by one or more ANF staff and one or more observers. Observers were present from the USDA Forest Service's national and regional offices, the Cheguamegon-Nicolet National Forest, the USDA Northeastern Research Station, and the PIC.

In addition to two full days evaluating select project areas, two other days were spent working on forest areas that were representative of key environmental issues determined during the pre-test evaluation, namely oil and gas development, deer impact on forest health, oak regeneration, and areas with High Conservation Value Forest attributes such as old-growth. At the end of each set of field site visits, and at least once each morning and afternoon, the SW/PwC team would summarize the site visits and present preliminary findings to the ANF as related to perceived strengths and weaknesses in performance. The SW/PwC team worked in the field together for the first three days of the evaluation, but split up on the fourth day. A subset of team members continued to work in the field on project or special management areas, while others spent time at the Supervisor's Office working directly with staff to learn about worker relations and various other elements of the management system. A total of over 30 stands (operational areas with unique prescriptions) were evaluated during the nearly four days of field work.

Review of the Land and Resource Management Plan

The ANF is bound to pertinent federal legislation on planning and has demonstrated a full capacity to develop plans (see pre-test evaluation report entitled "Test Forest Management Evaluation, Pre-Evaluation Report for: Allegheny National Forest," dated April 21, 2006). The ANF has been operating under the 1986 Land and Resource Management Plan (LRMP), with amendments. In May 2006, a "Proposed Land and Resource Management Plan" (PLRMP) was released for public comment, along with the accompanying "Draft Environmental Impact Statement" (DEIS). A 90-day comment period on both the PLRMP and DEIS occurred from May through August 2006. The Final Environmental Impact Statement and revised LRMP, a public workshop on the final Environmental Impact Statement (EIS), and the record of decision are expected in 2007.

The 1986 LRMP was assessed in detail for the pre-test evaluation. It was determined during the pre-test evaluation that many elements of planning are detailed at a tactical level in individual projects (e.g., see Martin Run Project Draft Environmental Impact Statement, dated November 2004; size of this project area is over 8,000 hectares, or 20,000 acres). Planning was then judged for consideration to be a combination of both the strategic (1986 plan) and tactical (individual project area) documents. In association with the pre-test evaluation, the collective plan (strategic and tactical) was judged to be technically sound and extraordinarily detailed. Only a few minor gaps were observed in planning based on the dated plan. In the full test evaluation (reported herein), the 1986 LRMP was re-evaluated with higher intensity than during the pre-test evaluation. Also, since it is expected that forest management will be guided by a new Plan in 2007, the currently PLRMP (dated May 2006) was also evaluated, including the accompanying DEIS (dated May 2006). Some shortfalls in 1986 planning have already been addressed in the PLRMP, but until the proposed Plan is accepted (including which of four management alternatives—Alternative A essentially

being a direct extension of the 1986 LRMP), the ANF is to be held strictly accountable to the Plan currently in operation—the 1986 Plan.

Type of site	Sites visited	Type of site	Sites visited
Shelterwood (seed/removal cuts)	11	Skid trails	9+
Thinning	5	Stand inclusions (ecological)	3
Salvage thinning	5	Boundary lines	2
Salvage two-age	2	Borrow pits	2
Two-age (1 st cut)	3	Hiking trails	3
Prescribed burn	2	Forest roads (old/new)	9+
Fence—deer exclosure	3	Oil and gas well heads/pads	4
Enrichment planting—pine	1	Riparian buffer zone	4
Site preparation—herbicides	2	Wildlife opening	2
Lop/scatter slash	2	Forest road/stream crossing	1
Landings	9	ATV trail (designated)	1

List of management aspects reviewed by test evaluation team:
--

2.6. Stakeholder consultation process

Stakeholder consultation was used to supplement information relative to ANF's performance, It was also used as an effective means to identify difficult or controversial forest stewardship issues and gain an understanding of how stakeholders believe issues should be resolved. Stakeholder consultation occurred prior to, during, and after the on-site visit.

SmartWood distributed a public briefing paper to several hundred individuals and organizations prior to the test evaluation explaining the process and soliciting comment. This notice was also posted on the SmartWood Web site (www.smartwood.org). A public notice was also posted on the SmartWood Web site. The ANF distributed the public notice to their employees. Stakeholders receiving this notice included 238 individuals and organizations representing a broad spectrum of local, regional and national interests (government, tribal, environmental and conservation groups, industry, academia and other interested parties).

The survey questionnaire was not developed using scientific methodology. The objective of surveying stakeholders was to enhance the auditing process. Survey results were used as supplemental information, to identify potential issues that may not have otherwise been discovered, or to reinforce observations made by the auditors through other avenues of evidence gathering. The SmartWood auditors did not base any conclusions on conformance soley on results from the survey questionnaire, nor from stakeholder input gathered through other methods. Stakeholder consultation measures were effective in aiding the auditors to make credible judgments on conformance to the standards used in the test evaluation.

Relative to the test evaluation, ANF provided SmartWood with two digital stakeholder lists (names and addresses, names and e-mail addresses). The team supplemented both lists, which eventually contained 120 and 127 entries, respectively. In addition, the ANF developed an employee stakeholder list (n=155). SmartWood recognizes that stakeholder lists provided by entities undergoing evaluations are likely to be biased in some manner. Consequently, stakeholder lists provided by the operation being audited are considered a starting point, and are enhanced by SmartWood.

A stakeholder survey was developed and reviewed, pre-distribution, by the ANF, SW, and PwC. The survey, along with a cover letter and public notice, was distributed by mail and e-mail to stakeholders after

ANF's public engagement process, as part of their Forest Plan revision, was completed. Both stakeholder lists were surveyed in their entirety. The ANF requested that they distribute the public notice, cover letter, and survey to their own employees. For ANF employees, because the entire population was surveyed, the questionnaire functioned essentially as a census survey. For the remaining stakeholders, comprehensive stakeholder lists were provided by ANF and supplemented by SmartWood. The survey yielded a 15.7% return rate, at least in part because there was no second mailing or follow-up contacts made to encourage a response from the mail survey recipients. Even with a relatively low response rate, having received input from well over 100 stakeholders beyond those contacted during the test evaluation by telephone or in person significantly enhanced the auditing process.

During the test evaluation, the team also conducted meetings and individual interviews with ANF employees; contractors; peer organizations and businesses; local citizens and community representatives; conservation organizations; neighboring landowners; and other interested or relevant parties to ensure the test evaluation addressed stakeholder concerns and interests in the FMO's operations. Individual stakeholders were contacted, either in person, over the telephone, or by e-mail. In addition, several mail survey respondents (n=7) requested to be, and were, contacted by the team.

The consultation process was enhanced by a public stakeholder meeting which took place during the team's visit, on Thursday evening, June 15th, 2006, from 6:30-8:30 pm at the Public Library's Slater Room in Warren, Pennsylvania. A public notice of the meeting was distributed by the social assessor to stakeholders with a cover letter and survey. The meeting was also advertised in the local newspapers and on radio. Stakeholder surveys and a sign-in sheet were posted at the meeting entrance. The meeting, attended by 19 individuals, started with introductions and a presentation of the rationale for the project by the ANF and an overview of the evaluation process by SW and PwC. A question and answer and/or comment session ensued, moderated by the social assessor from the SmartWood team. Afterward, the ANF staff left the premises and another question and answer and/or comment session took place. Stakeholder input was summarized by the team and incorporated into the evaluation report.

Additionally, prior to the test evaluation, SmartWood developed an "Additional Concerns" survey designed to solicit input from targeted stakeholders regarding the applicability, and any perceived limitations unique to the USDA Forest Service and ANF operating environment, relative to the FSC standards being used. This survey was distributed in late October to approximately 75 individuals or organizations known or expected to have significant knowledge and interest in the ANF's management and/or national forests in general. Comments from this effort were incorporated into this report.

Stakeholder Type (NGO, government bodies, local inhabitant, contractor etc.) ^a	Stakeholders informed (#)	Stakeholders consulted or providing input (#) ^b
ANF Employees	155	35
Academics	9	14
Government bodies, individuals	77	30
NGOs	125	5
Students	21	2
Forest Industry ^c	22	19
Recreationists	2	36
Volunteers	2	2
Other ^d	6	45
	419	188

^aThe right column is not equal in number to the left column due to multiple entries in the survey and the addition of interviews to the right column totals.

^bThe survey was confidential. Respondents identified themselves by general, multiple listed categories as designated in the survey.

^cIncludes four loggers interviewed in the field.

^dIncludes USDA Forest Service and other observers, forest landowners, private citizens, and those not identifying themselves.

3. TEST EVALUATION FINDINGS AND OBSERVATIONS

3.1. Stakeholder comments received

Stakeholder consultation activities were organized to give participants the opportunity to provide comments according to general categories of interest based upon the test evaluation criteria. The table below summarizes issues identified by the test evaluation team with a brief discussion of each based upon specific interview and/or public meeting comments.

FSC Principle	Stakeholder comment	SmartWood response
P1: FSC Commitment and Legal Compliance	 Most stakeholders felt the USDA Forest Service should pursue independent, third party evaluation of forest management practices using established standards. 	 In general, ANF employees and other unidentified stakeholder comments (78.9%) supported the evaluation process.
P2: Tenure & Use Rights & Responsibilities	 Recreational opportunities on the ANF are diverse enough to appeal to a large number of visitors. Almost 83% of survey respondents were satisfied with this activity. No evidence was found, either from ANF or through stakeholder engagement (i.e., stakeholder meeting, on-site interviews, mail or e-mail surveys), that disputes of substantial magnitude involving a significant number of interests exist or that there were any long- term issues related to tenure and use rights. 	 The ANF meets the FSC standards with respect to providing both customary recreational opportunities and facilitating customary forest uses (e.g., hunting, camping). Claims of significant disputes with the ANF (e.g., Land Surveyor) related to tenure or use rights were found to be non-existent as expressed by the ANF and through stakeholder consultations.
P3 – Indigenous Peoples' Rights	 Stakeholders felt that ANF adequately address historical and cultural issues (i.e., related to site detection, protection, interpretation, public access) as 77.4% of respondents were satisfied with these management activities. 	 The team conducted interviews with archaeologists and visited historical and cultural sites and felt the ANF is meeting or exceeding the FSC standards with respect to tribal rights and protection of historical tribal sites and resources. Personal contacts also verified this assessment.
P4: Community Relations & Workers' Rights	 Lower grade level employees were not consulted prior to the federal move to a more centralized business plan for operations. Several current and former employees have expressed a dissatisfaction and demoralization with this process as well as with the introduction of "Enterprise Teams" where activities involved with these 	 Employee views were further substantiated by having 50% of survey respondents feeling that human resource issues related to employment need improvement. This is an issue that needs to be taken seriously by the ANF and USDA Forest Service. The ANF spends a good deal of time interacting with the public. In terms of

	2. Co given 2. Co given 2. Co given 2. Co given gi gi	oups were viewed as time onsuming and inefficient. There so exists an apprehension volving around future utsourcing for services. It was inderstood that moves toward a entralized business plan were bing to be reevaluated after uplementation but several inployees saw an "after the fact" oproach as counter productive.	3.	some of the disagreements, total resolution to the satisfaction of all parties is an unreasonable expectation. With the resources available to the ANF staff, the team feels they are doing an admirable job in terms of meeting FSC standards. As a public entity the ANF has a mandate to accommodate all individuals and groups who claim to have a stake in the well being of the forest.
	co fav 72 ac	ublic relations and ommunications were viewed vorably by stakeholders as 2.9% felt satisfied with this ctivity.		
	for be ha 2. Ma is for the att	he forest is not being managed r sustainability; in a large sense ecause the ANF is not arvesting enough wood. any stakeholders feel the forest not receiving adequate funding r their myriad of activities and e added public pressure tached to everything they ndertake.	1.	Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with the performance standards (Criteria and Indicators) relating to harvest levels (rate of harvest) which require that harvest levels not exceed net growth. However, the issue of forest regulation (lack of age class balance) and the associated unpredictable flow of timber products was addressed via an Observation (OBS 3/06) associated with this Principle.
P5: Benefits from the Forest			2.	Field performance of forest management activities was generally observed to be high, indicating that current funding levels are adequate to sustain the forest. As the new forest management plan has an ambitious amount of added activities, especially in monitoring, the stakeholder concern may be more applicable to the near future. Currently, key concerns in terms of funding are associated with timber sale planning, preparation and administration and associated silvicultural activities to develop a regulated forest via balancing of age classes and timber harvesting to meet annual allowable cut, or ASQ. While

		the ANF has a sound plan for
		achieving forest regulation, the
		current unbalanced state of the
		Forest, coupled with a recent history
		of problems in conducting timber
		harvest aimed at regeneration to
		create new age classes of forest,
		could lead to problems in achieving
		sustained, even-flow yield of timber
		products in the long-term. These
		concerns are addressed in OBS 3/06.
	1. Several comments were made	1. Within the context of ANF's forest
	about the negative impacts that oil	management, OGM was assessed in
	and gas management is having	detail during the test evaluation, with
	on the ability of the ANF staff to	some concern over its potential for
	manage the forest; however,	environmental impact, particularly on
	some comment providers felt Oil	water quality, but also on recreation
	and Gas Management (OGM)	and wildlife. At present, OGM is not
	was being suppressed by special	having an overriding influence on
	interest groups.	forest management, and is currently
		considered to be in balance with other
	2. Several groups recommended	forest uses. However, this area of
	providing more wilderness areas	forest use may lead to future
	on the ANF.	imbalance of forest and natural
		resource use caused by extensive
	3. White-tailed deer are still having	and intensive oil and gas
	an effect on forest regeneration	development. Continued
	and species composition.	development of wells, including roads to access these wells, could have an
		impact on social and ecological
		attributes of the ANF. Oil and gas are
P6:		recognized forest resources on
Environmental		National Forests across the United
Impact		States, and as such, they may need
impact		to be integrated into forest
		management considerations with
		other forest uses. SmartWood found
		no indication that OGM development
		is suppressed by special interest
		groups.
		2. The ANF currently has 36,262 acres
		and 139 linear miles in lands either
		formally classified as Wilderness
		(Hickory Creek – 8,663 acres,
		Allegheny River Islands Wilderness –
		368 acres) or in other lands that
		provide a wilderness experience
		(remote, large, devoid of timber
		management, difficult access with few
		access roads, old-growth or scenic
		values: Tionesta National Scenic Area
		– 2,018 acres; Tionesta Research
		Natural Area – 2,113 acres; Allegheny
	1	

		3.	National Wild and Scenic River – 87 miles; Clarion National Wild and Scenic River – 52 miles; Allegheny National Recreation Area – 23,100 acres). One group has called for 8 additional areas totaling over 54,000 acres to be designated as Wilderness. In their most recent Forest Plan revision (2007), ANF recommended two additional areas totaling approximately 13,000 acres for designation as Wilderness Study Areas. Formal designation of Wilderness requires an act of Congress. The USDA Forest Service, and thus the ANF staff, is limited to evaluation and recommendation. Ultimately, decisions regarding Wilderness are in the hands of the public and their elected representatives in Congress. An aggressive, comprehensive partnering of the ANF with the PGC and Kinzua Quality Deer Cooperative has resulted in increased harvest of antlerless deer and reduced impact on forest vegetation. However, because of the lag effect (vegetation response to reduced deer density and impact is 3-5 years, as documented in KQDC reports) abundance of regeneration is still low, even though intensity of impact is at the zero to light levels). Because of the continuing emphasis by the ANF on deer reduction and management, future deer impact should continue to be low, and vegetation response will be greater, once the lag effect is overcome. However, this program is ineffective in old-growth, wilderness, and other areas where hunters do not have through-access, will hunt only on the periphery of such areas and have relatively little impact on deer density
P7: Management Plan	No comments received.	No	or impact. response needed.
Pian	1. Not enough time is invested by	1.	ANF biologists adequately monitor
P8: Monitoring & Assessment	ANF in monitoring results of (conservation) projects.		conservation projects, such as wildlife planting sites, as evidenced by a report "Wildlife Planting Sites, Bradford Ranger District" given as

		evidence. In this report, conservation sites are mapped, individual plantings (by species) located and condition of plantings noted and additional comments recorded for additional improvements.
P9: Maintenance of High Conservation Value Forest	 There was a great deal of interest and a number of suggestions in regard to HCVF areas on the ANF. Over 67% of respondents felt that some ANF areas should be considered as HCVF sites. 	 While the ANF has protected many areas with HCV's, there may be other areas that could be protected via designation as HCVF. A new process for HCVF designation may need to be developed by ANF that would be based, in part, on stakeholder input (see CAR 9/06).
P10 - Plantations	No comments received.	No response needed.

3.2. Main strengths and weaknesses

Principle	Strengths	Weaknesses
P1: FSC Commitment and Legal Compliance	Laws and regulations are fully codified in USDA Forest Service Manuals (FSMs) and Forest Service Handbooks (FSHs), together known as the "Forest Service Directives Systems."	The ANF has not demonstrated a long- term commitment via writing to adhere to the FSC Principles and Criteria. (CAR 1/06).
P2: Tenure & Use Rights & Responsibilities	Clear evidence of long-term forest use rights to the land (e.g., land title, customary rights, lease agreements) were found to be clear and readily accessible. Boundary line supervision, under the auspices of the ANF's Land Surveyor, was clearly explained and procedures documented. During field audits there was considerable ground- truthing of forest boundaries and they were found to be exceptional.	No weaknesses were found for this Principle.
P3 – Indigenous Peoples' Rights	Archeological work done to identify, protect, and interpret sites and artifacts related to Indigenous Peoples is commendable. Partnerships with agencies, universities, and the Seneca Nation of Indians (SNI) are very proactive.	No weaknesses were found for this Principle.
P4: Community Relations & Workers' Rights	Communities and their citizenry residing within, or adjacent to, the ANF have unique opportunities for employment, training, and advancement.	Logging contractors do not consistently fulfill safe guards built into the Timber Sale Contracts. (CAR 2/06)

		I
	Services provided by the forest such as public education and outreach, recreational opportunities, economic	
	benefits, and ecosystem-related	
	outputs are exceptional.	
	Measures taken to ensure the safety	
	and the well-being of employees are exemplary as would be expected for a	
P5: Benefits from	federal entity. Balanced provision of forest products	The ANF has not formally addressed the
the Forest	and non-commodity forest values is a	assessment, management, harvesting
	purpose of the USDA Forest Service National Forest Systems. Relative to	and monitoring of NTFPs. (CAR 3/06)
	other managed forests, the ANF has	
	developed a system of providing that balance in a model manner.	
P6: Environmental	Assessment of current conditions,	Definition and management of inner and outer stream-side management zones
Impact	ecological functions, and special habitats is comprehensive and	(SMZs) do not correspond to definitions
	aggressive.	and management practices in the FSC Appalachia Region Standard. (CAR 4/06)
	Comprehensive and exemplary	
	safeguards, including conservation zones, are established for rare,	ANF currently permits the use of at least one chemical (Imazapyr) currently
	threatened, or endangered (RT&E) species.	designated as "highly hazardous" in the FSC Pesticide Policy: Guidance on
	species.	Implementation (FSC GUI 30 001). (CAR
	The ANF has a comprehensive, aggressive, and proactive program	5/06)
	regarding ATV and snowmobile use	Contractors do not regularly participate in
	of trails that protects soil and water resources.	local recycling and reuse programs regarding materials used on the ANF. (CAR 6/06)
	Connectivity of conservation zones is ensured by a unique landscape	
	corridor connecting such zones.	
	Enhancement of standing and down	
	coarse woody debris is comprehensive, pervasive, and	
	aggressive.	
	Comprehensive and forceful	
	management of an overabundant deer herd has resulted in a recovery	
	in diversity in the understory of many areas of the ANF.	
	Inventory and management have	
	resulted in enhancement, and preservation of a great diversity of	
	habitats for native species.	

r		
	Aggressive inventory and management have provided unusually comprehensive representativeness of ecologically viable areas, especially old-growth. Approximately 25% of the Allegheny National Forest is managed to allow natural disturbances to occur and progress to a natural state of species composition and structure. State BMPs are scrupulously adhered to. Construction and maintenance of haul roads is of highest quality. Access to temporary and permanent roads is tightly controlled, while remaining flexible to permit access sufficient to help hunters reduce deer density.	
	Identification of Management Areas	
	has relegated areas with primary	
	emphasis on timber production to relatively flat areas, reducing potential	
	for soil and water erosion.	
P7: Management Plan	Depth and detail of analysis for plan develop is extraordinary for forest management, and the associated forest management plan is a model of completeness, particularly the connection between vision, goals, objectives, standards and guidelines, monitoring, and public input.	While training is important in the USDA Forest Service and the ANF, the ANF may be using logging contractors who are not trained or certified in the state Certified Logger. Program (CAR 7/06)
P8: Monitoring & Assessment	Monitoring for some, but not all of FSC monitoring requirements (see CAR 9/06 and CAR 10/06), is intense and frequent and well summarized to both inform ANF's publics and guide improvement in forest management.	Some monitoring elements required by Appalachia Standards are not met. (CAR 8/06) Little monitoring or record keeping exist for non-timber forest products (NTFP). (CAR 3/06)
P9: Maintenance of High Conservation Value Forest	Identification and mapping of attributes that qualify as HVCF is comprehensive.	ANF managers do not have a written protocol for assessing presence of HCVF attributes on abutting forestlands and do not pursue coordination of conservation efforts with owners and managers of abutting forestlands for all HCFV attributes. (CAR 9/06)
		ANF managers do not have a protocol or policy for monitoring the effectiveness of

P10 - Plantations	Not applicable	measures to protect, maintain, and enhance identified HCVF attributes. (CAR 10/06) Not applicable
	· · · ·	· · · ·
Chain of custody		The ANF does not have a formal chain-of- custody (CAR 11/06).

Identified non-conformances and corrective actions 3.3.

A non-conformance is a discrepancy or gap identified during the test evaluation between some aspect of the FMO's management system and one or more of the requirements of the forest stewardship standard. Depending on the severity of the non- conformance the test evaluation team differentiates between major and minor non conformances.

- Major non- conformance results where there is a fundamental failure to achieve the objective of the relevant FSC criterion. A number of minor non-conformance against one requirement may be considered to have a cumulative effect, and therefore be considered a major non-conformance.
- Minor non- conformance is a temporary, unusual or non-systematic non-conformance, for which ٠ the effects are limited.

Major non-conformances must be corrected **before** a favorable finding of overall conformance can be issued. Minor non-conformances do not prohibit issuing an overall finding of satisfactory conformance, however, they do represent shortcomings that must be addressed in order to achieve full conformance with the standard.

With the exception of the Additional Considerations, Each non-conformance is addressed by the test evaluation team by issuing a corrective action request (CAR). Timelines for completion of CARs are not provided as the ANF will not be pursuing FSC certification as a part of this test evaluation.

CAR #: 1/06	Reference Standard #: 1.6.a	
Non-conformance:	The ANF has not provided written statements of commitment to the FSC	
Major 🗌 Minor 🖂	Principles and Criteria.	
Corrective Action Request: The ANF shall develop a written statement of commitment to the FSC		
Principles and Criteria. (Criteria 1.6.a).		
Deadline for completion of corrective action: Not applicable.		

CAR #: 2/06	Reference Standard #: 4.2.b	
Non-conformance:	While the ANF itself operates consistently with laws and regulations regarding	
Major 🗌 Minor 🖂	the safety of forest operations, timber harvest operators were observed to be in	
	non-compliance in the Forest.	
Corrective Action Request: The ANF shall require contractors to meet or exceed federal and state		
standards for health and safety, including those strictures outlined in the Timber Sale Contracts for		

logging contractors.

Deadline for completion of corrective action: Not applicable.

CAR #: 3/06	Reference Standard #: 5.2.d, 7.1.b.1, 8.2.a.2, 8.2.b.2	
Non-conformance:	The ANF has not formally addressed the assessment, management, harvesting	
Major 🗌 Minor 🖂	and monitoring of NTFPs.	
Corrective Action Request: ANF shall develop and implement a plan to manage and monitor		
abundance, regeneration, and habitat conditions of NTFPs including the maintenance of records for		
the yield of harvested NTFPs.		
Deadline for completion of corrective action: Not applicable.		

CAR #: 4/06 Reference Standard #: 6.5.p, 6.5.r, 6.5.s, 6.5.t, 6.5.u			
Non-conformance:	Reference Standard #: 6.5.p, 6.5.r, 6.5.s, 6.5.t, 6.5.u		
Major Minor X	While the ANF has developed guidelines for protecting riparian zones during forest management operations, some strictures do not exactly match the		
	Appalachia standard.		
Corrective Action Request: In both written policy and practice, the ANF shall amend its			
	es within and near riparian areas as follows:		
	 buffer zones for perennial and intermittent streams shall match those found in Table 6.5.t of the 		
	(USA) Regional Forest Stewardship Standard Version 4.2		
	vities conducted in proximity to riparian zones shall observe streamside		
	es (SMZs) in conformance with Table 6.5.t.;		
	rvests are allowed in the inner SMZs of non-high-quality and high-quality water		
courses and assu	re that such clarification conforms with 6.5.r.; and		
	ests within the outer SMZ are limited to single-tree and group selection while		
	ist 50% of the overstory.		
Deadline for comple	tion of corrective action: Not applicable.		
CAR #: 5/06	Reference Standard #: 6.6.h		
Non-conformance:	ANF currently permits the use of at least one chemical (Imazapyr) currently		
Major 🗌 Minor 🛛	designated as "highly hazardous" in the FSC Pesticide Policy: Guidance on		
Corrective Action D	Implementation (FSC GUI 30 001).		
	equest: ANF must develop and implement safeguards to ensure chemicals Chemical Use Policy and amendments either are not applied, or are temporarily		
	ormal derogation issued by the FSC for the use of specific prohibited chemicals.		
	tion of corrective action: Not applicable.		
CAR #: 6/06	Reference Standard #: 6.7.d		
Non-conformance:	Maintenance personnel for the ANF recycle materials where possible and		
Major 🗌 Minor 🛛	dispose materials in a manner that avoids contamination, but no such		
	requirement is placed upon contractors.		
Corrective Action Re	equest: The ANF must require that contractors participate in local recycling and		
reuse programs that o	dispose of materials to avoid contamination.		
Deadline for comple	tion of corrective action: Not applicable.		
CAR #: 7/06	Reference Standard #: 7.3.a		
Non-conformance:	While forest workers are determined to be knowledgeable and skilled and well		
Major 🗌 Minor 🖂	supervised, leading to proper implementation of the management plan, it		
	regularly occurs that logging and silvicultural contractors are not certified or		
	trained by certified local, state, or national programs.		
	equest: The ANF shall develop and implement a policy to require logging		
	fied or trained by local, state, or national programs.		
Deadline for complete	tion of corrective action: Not applicable.		
	Deference Standard # 91 a 91 b 92 d 2		
CAR #: 8/06 Non-conformance:	Reference Standard #: 8.1.a, 8.1.b, 8.2.d.3 Monitoring has been developed over time with progressively more intense and		
Major \square Minor \boxtimes	frequent monitoring endeavors. Past efforts in monitoring as guided by the 1986		
	Plan were lacking, but proposed, new efforts in the current PLRMP are		
	generally well set to allow the ANF to be consistent with FSC standards.		
Corrective Action Re	equest: The ANF must enlarge the scope of its monitoring plan to include		
	n the 2006 PLRMP, and additionally it must evaluate:		
 the degree to which the management plan vision has been achieved 			
 deviations from the management plan 			
 unexpected effects of management activities or disturbances 			
 social effects of m 	 social effects of management activities, including creation and maintenance of local jobs as well as 		

other impacts to local communities attributable to ANF forest management decisions. Further, all monitoring, including intensity and rationale for such monitoring, must be described in the monitoring plan.

Deadline for completion of corrective action: Not applicable.

CAR #: 9/06	Reference Standard #: 9.3.c	
Non-conformance:	ANF managers do not identify HCVF attributes that may occur on abutting	
Major 🗌 Minor 🛛	forestlands, nor do they attempt to coordinate conservation efforts with owners	
	and managers of HCVFs that may occur on abutting forestlands	
Corrective Action Re	equest: The ANF shall develop and implement a written protocol for assessing	
	ributes on abutting forestlands. Additionally, ANF managers shall pursue and	
document coordination	n of conservation efforts with owners and managers of HCVFs on abutting	
forestlands, if any are	discovered during the assessment process.	
Deadline for complet	tion of corrective action: Not applicable.	
CAR #: 10/06	Reference Standard #: 9.4	
Non-conformance:	There is no annual monitoring to assess effectiveness of measures employed	
Major 🗌 Minor 🖂	to maintain and enhance applicable conservation attributes in High	
	Conservation Value Forests (HCVFs).	
Corrective Action Re	equest: ANF shall develop and implement a protocol and policy for monitoring	
the effectiveness of m	easures to protect, maintain, and enhance identified HCVFs.	
Deadline for complet	tion of corrective action: Not applicable.	
CAR #: 11/06	Reference Standard #: CoC 5, CoC 9	
Non-conformance:	The ANF does not have a formal CoC. While key elements associated with	
Major 🗌 Minor 🖂	control of forest products to and at the forest gate and associated accounting of	
	products sales are well developed, the ANF would need to develop new CoC	
	procedures.	
Corrective Action Request: ANF shall develop, document and apply procedures for chain-of-custody.		
This system should include:		
 a system to include FMO FSC certificate code and certified description of products on sales 		
and shipping documentation (CoC 5)		
α , a system to answer that all use of the ECC/CW/ trademarks, so well as related within		

 a system to ensure that all use of the FSC/SW trademarks, as well as related public information, are submitted to SmartWood for review and approval (CoC 9)

Deadline for completion of corrective action: Not applicable.

3.4. Follow-up actions required to meet the standard used in the test evaluation

Certification is not a potential outcome of this test evaluation. No major non-conformances were identified, so no actions were needed, nor taken, by the candidate operation to address these areas during or after the test evaluation process.

3.5. Observations

Observations are non-binding measures identified by the test evaluation team that address a very minor inconsistency or the early stages of a performance gap which does not of itself constitute a non-conformance, but which may lead to a future non-conformance if not addressed.

Observation	Standard Reference
OBS 1/06: ANF could make compliances with international agreements, as ratified	1.3.a
by the U.S. Senate (e.g., CITES, Convention of Biological Diversity), more explicit in	
forest management planning and operation.	

OBS 2/06: The USDA Forest Service and the ANF could look to their employees for	4.1.a
inputs and comments on the ongoing centralization of services and the drive toward	
more efficient operations before implementing such actions.	
OBS 3/06: Since a large set of forest values and services, including important	5.4.a
contributions to economies of local communities, can be significantly influenced by	
timber harvest, the ANF could continue to strive to meet ASQ and better regulate	
the forest in terms of the balance of age classes.	0.0
OBS 4/06: ANF could implement one of the landscape corridor proposals in the	6.2.
2006 PLRMP as a landscape-level conservation and restoration analysis,	DOD/DOE 2
particularly in association with late-successional forest ecosystems.	0.4
OBS 5/06 : Oversight in how late-successional forest areas (Management Area 6.1)	6.4.a
are managed, conserved, and monitored could be strengthened to ensure that	
these areas are managed according to prescription, perhaps by utilizing technology	
transfer and monitoring programs that promote their application.	7460
OBS 6/06 : The ANF should continue to work on developing a working list of owners	7.1.b.3
of subsurface rights, particularly as related to oil and gas development.	74:
OBS 7/06 : A description and justification of harvesting techniques and equipment	7.1.i
should be developed as a broadly applicable planning document.	0.5
OBS 8/06: With Plan revision nearly at an end, the ANF should reconstitute the	8.5.a
annual monitoring reports that it shares with the public on the results of monitoring	
the implementation of the ANF's PLRMP.	0.4
OBS 9/06: To facilitate information-sharing and conformance to FSC standards, the	9.1.a
ANF staff should develop a comprehensive process for identifying, categorizing,	
and defining protection for HCVF attributes identified on the ANF in an inclusive	
appendix to the PLRMP which should include maps and loci of HCVFs.	
OBS 10/06 : Lack of a formal process for identifying, categorizing, and defining	9.3.d
protection for HCVF attributes (see Observation 6/06) hinders development and	
implementation of protection policies and protocols for HCVF attributes, should they	
be needed. ANF managers should review identified HCVF attributes and determine	
whether protection policies other than preventing construction of forest roads in	
some areas with HVCF attributes is needed, and if so, protective policies should be enumerated and included in the PLRMP, including the public summary.	

3.6. Summary Conclusion

Based on a thorough field review, analysis, and compilation of findings by this SmartWood test evaluation team, the ANF has demonstrated that their described system of management is being implemented consistently over the entire forest area covered by the scope of the test evaluation. As no Major Non-Conformances were identified, SmartWood concludes that the ANF's management system, if implemented as described, is in overall conformance with the FSC Appalachian Region standards, DOD/DOE Indicators and Additional Considerations used for this test evaluation. Areas of weakness that would need to be addressed are both systemic (inherent only to the FSC system) and programmatic. The systemic weaknesses relate to: formal commitment to FSC; chain of custody; use of trained or certified loggers; riparian zone widths; assessment, management, and monitoring of NTFPs; identification and monitoring of HCVFs; and recycling. Programmatic weaknesses include chemical use; some shortfalls in monitoring and logger safety, with the latter associated with a concern that may evolve into a major weakness.

4. RELEVANT BACKGROUND INFORMATION

4.1. Ownership and land tenure description

In 1911, the United States Congress passed the Weeks Act which permitted the federal government to acquire lands in the eastern U.S. for the establishment of National Forests. In 1923, the ANF was established within the USDA Forest Service. All lands incorporated into the forest were originally privately held. Current acreage is 513,325, which is 95% forested with a second-growth, maturing hardwood forest. The ANF is mandated by law to provide a multitude of ecosystem services to society. These include watershed protection, plant and animal habitats, cultural history, recreation, wood products, and research and demonstration. The local communities depend, in part, on the forestry-based activity associated with the ANF (e.g., on average, approximately 2,000 acres harvested per year since 1987). The provision of these forest ecosystem services also allow for a large number of customary use rights on the land base. These include hunting and angling, hiking, cross-country skiing, ATV and snowmobile use, as well as a number of non-consumptive activities such as wildlife watching, wilderness exploration, picnicking, swimming, and camping. The 2005 National Visitor Use Monitoring (NVUM) study on the ANF indicated that there were over 1.2 million visitor days directed toward these activities. Approximately 93% of the subsurface mineral rights are owned by private enterprise. In general, the ANF works with about 30 companies, who lease mineral rights from primary owners, to ensure natural ecosystem sustainability. However, there are individuals who own and operate oil and gas wells. There are over 7,000 well sites, along with roads, pipelines, and electric lines occupying 50,000 acres.

4.2. Legislative and government regulatory context

As a unit of the USDA Forest Service, the ANF is required to abide by an extensive array of legislative and regulatory mandates covering all activities and operations ranging from planning processes, infrastructure development, forest management, employee relations, and law enforcement. Laws related to planning that are particularly important include the Multiple-Use Sustained Yield Act of 1960 and National Forest Management Act (NFMA) of 1976. The planning process was further enhanced with the passage of the National Environmental Policy Act (NEPA) of 1969. This Act brought environmental analysis and public participation into planning of federal activities. The NEPA process makes information available to the public both before decisions are made and prior to taking action. To illustrate this, in recreation management a NEPA report must be written whenever there is an earth disturbance related to recreation development (e.g., ATV trail development) or in relation to a social issue (e.g., vista clearing on a hiking trail). To be in compliance with NEPA and other relevant regulations EISs have to be written. In the Forest Plan, EISs document the effects of implementing various forest management options.

Other major pieces of legislation include the NFMA regulations (1982 version), Endangered Species Act of 1973 as amended in 1978, National Historic Preservation Act of 1966 as amended through 1992, Archaeological Resource Protection Act (ARPA) of 1979, and Clean Water Act of 1972 as amended through 2002. New NFMA regulations established analytical and procedural requirements for developing, revising, and amending Forest Plans. Each forest management objective in the Plan deals with legislation that is more specific to the discipline. For example, in recreation management the Land and Water Conservation Fund Act of 1965, as amended through 1996 and the National Trails System Act of 1968, are particularly relevant. The Knutson-Vandenberg Act of 1930 (16 U.S.C. 576b) as amended, authorizes the use of timber sales receipts to reforest harvested areas and protect future productivity. USDA regulations also guide issues related to employee responsibilities and conduct [(7 CFR 0.735-11(b) (14)] and safety issues [Occupational Safety and Health Administration (OSHA)].

The USDA Forest Service Directives System is the primary basis for management and control of all internal ANF programs and serves as the primary source of administrative direction for employees. It sets forth legal authorities, management objectives, policies, responsibilities, delegations, standards, procedures, and other instructions. The FSM contains legal authorities, goals, objectives, policies,

responsibilities, instructions, and necessary guidance when planning and executing assigned programs and activities. The FSHs are directives providing instructions and guidance on how to proceed with a specialized phase of a program or activity.

In many cases Pennsylvania state law also applies to ANF forest activities. For instance, all ATV operators must purchase and carry a vehicle registration certificate and have liability insurance. These requirements are required by the Pennsylvania of Department of Conservation and Natural Resources. Hunting and fishing licenses are required on the ANF and must be purchased from the Pennsylvania Game Commission.

4.3. Environmental Context

The ANF is within the unglaciated portion of the Allegheny Plateau. Soils are thin and old and relatively acidic and unfertile. Prior to European settlement, the forest was dominated by eastern hemlock, sugar maple, and American beech. Repeated waves of logging, beginning in the 1800s, resulted in a change of species dominance, with relatively shade-intolerant species such as black cherry, black and yellow birch, and red maple becoming common in a predominantly even-aged forest. The ANF lies within a largely forested landscape of maturing second growth northern hardwood/Allegheny hardwood forest type. The ANF contains the largest block of true old growth east of the Mississippi, from the Great Smoky Mountains in Georgia to the Adirondacks in New York (~4,000 acre Tionesta Scenic and Research Natural Areas). The Allegheny Reservoir and Allegheny River run along and through the western border of the ANF; the Clarion River runs along its southern boundary, and numerous other creeks run through it. The ANF contains two Pennsylvania Game Commission Game Lands (208 and 209), a state park (Chapman), two wilderness areas (Hickory Creek and Allegheny Islands), two National Recreation Areas (northern and southern portions of the Allegheny River/Reservoir) and abuts or includes two wild and scenic rivers (Allegheny and Clarion). Because of the size, complexity, and connectivity of the forest within and adjacent to the ANF, the area provides a wide diversity of forested, wetland, and riparian habitats for a similarly wide diversity of plant and animal communities. There are 26 federally-sensitive species (1 reptile, 1 bird, 2 mammals, 10 invertebrates, 5 plants and 7 fish); two threatened (bald eagle, small whorled pogonia) and three endangered (Indiana bat, northern riffleshell and club shell mussels) species within the ANF. Additionally, there are one reptile, one bird, two mammal, 10 invertebrate, five plant, and seven fish species on the Regional Forester's Sensitive Species List.

Within the last 20 years, the northwestern region of Pennsylvania has experienced a major decline in sugar maple (due to a combination of persistent drought, multiple defoliations by the elm spanworm, forest tent caterpillar, and other lepidopteron pests, and relative soil infertility related to nutrients essential to sugar maple health), and scattered mortality of American beech (due to the scale insect/nectria fungus combination that kills overstory trees). Coupled with these mortality factors there has been recent large and small-scale blowdown of trees. These three factors produced a situation where recent forest management operations have emphasized salvaging dead, dying, and/or wind-thrown trees. However, the anticipated bonanza of advance regeneration of seedlings stimulated by opening of the overstory canopy has been thwarted by browsing by the overabundant white-tailed deer herd. The regional white-tailed deer herd has exerted enormous influence since 1920 over biodiversity by greatly truncating plant species diversity and vertical structure (virtual elimination of shrub and herbaceous layers with concomitant reduction in species richness and abundance and near elimination of advance regeneration of tree species preferred as forage), songbird species richness and abundance, and deer herd health.

Regional studies have shown that as the Pennsylvania deer herd expanded during the 1920-1990 period, understory plant species dynamics changed dramatically, with virtual elimination of some woody species and proliferation and virtual domination of the understory by other plants such as New York and hay-scented ferns, native grasses, American beech, and striped maple (plants resistant to deer browsing). Virtually all forest understories within the region are comprised of ferns, grasses, and/or striped maple and beech that interfere with regeneration of desirable woody species by out-competing them for resources. Fencing to prevent deer browsing and herbicide application to reduce interference by herbaceous and woody species place economic burdens on landowners attempting to successfully regenerate stands after

harvests. However, recent changes in harvest regulations (i.e., concurrent buck and doe seasons, additional opportunities to harvest antlerless deer with Deer Management Assistance Program (DMAP) licenses), plus an aggressive program for educating and motivating hunters to harvest antlerless deer (Kinzua Quality Deer Cooperative) in the northeastern portion of the ANF have resulted in a significant reduction in deer density and a resurgence of tree, shrub, and herbaceous regeneration.

4.4. Socioeconomic Context

The ANF is located on the Allegheny Plateau in northwest Pennsylvania within the counties of Elk, Forest, McKean, and Warren. While many small towns are located in proximity to the ANF, the setting is primarily rural. The ANF is in close proximity to a large portion of the eastern U.S. population. The ANF fulfills many social, ecological, and environmental functions and is important to the fabric of the surrounding communities and the state of Pennsylvania. Visitors from other states and countries also take advantage of all the ANF has to offer. Ecosystem services provided such as watershed protection, plant and animal habitats, cultural history, recreation, wood products, and research and demonstration provide a rich milieu for those who benefit from the forest.

The ANF staff manages the forest under legislative mandates while constrained by a public that has different and often conflicting demands on the forest. These publics include the forest products industry, environmentalists, recreationists, and the oil and gas industry, to name a few. The ANF also has an ongoing dialogue with the SNI and solicits their input for forest planning and management. The intensity of the public debate arising from these often conflicting demands on the ANF and most other national forests can rise to a level of acrimony not typically seen on other forest ownerships. Filing of lawsuits is not an uncommon strategy used by individuals or groups determined to impress their interpretation of the legislative mandates guiding national forests, most commonly as a means of challenging proposed timber harvesting operations.

The ANF is mandated by law to provide a multitude of ecosystem services to society, which includes watershed protection, plant and animal habitats, cultural history, recreation, wood products, and research and demonstration. The percent of National Forest land in a county is also important both socially and economically. Historically, millions of board feet of timber have been harvested annually, providing jobs for loggers and those involved in making wood products and furniture. For many rural communities, forest industries are important to the economy and cultural heritage. Revenues from timber sales and other revenue-generating activities are important to the four counties with ANF land within their boundaries, each of which is entitled to payments based on annual national forest receipts. Twenty-five Percent Fund of 1908, Payments in Lieu of Taxes (PILT), or Secure Rural Schools and Community Self-Determination Act of 2000 (SRSCS) payments to each county are directly related to the amount of National Forest land contained within the county. The Secure Rural Schools and Community Self-Determination Act of 2000 gave the counties the ability to continue receiving annual payments from national forests is an amount equal to the average of the three highest Twenty-Five Percent Act payments from 1986 to 1999. The ANF received its largest average wood harvest receipts in the years 1996-1998. Payment to each of the four counties during fiscal year 2005 were estimated to range between \$1.4 million and \$1.8 million. However, since 1996 timber harvests have been drastically reduced. While government subsidies have, in part, supplanted timber-based tax revenues for counties and school districts, these subsidies are due to terminate in 2007, thus making for an uncertain economic future.

In general, the ANF works with about 30 companies that lease mineral rights from primary owners, so as to ensure natural ecosystem sustainability. Individuals also operate oil and gas wells. There are over 7,000 well sites, along with roads, pipelines, and electric lines occupying 50,000 acres. Activities on these sources of disturbance and fragmentation bring into question the ability of the ANF to manage certain areas of the forest in a sustainable fashion. Timber and mineral extraction, and associated activities, are primary cause of concern for environmentalists and recreationists most who view the ANF as a reserve for flora and fauna, and a key component in preserving regional water quality.

Another key issue for recreationists is the quantity and quality of the deer herd. Deer hunting is a traditional activity in the region. The ANF is trying to balance controlling deer density to protect the forest and provide for its regeneration with hunter demands for an abundant deer herd.

APPENDIX I: Detailed FMO information

SCOPE OF AREA EVALUATED

Type of evaluation: Single FMU					
	·····	~			
SLIMF status:	i.	SLIMF			
		s (if applicable): Not ap			
Total number of F	orest Ma	nagement Units FMUs:	1 (if applicable, list e	each below):	
Division c	f the FM	Us within the scope:			
		# of FMU-s	total forest area FM	//U group	
< 100 ha			ha		
100 – 100	0 ha		ha		
1000 – 10	000 ha		ha		
> 10 000	าล		ha		
SLIMF FN	1Us	ha			
List of each FMU	1				
FMU	<u> </u>	1U Owner	Area	Forest Type	
Allegheny National Fore	st US	SDA Forest Service	208,038	Temperate	
Product categories included in the scope (note: use FSC product category classification system):					
Type of product: Description					
Roundwood		Sawtimber and pulpwood sold as stumpage			
Other: NTFP		Club moss, leeks			
		Annan Ann			

FMO INFO	
Location of forests included in test evaluation	Latitude: W 41 degrees 39 minutes
Pennsylvania, USA	Longitude: N 79 degrees 01 minutes
Forest zone	Temperate
Management tenure:	Public lands
Number of FMO employees:	200
Number of forest workers (including contractors) working in	Over 150 in addition to FMO employees
forest within the scope of evaluation:	

Species and annual allowable cut

Botanical name	Common trade name	Annual	Actual harvest	Projected
		allowable cut	in last year	harvest for next
				year
Prunus serotina	Black Cherry	N/A	N/A	N/A
Acer rubrum	Red Maple	N/A	N/A	N/A
Pinus	Red Pine	N/A	N/A	N/A
Quercus spp	Oak	N/A	N/A	N/A
Other hardwoods	Numerous	N/A	N/A	N/A
	Tota	l 481,950 m3	127,500 m3	137,700 m3
Under the 1986 Forest Pla	an, Annual Allowable Cut is 94.5M	1MBF (56% sawtin	nber and 44% pul	owood)

Total annual estimated log production: Total annual estimated production of NTFP: (list all NTFP by product type)	2,588 m3 (five year average 2001 – 2006) Unknown	
Club moss Leeks	Lycopodium spp. Allium spp.	

Forest Use		
Land Use	Area (ha)	
Production Forest	179,180	
Natural forest	179,180	
Plantation	0	
Conservation/Protected Areas	3,036	
Special Management Areas	13,357	
Water	3,359	
Non-Forest areas	9,107	
Total Area:	208,038	

FOREST AREA CLASSIFICATION

Total area evaluated	208,038 ha
Total forest area evaluated	208,038 ha
Forest area that is:	
Privately managed 0 ha	
State managed 0 ha	
Community managed 0 ha	
Area of production forests (areas where timber may be harvested)	179,180 ha
Area without any harvesting or management activities (strict reserves)	16,393 ha
Area without timber harvesting and managed only for production of non-timber forest products or services	0 ha
Area classified as plantations ¹	0 ha

Area or share of the total production forest area regenerated naturally	100	% ha		
Area or share of the total production forest area regenerated by planting or seeding) ha		
Area or share of the total production forest are 0 h regenerated by other or mixed methods (describe)		l		
Conservation values present in the forest (High Conservation Value Forests or HCVF) and				
respective areas				
HCVF Attributes		Description: Location on FMU	Area (ha)	
A forest contains globally, regionally or nationally significant: concentrations of biodiversity values (e.g. endemism,		Tionesta Scenic and Research Natural Area & Hearts Content	1721 ha. (4253 ac.)	

 $^{^{1}}$ According to FSC definition "plantations" in this context should be understood as forest areas lacking most of the principal characteristics and key elements of native ecosystems as defined by FSC-approved national and regional standards of forest stewardship, which result from the human activities of either planting, sowing or intensive silvicultural treatments.

endangered species, refugia)	Scenic Area	
A forest contains globally, regionally or nationally significant: large landscape level forests, contained within, or containing the management unit, where viable populations of most if not all naturally occurring species exist in natural patterns of distribution and abundance		
They are in, or contain rare, threatened or endangered ecosystems		
They provide basic services of nature in critical or unique situations (e.g. watershed protection, erosion control);	Hickory Creek Wilderness Allegheny National Recreation Area	12,854 ha. (31,763 ac.)
They are fundamental to meeting basic needs of local communities (e.g. subsistence, health) and/or critical to local communities' traditional cultural identity (areas of cultural, ecological, economic or religious significance identified in cooperation with such local communities).	Allegheny National Wild and Scenic River & Clarion National Wild and Scenic River	224 km (139 miles)

APPENDIX II: Public summary of the management plan

Main objectives of the forest management are: The ANF forest plan sets management objectives for each planning cycle. Objectives vary by management area and are described on the first page of each management area description. For example Management Area (MA) 3 produces the vast majority of timber harvested and has a primary objective to provide a sustained yield of high quality Allegheny hardwood and oak sawtimber through even-aged management. Secondary objectives on MA 3 are to provide a variety of age or size class habitat, to emphasize deer and turkey in all forest types, and squirrel in the oak type and to provide a roaded natural setting for developed and dispersed recreation. For further detail on the SNF Management Areas and corresponding management objectives, refer to the AND forest plan.

Forest composition: The ANF current forest type distribution is as follows: 33% upland hardwood; 28% Allegheny hardwood; 17% oak; 16% northern hardwood; 16% northern hardwood; 2% hemlock; 2% conifer (spruce, red pine, white pine); 2% other; <1% aspen.

Description of Silvicultural system(s) used: Primary silvicultural systems used are even-aged management, with most acres treated using shelterwood methods. Some two- age management occurs, as well as minor amounts of clearcutting. Some uneven-aged management occurs, primarily group selection

Silvicultural system	% of forest under this management
Even aged management	91 %
Clearcutting (clearcut size range <40 ac)	1 %
Shelterwood (<40 ac)	90 %
Uneven aged management	6 %
Individual tree selection	0 %
Group selection (group harvested of less than 1 ha in size)	6 %
Other types of management (explain)Passive	<1 %

Harvest methods and equipment used: Rubber tired skidders, feller bunchers, tractors.

Estimate of maximum sustainable yield for main commercial species: 481,950 cubic meters (94.5 MMBF) annually as per the 1986 Forest Plan estimate.

Explanation of the assumptions (e.g. silvicultural) upon which estimates are based and reference to the source of data (e.g. inventory data, permanent sample plots, yield tables) upon which estimates are based upon: The Forest Plan data set was used for projections made in the Forest Plan. Individual projects rely on updated inventory data taken within project areas. Data analysis, for development of silvicultural prescriptions, is done using SILVAH program developed by NE Forest Experiment Station.

Forest management organizational structure and management responsibilities from senior management to operational level (how is management organized, who controls and takes decisions etc.) The Forest Supervisor or District Ranger make decisions on projects that implement the forest plan. Interdisciplinary teams develop project proposals and conduct environmental analysis. Program area personnel implement projects that meet long term objectives of the Forest Plan. Program area specialists conduct monitoring to determine if implementation occurred as planned and if results are within acceptable limits

Structure of forest management units (division of forest area into manageable units etc.): The ANF is divided into Management Areas that have varying long term goals and objectives, with different long term desired future conditions to be achieved in each. See 1986 Forest Plan - http://www.fs.fed.us/r9/forests/allegheny/projects/forest_plan/

Monitoring procedures (including yield of all forest products harvested, growth rates, regeneration, and forest condition, composition/changes in flora and fauna, environmental and social impacts of forest management, costs, productivity and efficiency of forest management): The Forest Plan contains monitoring requirement – see 1986 Forest Plan, Appendix B -

http://www.fs.fed.us/r9/forests/allegheny/projects/forest_plan/

Environmental protection measures, e.g. buffer zones for streams, riparian areas, etc., protection measures for Rare Threatened and Endangered Species and habitat: The Forest Plan contains forestwide and management area specific standards and guidelines to be applied as part of management actions. These measures are designed to protect environmental concerns. See the following website for more details http://www.fs.fed.us/r9/forests/allegheny/projects/forest_plan/

APPENDIX III: Test evaluation standard conformance checklist (confidential)

Based on the team's evaluation, a determination of conformance is assigned to each indicator. Conformance with indicators is determined by the entire test evaluation team through a consensus process. Where non-conformance with the standard is documented by the team, corrective action requests (CAR) are outlined. The following definitions apply, and are the basis for this test evaluation:

Precondition	Requirements that FMO must meet <u>before</u> certification by SmartWood could take place.
Minor CAR	Requirements that FMO must meet, within a defined time period (usually within one year), during a period of certification,
Observation	Non-binding measures identified by the test evaluation team that address a very minor inconsistency or the early stages of a performance gap which does not of itself constitute a non-conformance, but which may lead to a future non-conformance if not addressed.

The evaluation team's determination of conformance and relevant findings are presented for each indicator presented below. Where applicable, CARs or observations are referenced under the indicator and detailed in the note section of the applicable criterion.

PRINCIPLE 1. COMPLIANCE WITH LAWS AND FSC PRINCIPLES - Forest management shall respect all applicable laws of the country in which they occur and international treaties and agreements to which the country is a signatory, and comply with all FSC Principles and Criteria. Criteria and Indicators Findinas Forest management shall respect all national and local laws and administrative requirements Criterion Level Remarks: Conformance. ANF management activities are fully conducted in manner consistent with national and local laws and administrative requirements, as explicitly codified in the FSMs and FSHs. 1.1.a. Forest (see Glossary) management plans and Conformance with Indicator: Yes 🛛 No 🗍 N/A operations comply with federal, state, county, municipal, and tribal laws, case law, and regulations. The ANF recently (May 2006) finished preparing a DEIS for the draft management plan revision in compliance with NEPA and other relevant laws and regulations. This DEIS documents the effects of implementing various ANF management options. The DEIS is the basis for determining what changes will be made to the PLRMP (p. vii, DEIS). The PLRMP was co-developed with the DEIS in compliance with the NFMA and other relevant laws and regulations, such as the Endangered Species Acts. Clean Water Act. National Historic Preservation Act, and the Archaeological Resources Protection Act (p. xii, DEIS). Laws and regulations are fully codified in USDA FSMs and FSHs, together known as the "Forest Service Directives Systems." Nearly all management activities and control of internal programs on National Forest system lands are controlled by these USDA Forest Service Directives. The FSM contains legal authorities, goals, objectives, policies, responsibilities, instructions, and the necessary guidance to plan and execute assigned programs and activities (undated, unpublished ANF document entitled "Appendix D – Relevant Statutes, Regulations, Policies and Agreements"). Examples from the FSM include: laws, regulations and orders related to timber management, watershed and air

ر ا	management and forest past management FSHs are
1.1.b. Forestry operations meet or exceed both state forest practice regulations and Best Management Practices for forestry, whether voluntary or regulatory, and other protective measures for water quality that	 management, and forest pest management. FSHs are directives that provide instructions and guidance on how to proceed with a specialized phrase of a program or activity. Handbooks are either a part of the manual or they incorporate external directives (undated, unpublished ANF document entitled "Appendix D – Relevant Statutes, Regulations, Policies and Agreements"), for example, the "Soil and Water Conservation Handbook." It is the mandate and intent of the ANF to comply with laws at all governmental levels. Operations on the ANF were observed to be in full compliance with law and regulations. Conformance with Indicator: Yes No N/A Forestry operations were observed to meet or exceed state and federal forest practice regulations and Best
exist within the state(s) or other appropriate jurisdiction(s) in which the operations occur.	Management Practices (BMPs) for forestry (see findings associated with Criterion 6.5, exception for a minor CAR associated with inner SMZ management distances).
1.1.c. Forest owners or managers share public	Some stakeholders expressed concern with stream crossings and federal oversight of this state-controlled activity (stream crossings require a state permit). Of specific concern to stakeholders was that the ANF was not meeting all state requirements. Stream crossings were not extensively evaluated during the field evaluations, as very few were associated with the visited project areas. A discussion on this with the ANF indicated that stream crossings were rare, as most timber harvests occurred on top of the Allegheny Plateau where streams are few and easily avoided in terms of harvest operations. Additionally, a long discussion was held with the ANF on the issue of state permits for stream crossings and road building, with considerable discussion on the need on the part of the USDA Forest Service for obtaining such permits. The ANF (D. Salm, pers. comm.) indicated there is an exemption that applies to silvicultural related activity. The ANF is also pursuing a formal agreement with the state for certain kinds of permits.
1.1.c. Forest owners or managers share public information, provide open records, and conduct public participation as required by law.	Conformance with Indicator: Yes No N/A The ANF, as a federal entity, shares public information and follows regulations relating to the public input process (see findings associated with Criteria 4.4 and 7.4).
1.1. DOD/DOE 1. Disputes and legal challenges over land management and agency actions, including administrative and judicial appeals filed by stakeholders outside the agency, are identified. Information on the processes for resolving disputes is readily available to interested stakeholders.	Conformance with Indicator: Yes No N/A The ANF has had lawsuits and appeals over the last 10 years that are identifiable and an accessible part of the public record. Information on the processes for resolving such disputes is readily available via the Code of Forest Regulations (36 CFR 215).

SmartWood Test Evaluation of Allegheny National Forest

AC 1.1.1. By policy and action, managers of National Forests shall demonstrate compliance with applicable	Conformance with Indicator: Yes No N/A
federal laws and administrative requirements (e.g.	As noted in the findings associated with Criterion 1.1.a,
NEPA, ESA, Clean Water Act, NFMA, MUSYA, The	operations on the ANF were observed to be in full
Wilderness Act, Wild and Scenic Rivers Act, Organic	compliance with law and regulations. These assessed
Act, CFR, Title 7, applicable sections of the US Code,	laws and regulations include those explicitly listed in this
the Forest Service Manual, and Forest Service	Additional Consideration: NEPA, ESA, Clean Water Act,
Handbooks).	NFMA, MUSYA, The Wilderness Act, Wild and Scenic
,	Rivers Act, Organic Act, CFR, Title 7, applicable
	sections of the US Code, the Forest Service Manual,
	and Forest Service Handbooks).
AC 1.1.2. Managers of National Forests shall comply with state, county, local and municipal laws except	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
where federal law preempts state, county and local	As noted in the findings associated with Criterion 1.1.a,
laws. When federal laws preempt compliance with	operations on the ANF were observed to be in full
those of other jurisdictions, corresponding statutes or	compliance with law and regulations. Stakeholder
regulations shall be specifically referenced and	concern on State BMPs, particularly stream crossing,
described.	was found to not be an issue (see findings associated
	with Criterion 1.1.b). No instances were determined
	where federal laws preempt compliance with those of
	other jurisdictions.
NOTES: None	as taxes and other shorres shall be noted
1.2 All applicable and legally prescribed fees, royalti Criterion Level Remarks: Conformance. The ANF has	
per Public Law 60-136 and 106-393.	regularly paid all applicable payments in lied of taxes as
1.2.a. Taxes on forestland, timber, and other fees	Conformance with Indicator: Yes No N/A
related to forest management are paid in a timely	
manner and in accordance with federal, state, county,	The federal government does not pay taxes on forest
municipal, and tribal laws.	land, timber, and other fees related to forest
	management. Instead, since 1908 local communities
	have directly benefited from the presence of a National
	Forest in their county by a payment of receipts via
	Public Law 60-136, the "Twenty-Five Percent Fund."
	Twenty-five percent (per centum) of all monies received
	during any fiscal year from each national forest are paid
	to affected counties at the end of each year. In October
	2000, the U.S. Congress signed Public Law 106-393
	titled the "Secure Rural School and Community Self-
	Determination Act of 2000." The Act addresses the
	decline in revenue from timber harvests in recent years
	received on federal land, and stabilizes payments to
	counties that help support roads and schools, among
	other outcomes. In 2005, the ANF counties chose the
	full payment option of Public Law 106-393.
	The ANF provided documentation of this recent
	payment to counties, including a letter dated January
	10, 2006, indicating Title I and III payments made to Elk,
	Forest, McKean, and Warren counties for 2005, totaling
	\$6,427,344.22.
NOTES: None	
	he binding international agreements such as CITES,
ILO conventions, ITTA, and Convention on Biologica	al Diversity, shall be respected.
Criterion Level Pemarks: Conformance	

Criterion Level Remarks: Conformance.

SmartWood Test Evaluation of Allegheny National Forest

ratified by the U.S. Senate, which includes treaties with Based on field and document reviews, the ANF is in compliance with all legal international agreements and treaties. American Indian tribes. The ANF was described as interacting appropriately and continually with American Indian tribes (e.g., the SNI) (see findings associated with Principle 3). ANF employees, while cognizant of the problems associated with harvesting of RT&E species was reported by ANF staff as not occurring on the Forest. 1.3.b Forest owners or managers comply with ILO Labor Conventions impacting forest operations and practices and the ILO Code of Practice on Safety and Health in Forestry Work. NOTES: OBS 1/06. ANF could make compliances with international agreements, as ratified by the U.S. Senate (e.g., CITES, Convention on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes No N/A The ANF and the USD AForest Service and National forest systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None Conformance with Indicator: Yes No N/A The ANF and the USD AForest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria.	I fattled by the 0.5. Senate, which includes treates with	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌	
continually with American Indian tribes (e.g., the SNI) (see findings associated with Principle 3). ANF employees, while cognizant of the problems associated with harvesting rare and endangered species (e.g., ginseng), were not aware of CITES (OBS 1706). Harvesting on the Forest. 1.3.b Forest owners or managers comply with ILO Labor Conventions impacting forest operations and practices and the ILO Code of Practice on Safety and Health in Forestry Work. Conformance with Indicator: Yes ⊠ No □ N/A □ The Fair Labor Standards Act is considered a suitable substitute in the U.S. for ILO Conventions. ANF was found to comply with the Fair Labor Standards Act. NOTES: OBS 1/06. ANF could make compliances with international agreements, as ratified by the U.S. Senate (e.g., CITES, Convention of Biological Diversity), more explicit in forest management planning and operation. (Indicator 1.3.a.) 1.4. Conflicts between laws, regulations and the FSC Principles and Criteria shall be evaluated for the purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes ⊠ No □ N/A □ The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None Conformance. Forest management areas were well protected from unauthorized use. <		compliance with all legal international agreements and	
associated with harvesting are and endangered species (e.g., ginseng), were not aware of CITES (OBS 106). Harvesting of RT&E species was reported by ANF staff as not occurring on the Forest. 1.3.b Forest owners or managers comply with ILO Labor Conventions impacting forest operations and practices and the ILO Code of Practice on Safety and Health in Forestry Work. Conformance with Indicator: Yes ⊠ No □ N/A □ NOTES: OBS 106. ANF could make compliances with international agreements, as ratified by the U.S. Senate (e.g., CITES, Convention of Biological Diversity), more explicit in forest management planning and operation. (Indicator 1.3.a.) Inforest management planning and operation. 1.4. Conflicts between laws, regulations and the FSC Principles and Criteria shall be evaluated for the purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is reforred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes ⊠ No □ N/A □ The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. Conformance with Indicator: Yes ⊠ No □ N/A □ No illegal and other unau		continually with American Indian tribes (e.g., the SNI)	
1/06). Harvesting of BT&E species was reported by ANF staff as not occurring on the Forest. 1.3.b Forest owners or managers comply with ILO Labor Conventions impacting forest operations and practices and the ILO Code of Practice on Safety and Health in Forestry Work. Conformance with Indicator: Yes ⊠ No □ N/A □ The Fair Labor Standards Act is considered a suitable substitute in the U.S. for ILO Conventions. ANF was found to comply with the Fair Labor Standards Act. NOTES: OBS 1/06. ANF could make compliances with international agreements, as ratified by the U.S. Senate (e.g., CITES, Convention of Biological Diversity), more explicit in forest management planning and operation. (Indicator 1.3.a.) 1.4. Conflicts between laws, regulations and the FSC Principles and Criteria shall be evaluated for the purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes ⊠ No □ N/A □ The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None I.5.a. Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes ⊠ No □ N/A □ I.5.a. Forest owners or		associated with harvesting rare and endangered	
Labor Conventions impacting forest operations and practices and the ILO Code of Practice on Safety and Health in Forestry Work. The Fair Labor Standards Act is considered a suitable substitute in the U.S. for ILO Conventions. ANF was found to comply with the Fair Labor Standards Act. NOTES: OBS 1/06. ANF could make compliances with international agreements, as ratified by the U.S. Senate (e.g., CITES, Convention of Biological Diversity), more explicit in forest management planning and operation. (Indicator 1.3.a.) 14. Conflicts between laws, regulations and the FSC Principles and Criteria shall be evaluated for the purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes No N/A NOTES: None The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No N/A No illegal and other unauthorized activities in the forest. No/A		1/06). Harvesting of RT&E species was reported by	
Health in Forestry Work. substitute in the U.S. for ILO Conventions. ANF was found to comply with the Fair Labor Standards Act. NOTES: OBS 1/06. ANF could make compliances with international agreements, as ratified by the U.S. Senate (e.g., CITES, Convention of Biological Diversity), more explicit in forest management planning and operation. (Indicator 1.3.a.) 1.4. Conflicts between laws, regulations and the FSC Principles and Criteria shall be evaluated for the purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes No N/A The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None 1.5 1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5 Forest oprevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundar	Labor Conventions impacting forest operations and	Conformance with Indicator: Yes No N/A	
(e.g., CITES, Convention of Biological Diversity), more explicit in forest management planning and operation. (Indicator 1.3.a.) 1.4. Conflicts between laws, regulations and the FSC Principles and Criteria shall be evaluated for the purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes No N/A □ The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None 1.5 1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.		substitute in the U.S. for ILO Conventions. ANF was	
purposes of certification, on a case-by-case basis, by the certifiers and the involved or affected parties. Applicability note to Criterion 1.4: When the certifier (i.e., the FSC-accredited certification body) and the forest owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes \[Solarge No \] N/A \[Solarge N/A \[Solarge Principles and Criteria. NOTES: None The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None Image: Conformance. Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.	(e.g., CITES, Convention of Biological Diversity), more en		
owner or manager determines that compliance with laws and the FSC Principles cannot be simultaneously achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes No NA The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None 1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities in the forest. No illegal and other unauthorized activities in the forest.			
achieved, the matter is referred to FSC. Criterion Level Remarks: Conformance. Conformance with Indicator: Yes \[Solarged] No \[Solarged] N/A \[Solarged] The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None 1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.			
Criterion Level Remarks: Conformance. Conformance with Indicator: Yes No N/A The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None 1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.		and the FSC Principles cannot be simultaneously	
NOTES: None The ANF and the USDA Forest Service and National Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None Isome forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.			
Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC Principles and Criteria. NOTES: None 1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.		Conformance with Indicator: Yes No N/A	
1.5 Forest management areas should be protected from illegal harvesting, settlement, and other unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.		Forest Systems in general were found to not be in conflict, in terms of law and regulations, with the FSC	
unauthorized activities. Criterion Level Remarks: Conformance. Forest management areas were well protected from unauthorized use. 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.			
 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities in the forest. Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional. 			
measures to prevent illegal and unauthorized activities in the forest. No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.	unauthorized activities.		
observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.		ement areas were well protected from unauthorized use.	
test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement		
reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A	
	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the	
	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were	
	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional.	
	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional. Gating was well planned and put into practice to	
	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional. Gating was well planned and put into practice to balance open use of the Forest, yet protect natural	
of forest resources. ATV use—commonly a degrading, unauthorized activity across the eastern U.S.—was	Criterion Level Remarks: Conformance. Forest manages 1.5.a. Forest owners or managers implement measures to prevent illegal and unauthorized activities	Conformance with Indicator: Yes No N/A No illegal and other unauthorized activities were observed on the Forest during the field portion of the test evaluation. Many procedures and practices were reviewed and observed that were the basis of these observations. Boundary maintenance was exceptional. Gating was well planned and put into practice to	

controlled with focused riding on designated trails. Only a few stakeholders commented on ATV use. One stakeholder commented: " be more ATV friendly", which can be interpreted to mean that ATV activity is restricted on the ANF. No comments from staff or stakeholders were received on any observed negative effects of ATV use on the ANF, as confirmed in the field during the test evaluation, a testament to the enforced use of designated trails.
While illegal timber harvesting has periodically occurred, it has been minimized by clear marking of sale boundaries and cut trees, and aggressive legal action against illegal harvesters.

Forest managers shall demonstrate a long-term commitment to adhere to the FSC Principles and 1.6 Criteria.

Applicability note to Criterion 1.6: This criterion is guided by FSC Policy and Guidelines: Partial Certification for Large Ownerships (BM19.24), May 2000,

Laige Ownerships (Divite:24), way 2000.	
Criterion Level Remarks: Minor non-conformance. The ANF has not committed to the FSC Principles and	
Criteria	
1.6.a. Forest owners or managers provide written statements of commitment to the FSC Principles and	Conformance with Indicator: Yes D No N/A
Criteria. The commitment is stated in the management	The ANF has not provided written statements of
plan [see 7.1], a document prepared for the certification process, or another official document.	commitment to the FSC Principles and Criteria (CAR 1/06).
1.6.b. Forest owners or managers notify certifiers of changes in ownership and/or management planning.	Conformance with Indicator: Yes No N/A
	Given the federal strictures on land management of a National Forest, it is fully expected that the ANF would notify SW of any changes in ownership and/or management planning. Such information is made available in common to all citizens of the United States.
NOTES: CAR 1/06 : The ANF shall develop a written statement of commitment to the FSC Principles and Criteria.	

(Indicator 1.6.a)

PRINCIPLE 2. TENURE AND USE RIGHTS AND RESPONSIBILITIES - Long-term tenure and use rights to the land and forest resources shall be clearly defined documented and legally established. Criteria and Indicators Findings

2.1 Clear evidence of long-term forest use rights to the land (e.g. land title, customary rights, or lease agreements) shall be demonstrated. Forest managers shall demonstrate a long-term commitment to adhere to the FSC Principles and Criteria.

Criterion Level Remarks: Conformance. Clear evidence of long-term forest use rights to the land (e.g., land title, customary rights, lease agreements) were demonstrated to the team and were found to be clear and readily accessible. Boundary line supervision comes under the auspices of the ANF's Land Surveyor and was clearly explained and procedures documented. During the field audits there was considerable ground-truthing of forest boundaries and they were found to be exceptional.

2.1.a. Forest owners or managers make available	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
information on legal and customary rights of use	
associated with the forest. These rights include both	The ANF is mandated by law to provide a multitude of
those held by the party seeking certification and those	ecosystem services to society which includes watershed
held by other parties.	protection, plant and animal habitats, cultural history,

SmartWood Test Evaluation of Allegheny National Forest

Page 38 of 156

	recreation, wood products, and research and demonstration. These services allow for a large number of customary use rights on the land base such as timber harvesting and recreation. Recreational activities include hunting and angling, hiking, cross-country skiing, ATV and snowmobile use, as well as a number of non-consumptive activities such as wildlife watching, wilderness exploration, picnicking, swimming, and camping.
	Approximately 93% of the subsurface mineral rights on the ANF are owned by outside parties. Information and documentation was made available to the evaluation team on the development of subsurface resources (i.e., OGM) and the role of the ANF and privately held resource ownerships. The example provided concerned development of oil and gas wells by the Seneca Nation Corporation and various development lots in McKean County. A key document, for each lot, is the "Erosion & Sedimentation Control Plan; Oil and Gas Well Development." Plans are reviewed by the ANF prior to development of a well site. A draft document titled "Allegheny National Forest Oil, Gas and Management, 2006 Action Plan for Improved Efficiency and Effectiveness" proposed by the OGM Task Force was provided to the team. The document concerns how the ANF can better manage the forest in conjunction with OGM activities.
	Information on legal and customary use rights is readily available to the general public. ANF provided auditors with various documents to confirm this. For example, information related to recreational use on the ANF can be found in the National Visitor Use Monitoring Results report completed by the USDA Forest.
2.1.b. Land boundaries are clearly identified on the ground by forest owners or managers prior to commencement of site-disturbing activities (e.g., burning, harvesting, regeneration and intermediate treatments, chemical applications, road building).	Conformance with Indicator: Yes No N/A All lands, prior to establishment of the ANF, were privately held. The Land Program Manager presented to the evaluation team evidence of clear title to ANF lands. A randomly requested deed and an abstract folder were reviewed on-site. In cases where there was no abstract, title insurance is acquired by the ANF.
	Boundary line supervision comes under the auspices of the ANF's Land Surveyor. This individual oversees two types of service contracts. The first is the Boundary Line Maintenance Service Contract where boundary lines are maintained in cases where disturbances, such as blowdown have created boundary line gaps. This work is supervised by a licensed surveyor. The second, is the Boundary Retracement Survey Contract where resurveying occurs whenever any type of forest activity
SmartWood Test Evaluation of Allegheny National Forest	is to occur (e.g., a timber sale). Again, this work is supervised by a licensed surveyor. During the field Page 39 of 156

	visits there was considerable ground truthing of forest
	boundaries by the team. All boundaries were clearly
NOTES: None	and appropriately marked.
2.2 Local communities with legal or customary tenu	re or use rights shall maintain control to the extent
necessary to protect their rights or resources, over f	
free and informed consent to other agencies.	
Criterion Level Remarks: Conformance. As a unit of the	e USDA Forest Service, the ANF is required to abide by
an extensive array of legislative and regulatory mandates	
planning processes, infrastructure development, forest m	anagement, employee relations, and law enforcement.
2.2.a. Forest owners or managers allow well-	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
established customary and lawful uses of the forest to	
the extent that they are consistent with the	ANF does allow a multitude of forest uses that are both
conservation of forest resources and the objectives stated in the management plan.	customary and lawful (e.g., hunting, fishing, camping,
stated in the management plan.	ATV use in designated areas). While the ANF is mandated by law to manage for multiple uses, there are
	also a number of legislative mandates ensuring that
	established uses of the forest take place to the extent
	that they are consistent with the conservation of forest
	resources and objectives stated in the Forest Plan. For
	example, the planning process is enhanced by the
	National Environmental Policy Act of 1969. This Act brought environmental analysis and public participation
	into planning of federal activities. The NEPA process
	makes information available to the public both before
	decisions are made and prior to taking action. To
	illustrate this, in recreation management, a NEPA report
	must be written whenever there is an earth disturbance
	related to recreation development (e.g., ATV trail
	development) or in relation to a social issue (e.g., vista clearing on a hiking trail). EISs have to be written in
	order to be in compliance with NEPA and other relevant
	regulations. In the Forest Plan, EISs document the
	effects of implementing various forest management
	options.
2.2.b. On ownerships where customary rights of use and traditional and cultural areas/sites exist, forest	Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌
owners or managers consult (with a view to obtaining	Consultations, beyond that required by law with
free and informed consent) with concerned groups in the planning and implementation of forest management	concerned groups, are regularly held. As a specific
activities.	example, ANF works with the SNI and also uses them as a point of contact with other tribes. Resources that
	would be customarily used by the Nation (e.g., for
	gathering) are acknowledged and access to those
	resources is permitted by the ANF. ANF staff and the
	SNI met during the team's visit to discuss Forest Plan
	revision. A second meeting is scheduled. ANF has
	agreed to have the SNI orchestrate the meeting and
	open it up to all tribal entities related to the SNI.
	The ANF also consults with the U.S. Fish and Wildlife
	Agency on issues related to wildlife, especially in terms
	of RT&E species (e.g., Indiana bat roosts) relative to
	forest management activities. Examples were provided
	in the PLRMP

NOTES: None		
 2.3 Appropriate mechanisms shall be employed to resolve disputes over tenure claims and use rights. The circumstances and status of any outstanding disputes will be explicitly considered in the certification evaluation. Disputes of substantial magnitude involving a significant number of interests will normally disqualify an operation from being certified. 		
Criterion Level Remarks: Conformance. Relative to the and the USDA Forest Service, the number of lawsuits reviewed as out of character. There are few disputes over usually dealt with in a non-confrontational manner.		
2.3.a. Forest owners or managers maintain relations with community stakeholders to identify disputes in their early stages. If disputes arise, a forest owner or manager initially attempts to resolve them through direct discussions, negotiations, and/or mediation. If these good-faith efforts fail, federal, state, local, and/or tribal laws are employed to resolve disputes over tenure and use rights.	Conformance with Indicator: Yes No N/A The ANF regularly communicates with various special interest groups to promote and enhance use rights. For example, staff continually meet with the SNI to discuss issues related the forest planning and management. Others include recreational and historical groups. (e.g., federal and state agencies, Allegheny Valley Trails Association, Warren County Historical Society). When other issues develop (e.g., adjacent landowner boundary line disputes) the staff attempts to resolve the matter through negotiated settlement. However, if the situation remains unresolved the staff eventually will direct their efforts to the Office of the General Counsel, who will provide legal opinions and services related to	
	the problem. In some instances good faith efforts may necessitate the need for law enforcement. The USDA Forest Service is authorized by federal law to enter into contractual agreements with local and state law enforcement agencies to allow for reimbursement for dedicated law enforcement activities conducted on National Forest lands. The ANF currently has contracts with the Warren and Forest County Sheriff's Offices.	
2.3.b. Forest owners or managers provide information regarding unresolved and ongoing disputes over tenure and the rights of use to the certifying body.	Conformance with Indicator: Yes No N/A The Land Program Manager revealed that there has been one claim related to the ANF on disputed landownership in the last three years. In this case, the Land Surveyor verified the issue in dispute which dealt with a small parcel of land and the situation was corrected immediately. In addition to resurveying parcels of land, ANF's abstract files also are of great use in these disputes. In most cases, the USDA Forest Service has been found to be correct in their opinions held prior to resolution. For the ANF, there are no recent court cases.	
	Other disputes have the potential to arise in regard to road use and payment of use of the certain roads and other access issues. The Land Programs Manager stated these are usually resolved in a non confrontational manner and have not turned into major	

Page 41 of 156

	issues.
	Several anonymous stakeholders expressed dissatisfaction with the presence of oil and gas wells on the ANF in the mail survey; however, none of these were revealed to be of a legal nature, or to represent disputes over tenure or use rights.
2.3.c. The forest owner or manager is not involved in outstanding disputes of substantial magnitude involving a significant number of interests in relation to tenure claims and use rights.	Conformance with Indicator: Yes No N/A The Ecosystem Management Staff Officer and the Land Program Manager both stated that there were not a large number of significant disputes related to tenure claim and use rights. Stakeholder consultations did not uncover any claims from outside parties involving substantial disputes in relation to tenure claims and use rights.

NOTES: None

PRINCIPLE 3. <u>INDIGENOUS PEOPLE'S RIGHTS</u> - The legal and customary rights of indigenous peoples to own, use and manage their lands, territories, and resources shall be recognized and respected.

Applicability Note to Principle 3: The terms "tribes", "tribal" or "American Indian groups" in indicators under Principle 3 include all indigenous people in the US, groups or individuals, who may be organized in recognized or unrecognized tribes, bands, nations, native corporations, or other native groups.

Criteria and Indicators	Findings	
	gement on their lands and territories unless they	
delegate control with free and informed consent to o		
Criterion Level Remarks: Not applicable. There are no		
there any forest management activities undertaken on th		
3.1.a. Forest-management planning on tribal lands	Conformance with Indicator: Yes 🗌 No 🗌 N/A 🔀	
includes a process for input by tribal members in		
accordance with their laws and customs.	There are no lands owned by indigenous peoples on the	
	ANF, nor are there any forest management activities	
	undertaken on their lands.	
3.1.b. Forest management on tribal lands takes place	Conformance with Indicator: Yes 🗌 No 🗌 N/A 🛛	
only after securing the informed consent of tribes or		
individuals (such as allottees (see Glossary)) whose forest is being considered for management.	There are no lands owned by indigenous peoples on the	
lorest is being considered for management.	ANF, nor are there any forest management activities undertaken on their lands.	
NOTES: None	ale aith an dinaethe an in dinaethe tha nacaonnaca an	
3.2 Forest management shall not threaten or diminis tenure rights of indigenous peoples.	sh, either directly or indirectly, the resources or	
	nuro righta aviat on the ANE, the staff taken avtraardinany	
Criterion Level Remarks: Conformance. Although no tenure rights exist on the ANF, the staff takes extraordinary measures to ensure that indigenous peoples resources, both on and off the forest, are not threatened or		
diminished. This is due, in part, to ANF outreach and co		
related partners.	operation with the one and other hemage resource	
3.2.a. Forest owners or managers identify and contact	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌	
American Indian groups who have current legal or		
customary rights to use the management area, and	A separate process exists for indigenous people (e.g.,	
invite their participation in jointly planning forestry	SNI) to provide input to the ANF on a wide variety of	
operations that affect their resources.	issues. ANF has a designated tribal liaison, titled the	
	Heritage Resource Program Manager/Forest	
	Archaeologist/Tribal Liaison, who serves as a major	
	facilitator of this process. ANF incorporates tribal input	

	in their management planning, particularly in regard to sites relating to indigenous peoples that exist on the forest. Meetings have occurred in the past and continue today that seek to solicit SNI inputs. ANF works with the SNI and also uses them as a point of contact with other tribes. Resources that would be customarily used by the Nation (e.g., for gathering NTFPs) are acknowledged and access to those resources is permitted by the ANF. ANF staff and the SNI met during the team's visit to discuss Forest Plan revision. A second meeting is scheduled. ANF has agreed to have the SNI orchestrate the meeting and open it up to all tribal entities related to the SNI. By agreeing to this, the ANF staff felt there will be more participation than if the meeting was held as an "ANF
	meeting" solely.
3.2.b. On lands adjacent to tribal lands or falling within watersheds that affect tribal lands, steps are taken to ensure that forest management does not adversely affect tribal resources.	Conformance with Indicator: Yes No N/A Significant off-site heritage resources are protected, in part, through efforts of the ANF and its various partners. Often, ANF will work with private landowners to protect archaeological sites. Representative sites have been found along many wild and scenic rivers. Indian God Rock is one such site located on the Allegheny River about 8 miles south of Franklin, Venango County, Pennsylvania. The Rock is archaeologically significant, bearing some of the few authentic Native American petroglyphs possibly dating back as far as 1200 A.D. The ANF worked with the Venango Museum of Art, Science and Industry, located in Oil City, Pennsylvania and the Allegheny Valley Trails Association, an all volunteer, non-profit organization founded in 1990 that helps provide interpretation to the public. When the site was being vandalized it was felt that an official presence was necessary to provide enhanced interpretation and protection of the Rock. One activity involved building a deck on a nearby overlook to act as a psychological barrier to combat vandalism.
	There have been efforts to cooperate on mutually beneficial activities. With the U.S. Army Corps, the ANF, in cooperation with the SNI, has visited the Allegheny Reservoir and surrounding SNI lands up into New York. This exercise provided the ANF with valued information, observations, and expertise on how to take site protection measures on the ANF on areas related to indigenous peoples. It also provided ANF staff with additional information that can further interpret what is known about past activities of regional indigenous peoples. The ANF Liaison stated that there were no effects on tribal resources from forest management off property and this was ensured through the cooperative
SmartWood Test Evaluation of Allegheny National Forest	Page 43 of 156

	arrangements and communications with the SNI and
	other partners.
AC 3.2.1. Solicitation of tribal collaboration is tailored to incorporate cultural sensitivity and awareness and to	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
honor nation-to-nation relationships.	As previously stated, ANF staff and the SNI met during
	the team's visit to discuss forest plan revision. A
	second meeting is scheduled. ANF has agreed to have
	the SNI orchestrate the meeting and open it up to all
	tribal concerns of the SNI. By agreeing to this, the ANF staff felt there will be more participation than if the
	meeting was held as an "ANF meeting" solely. This
	action was viewed by the ANF and SNI as a culturally
	sensitive collaboration.
AC 3.2.2. Consultation techniques used for soliciting	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
tribal input are adapted as necessary to achieve	
effective communication and collaboration.	The document titled "Programmatic Agreement Among
	The U.S.D.A. Forest Service, Allegheny National Forest,
	The Pennsylvania State Historic Preservation Officer
	and The Advisory Council on Historic Preservation
	Regarding The Process for Compliance with Section
	106 of The National Historic Preservation Act for
	Undertakings on the Allegheny National Forest of the Eastern Region of the U.S.D. A. Forest Service"
	includes the types of consultation techniques that can
	be used for soliciting tribal input aimed at achieving
	effective communication and collaboration. Page 9 of
	the Programmatic Agreement (PA) outlines procedures
	for both formal (e.g., following standards and guidelines
	for reporting and database entry) and informal (e.g.,
	using electronic media) consultation, coordination, and
	information exchange between the ANF, the State
	Historic Preservation Officer (SHPO), the Council, and
	Native American tribes. From the standpoint of the ANF, these techniques have been effective. While no
	tribal representatives were directly consulted several
	were sent mail surveys. No information was collected to
	contradict the ANF claims.
NOTES: None	
3.3 Sites of special cultural, ecological, economic of clearly identified in cooperation with such peoples, a	r religious significance to indigenous peoples shall be
Criterion Level Remarks: Conformance. The ANF, and	
protection, and interpretation of sites of special cultural, e	
indigenous peoples and other groups both within, and wh	
legislative mandates and guidelines and in cooperation v	vith Native American tribes, agencies, organizations, and
other public and private entities. Confidentiality, when ap	
3.3.a. Forest owners or managers invite tribal	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
representatives to identify sites of current or traditional	
significance within the property proposed for	The ANF, in compliance with its management's
certification.	legislative mandates, has historically incorporated tribal
	consultations into their management plans and in their
	designation of historic sites of significance. As this
	participation is mandated in the PLRMP, ANF is
	proactive in soliciting participation from tribal representatives.

Conformance with Indicator: Yes No No N/A
Conformance with Indicator: Yes No N/A ANF goals are to protect, preserve, and enhance interpretation of important sites and areas of special significance. ANF forest management planning incorporates a strategy to perform these activities. Within ANF Project Areas the staff deciphers what can be learned in terms of past activity. ANF has five archaeologists who oversee the identification, protection, and interpretation of sites of special cultural, ecological, economic, or religious significance to indigenous peoples and other groups. Sites are identified through internal processes and in cooperation with the SNI, and by working with state agencies such as The Pennsylvania State Historic Preservation
Commission. For consultation on a project, the ANF staff will travel to the SNI office to discuss issues and vice-versa. This process stresses looking at forest management from a more holistic view. Page 8 of the National Historic Preservation Act states that the ANF shall follow the Secretary of Interior's Standards for Preservation Planning.
The condition and integrity of a site might qualify it for the National Register of Historical Places which is the Nation's official list of cultural resources worthy of preservation. Placing a site under this classification is an ANF staff goal.
Other partnerships, beyond the above mentioned, also are used to enhance protection and enhancement activities. Established relationships exist with Mercyhurst College, Erie, Pennsylvania; University of Pittsburgh at Bradford, Pennsylvania; and Clarion University, Clarion, Pennsylvania to name a few.
The ANF is also a part of various other efforts that have contributed to supporting the protection or enhancement of areas of special significance. One such initiative, The Lumber Heritage Region (LHR) was based on a Native American historical context. This "Region," was designated in 2001 as one of Pennsylvania's 12 Heritage Areas. The LHR is a local grassroots project with the purpose of highlighting and interpreting the rich cultural, historic, natural, and recreational resources of Pennsylvania's forests.
Conformance with Indicator: Yes No N/A
as they are excluded from the strictures of the Freedom of Information Act (FOIA). Legislation which ensures confidentially consists of the ARPA of 1979 and the National Historic Preservation Act of 1966 as amended through 1992. In addition, the National Historic

	Preservation Act also provides standards and guidelines	
NOTES: None on confidentiality.		
	the application of their traditional knowledge	
3.4 Indigenous peoples shall be compensated for the application of their traditional knowledge regarding the use of forest species or management systems in forest operations. This compensation is		
formally agreed upon with their free and informed consent before forest operations commence.		
Criterion Level Remarks: Conformance. While cooperation exists between the ANF and the SNI, there are no		
instances where exchange of knowledge or intellectual p		
endeavor. Thus, while knowledge and information is sha		
there is no need to develop agreements related to comm		
3.4.a. Forest owners or managers respect the confidentiality of tribal knowledge and assist in the	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌	
protection of tribal intellectual property rights.	The ANF's Heritage Resource Program Manager/Forest Archaeologist/Tribal Liaison conveys to the SNI and	
	other groups, the ANF's respect for confidentiality of	
	tribal knowledge and their willingness to assist in	
	protecting tribal intellectual property rights. The Liaison	
	continually reinforces this to the four other employees	
	working in this area. The Liaison stresses the need to	
	have a high standard of ethics as they go about	
2.4 h. Wilhows in dimensions into the study mean anti-	protecting, preserving, and interpreting the past.	
3.4.b. Where indigenous intellectual property and forest products are commercially exploited, a written	Conformance with Indicator: Yes No N/A	
agreement with individuals and/or tribes is reached	There were no cases where indigenous intellectual	
prior to commercialization.	property and forest products have been commercially	
	exploited. Hence, no written agreements are needed.	
3.4.c. Individuals and/or tribes are fairly compensated when commercialization of intellectual property or	Conformance with Indicator: Yes No N/A	
forest products takes place.	There have been no past cases or reasons for providing	
	compensation to indigenous peoples (i.e., the SNI).	
3.4.d. When traditional, ecological knowledge is	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌	
requested for use in forest management, protocols are		
jointly developed with local tribes to protect the	Traditional knowledge that is shared is strictly	
intellectual property rights of those tribes.	confidential and understood by both sides. In addition,	
	the ANF has a legislative mandate to protect such knowledge.	
NOTES: None	I NIOWEUYE.	

PRINCIPLE 4. <u>COMMUNITY RELATIONS AND WORKERS' RIGHTS</u> - Forest management operations shall maintain or enhance the long-term social and economic well being of forest workers and local communities.

Criteria and Indicators	<u>Findings</u>
4.1 The communities within, or adjacent to, the forest management area should be given opportunities	
for employment, training, and other services.	
Criterion Level Remarks: Conformance. Communities a have unique opportunities for employment, training, and opportunities, the local area also benefits in a multitude oby the ANF.	
4.1.a. Forest work is packaged and offered in ways that create quality work opportunities for employees,	Conformance with Indicator: Yes No N/A
contractors, and their workers.	The Lead Contracting Officer Northeastern Acquisition Team, in conjunction with the Forest Supervisor, oversees contracting responsibilities on the ANF. The

	Officer believes that contractor relations are positive and that contractors view the ANF as an employer of choice. This is validated by long-term re-biding by contractors on the ANF, some of whom have had up to 25-year relationships. The extremely diverse activities engaged in by the USDA Forest Service and ANF leads to quality and challenging work opportunities for the staff. All opportunities for employee advancement are made available to all USDA Forest Service employees through its competitive procedures for advertising all vacancy announcements. Another process for doing this comes under the Merit Promotion Procedures. Those eligible include status (i.e., career or career-conditional) employees and persons meeting special hiring authorities. The Merit Promotion Plan can be found in the Forest Service Handbook FSH 6109.12, Chapter 20 - Internal Placement. The other outlet detailing employee advancement is the DEMO Authority. The DEMO Handbook can be found in the Forest Service Handbook 6109.16, Demonstration Project Handbook. On occasion there also are temporary details provided on positions for career or skill enhancement made available.
	Both USDA Forest Service and contractors are encouraged to participate and provide input into decision-making processes. Contractors, who are more locally involved, have access to their Technical Representative on the ANF to provide feedback. However, these actions are performed within the constraints of procedures and regulations under which the USDA Forest Service must act. ANF employees at lower grade levels in the organizational hierarchy are given few opportunities to provide inputs. These employees were not consulted prior to the federal move to a more centralized business plan for operations. Several current and former employees have expressed a dissatisfaction and demoralization with this process as well as with the introduction of "Enterprise Teams" where activities involved with these groups were viewed as time consuming and inefficient. There also exists an apprehension revolving around future outsourcing for services. It was understood that moves toward a centralized business plan were going to be reevaluated after implementation but several employees saw an "after the fact" approach as counter productive (OBS 2/06).
4.1.b. Conditions of employment (e.g., remuneration,	Conformance with Indicator: Yes No N/A
benefits, safety equipment, training, and workman's compensation) are as good for non-local workers as they are for local workers doing the same job.	For all federal employees, the same pay scale, job description, benefits, and other related items apply throughout the United States. Thus an employee's

	status as local or non-local is immaterial.
	All full- or part-time USDA Forest Service employees with employment exceeding 90 days are eligible to earn sick and annual leave. The amount is determined by the leave category they are in, but it is a minimum of four hours per bi-weekly pay period which is pro-rated for part-time employees. The federal government Federal Friendly Family Leave Act is available to employees with certain restrictions. Information on this Act can be found at: <u>http://www.opm.gov/oca/leave/ index.asp</u> .
	Permanent employees are eligible to participate in a three-tiered retirement package which is composed of The Federal Employment Retirement System/Thrift Savings Plan/Social Security. They may sign up for Federal Employees Health Benefits and Life Insurance. Information on these programs is found at: http://fsweb.wo.fs.fed.us/ hrm/benefits/. The Safety Plan for the ANF outlines an employee wellness program available to all permanent employees.
4.1.c. Forest owners or managers utilize qualified local foresters, loggers, and contractors.	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
	Operating under the Equal Opportunity Employment Act (EOEA) the USDA Forest Service provides an even playing field for local candidates vying for positions. While preferences cannot be made based on U.S. residence, many local and state residents are employed. The contractor pool also comes primarily from the local population. The ANF, with almost 200 full- and part-time employees and the multitude of activities they engage in, provides a positive economic infusion to the local and state economy by stimulating employment and enhancing income and the tax base for the local population.
	The ANF employs a diverse group of resource professionals including foresters, wildlife biologists, hydrologists, soils scientists, recreation specialists, engineers, archaeologists, and landscape architects. To qualify for these kinds of positions, individuals must meet the standards required by the USDA Forest Service Office of Personnel Management for a particular position and grade. Occasionally, the USDA Forest Service will contract with resource professionals and, in these instances, the contractor would need to show how they meet the qualifications needed for a specific task. Most of the contracting on the ANF generally falls under tasks related to inventory work, reforestation, transportation, and wildlife habitat activities.
SmartWood Test Evaluation of Allegheny National Forest	As required by regulation (36 CFR223.101), the ANF conducts a determination of responsibility for timber sale purchasers. The intent of the determination is to ensure Page 48 of 156

he USDA Forest Service is doing business with a
eputable firm capable of completing the contract and to
educe the risk of defaulted contracts. This review
ncludes looking at the financial health of the business
operation, the operator's record of performance and ousiness integrity, the environmental standard the
operator works within, and the operator's record of
imely payments. The ANF's Timber Sale Contracting
Officer, in concert with a qualified accountant, makes
his determination based upon information submitted by he purchaser and contacts made with references that
are provided by the contractor.
Service contracts are used for a wide array of tasks
such as inventory, reforestation, transportation, and
vildlife habitat. When a contract is advertised,
specifications for a particular type of work, means in
vhich the work is to be completed, and safety standards o be followed are included. A potential contractor must
be able to demonstrate that they can work within
contract specifications. If a particular kind of
certification is a contract requirement, they would need o be able to show their qualifications.
Conformance with Indicator: Yes \square No \square N/A \square
o the extent feasible, and as allowed by law, workers
rom local communities are employed on ANF projects.
based on their local status. Employee interviews with
both those who were originally from the area and those
hat moved to the area around the ANF confirmed that
here has been no discrimination. When filling employee vacancies, preference cannot be given to
ocal candidates because the ANF is a part of a federal
agency where preferences are not permitted based on
esidency. Vacancy announcements are generally
given wide distribution to generate an adequate list of gualified candidates. Contracts are advertised and
nade available to any and all interested parties,
egardless of whether they are within the local area or
not. For contracts less than \$25,000, the ANF will try to
to business with the local service area. When the contract amount exceeds \$25,000 there is a full and
open contract advertisement to all interested parties.
Conformance with Indicator: Yes No N/A
Jnless there is a national contract, the ANF staff
communicated to the team that they try to purchase
poods and services from local small businesses. Again, when the purchase amount exceeds \$25,000 there is a
ull and open contract available to all interested parties.
Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
State and Private Forestry (the third branch of the

Page 49 of 156

	USDA Forest Service) does a great deal of work related to local economic development through a variety of ways. They work with local landowners in various
	management issues, provide opportunities for technology transfer, and sponsor grant programs. For
	example, the ANF is currently working with the Kane
	Area School District to apply for a Biomass Energy Utilization System grant to convert their administrative
	facility from one that generates heat from natural gas to
	one that utilizes wood chips.
	The ANF has a staff member who works directly with USDA Rural Development and is a member of many local boards/committees (e.g., Lumber Heritage Region Committee, Tionesta Hunting and Fishing Museum, local tourism and vacation promotion boards). Other
	staff are members of state and county committees, the Pennsylvania Environmental Management Advisory Council, and the Governor's Task Force for
	Pennsylvania Wilds, a tourism promotion effort
	(http://www.visitpa.com/visitpa/wilds.do). Staff members also attend Pennsylvania Hardwood Development
	Council meetings.
	ANF employees frequently participate in local
	community events (e.g., parades, festivals). They enhance these events by bringing along USDA Forest
	Service-based characters Smokey the Bear and
	Woodsy Owl. ANF employees visit local schools and make environmental presentations. Presentations are
	also made to other local organizations which include
	many hunting and sportsmen's clubs.
	On the forest, the ANF reaches out to the community in a number of ways. For example, they allow special use
	permits for local fund raisers as appropriate. In one
	case, Marienville, Pennsylvania has been able to sponsor a Tour d' Forest ATV event for the past 10
	years.
	Tax revenues generated from timber harvests have
	been in decline from 1996 levels. The reduced tax
	dollars have impacted USDA Forest Service generated revenues from timber sales for school districts, township
	roads, and county activities. Federal subsidies
	emanating from the Secure Rural Schools Act, used to offset reduced sale revenues, are due to be
	discontinued by 2007. This situation has created a
	great deal of anxiety and uncertainty in local affected communities. In addition, forest industry also has been
	negatively affected by the reduced cut.
4.1.g. Forest owners or managers contribute to public education about forestry practices in conjunction with	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
schools, community colleges, and/or other providers of	ANF employees routinely participate in activities with
training and education. SmartWood Test Evaluation of Allegheny National Forest	local schools and colleges. Presentations on all aspects Page 50 of 156

	of forest management have been made to each with two and three made in April and early June 2006, respectively. Presentations are made to groups and organizations when requested. The ANF also has a number of partnerships with several universities for long-term projects. Over the years, opportunities have been provided for interns to work on a variety of projects.
	The USDA Forest Service Northeastern Research Station does a considerable amount of research and technology transfer for the ANF and is a major contributor to increasing the ANF's professional understanding of forest management practices. Research findings are published in refereed journals or in station publications that are made available to the ANF staff and the public. The local research unit has been recognized as being a leader in the technology transfer arena. Forest land within the ANF also is often used in research projects undertaken by the Station.
	The ANF is offered as training and/or an educational resource for the public and presentations, in cooperation with ANF staff, are made about responsible forestry in local schools.
4.1.h. Employee compensation and hiring practices meet or exceed the prevailing local norms for work that requires an equivalent education, skills, and experience.	Conformance with Indicator: Yes No N/A The USDA Forest Service pay schedule, which is uniform throughout the organization (including the ANF), is based on Office of Personnel Management job classifications. Salaries are competitive with those offered in private industry for the same job positions.
4.1.i. Forest owners or managers and their contractors comply with the letter and intent of applicable state and federal laws and regulations (see also 1.1.a)	Conformance with Indicator: Yes No N/A The ANF, as a part of the USDA Forest Service is required to comply with, and follow, many laws and regulations. Laws and regulations are a part of every aspect of the ANF's forest management operations, activities, and human resource relationships.
	Employees are not discriminated against because of gender, race, religion, age, and disability with respect to hiring, dismissal, remuneration, and other conditions of employment.
	There are two primary areas of contractual agreements, timber sale and service contracts. Contracts are established with the intent of complying with all applicable state and federal laws. The on-site visit confirmed that they are complying with the law.
4.1.j. Forest owners or managers provide and/or support opportunities for workers to improve their skills through training.	Conformance with Indicator: Yes No No N/A

	career goals, and identifies appropriate training needed to reach these goals. This plan is reviewed annually by the Administrative Coordinator.
	Training needs are discussed with new hirees and twice a year with the appropriate supervisor. Employees normally have an opportunity for some kind of training every year. Regions 8 and 9 (ANF) have taken the approach of sponsoring a two week 'university' for all regionally applicable training. Employees from all forests attend these sessions in a central location allowing for an opportunity to periodically engage in the exchange of ideas and allowing for meaningful contacts with peers on other forests.
	On-line training is available and encouraged using the Ag-Learn System which also keeps track of training and future commitments.
AC 4.1.1. A comprehensive listing of all applicable	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
laws, regulations and administrative requirements and their applicability to USFS forest management shall be maintained with listed documents made accessible to all employees.	All Forest Plan laws are web-based and accessible to all employees. All new employees are given an orientation booklet which contains all applicable laws. At all annual reviews employees are asked if they still have the booklet in their possession and if they are knowledgeable about applicable laws, regulations, and
AC 4.4.0 Missouthur conditions (including toppoints)	administrative requirements.
AC 4.1.2. Migrant worker conditions (including transit to and from work sites) are monitored by both contractors and Forest Service personnel for compliance with USFS policies and contract specifications, applicable labor laws and other associated regulations.	Conformance with Indicator: Yes No N/A Migrant worker issues are covered by including H2B clauses in timber and service contracts. These clauses cover items related to wages, living conditions, transportation, safety, and sanitation. Also, the Conservation Office Representative meets and reviews work duties with contractors before work begins to go over expectations for proper footwear, safety, supplies, and housing for migrant workers. ANF employees stated that they follow-up with contractors to ensure these expectations are being met.
NOTES:	
OBS 2/06 : The USDA Forest Service and the ANF could ongoing centralization of services and the drive toward m actions. (Indicator 4.1.a)	
4.2 Forest management should meet or exceed all	applicable laws and/or regulations covering health
and safety of employees and their families.	
Criterion Level Remarks: Minor non-conformance. Mea employees are exemplary. However, field audits uncove guards built into the Timber Sale Contracts.	, , , , , , , , , , , , , , , , , , , ,
4.2.a. Forest owners or managers and their contractors develop and implement safety programs	Conformance with Indicator: Yes No N/A
 and procedures that include: (1) well-maintained and safe machinery and equipment (2) use of safety equipment appropriate to each task (3) documentation and posting of safety procedures in 	OSHA requirements ensure that legislative mandates are in place to ensure that all applicable laws and/or regulations covering health and safety of employees are followed. The Occupational Safety and Health Act of

Page 52 of 156

the workplace (4) educational efforts (such as logger training and education programs) (5) contracts with safety requirements (6) safety records, training reports, and certificates	1970, Executive Order 12196 and 29 CFR (Code of Federal Register) 1960 are the major laws and regulations requiring the USDA Forest Service to furnish its employees with places and conditions of employment that are free from work-related safety and health concerns. The Human Resources Specialist reviews documentation of activities such as the educational efforts related to safety. The Forest Supervisor's Office contains a number of booklets and pamphlets related to employee safety and well-being (e.g., The USDA Handbook on Workplace Violence Prevention and Response).
	Requirements for well maintained and safe machinery and equipment are addressed in 29 CFR 1910 and 1920 basis and addressed in the Health & Safety Code Handbook. Monthly preventive maintenance checks are made on all vehicles (i.e., trucks, cars, boats, snowmobiles, machinery, trailers, aircraft, ATVs). Scheduled inspection of agency aircraft are made by certified examiners, as well as all contracted aircraft and pilots, who are issued approval cards. Safety inspections and health surveys of all USDA Forest Service controlled workplaces are conducted annually. There is a Standing Forest Safety Committee that addresses interactive safety issues of all nature and types, including machinery, equipment, and personnel safety issues as well as making public risk assessments. A required Individual Health Screening is performed by qualified health professionals for persons taking the Work Capacity Test used to determine firefighting qualifications. Last, wellness screenings are periodically made available to employees and immediate family members.
	The use of safety measures and equipment by USDA Forest Service employees are appropriate for each task. A Job Hazard Analysis (JHA) for all types of work activities associated with forest management such as chainsaw work, tree marking, Timber Sale Contract administration, firefighting, and recreational work identifies risks and dangers and specific measures to mitigate hazards. JHAs also indicate the required PPE (personal protective equipment) required for each specific forest management work task. Forest Service Handbook FSH 6709.11 - Health & Safety Code Handbook discusses specific operations, equipment, machinery, and safe practices for proper operations and associated PPEs.
SmartWood Test Evaluation of Allegheny National Forest	Documentation and posting of safety procedures were evident in the Supervisor's Office. Individual JHAs are collectively compiled in 3-ring binders and posted in a conspicuous location so as to be available to all employees at all ANF offices. Tailgate safety sessions Page 53 of 156

to meet or exceed federal and state standards for health and safety. SmartWood Test Evaluation of Allegheny National Forest	ANF has provided its Sale Administrators with training Page 54 of 156
4.2.b. Forest owners or managers require contractors	Safety Plan, sets the agenda of safety meetings, issues safety warnings to all employees, maintains safety records and training reports, and issues certificates and awards annually for safe work performance. Annual safety reports are issued regarding motor vehicle accidents, lost time accidents, and payments through the Office of Workers Compensation (OWCP). Each written fireline shift plan incorporates a safety message and briefing.
	devices meeting requirements from the Manual on Uniform Traffic Control Devices (MUTCD). The standing Forest Safety Committee includes the Forest Safety Representative, and prepares an Annual
	cruising) or crew marking, and snowmobile trail grooming. Timber Sale Contracts require the purchase to facilitate the USDA Forest Service's safe and practical inspection of operations, and to meet state and federal requirements (BT6.33 - Safety), in 2400-6T Timber Sale Contracts. ANF also requires purchasers to sign operations adjacent to USDA Forest Service controlled roads and trails open to public travel with
	Service Contracts include safety requirements. For example, contracts for marking and cruising will include a requirement to review an appropriate Job Hazard Analysis for that work. ANF provides hand-held radios to contractors for routine safety contacts, to crews or individuals performing service contracts (e.g., check
	 Conspicuous location, usually together with SHAS. All employees are issued a personal copy of the Health & Safety Code Handbook. Educational efforts (e.g., safety training, educational programs) are undertaken at scheduled monthly safety meetings at the District and Forest Supervisor's Offices by using expert guest speakers, audio-visual presentations, discussions, and interactive involvement of employees. Mandatory annual refresher training for fireline qualified employees is undertaken before dispatch to a fire assignment. Incident Response Pocket Guides (IRPGs) are issued to each fireline qualified employee as well as daily overhead and crew safety briefings. Designated Safety and Health Representatives at Forest, Regional, and National leve receive currency training and provide leadership at their respective organizational level and provide feedback and monitoring mechanisms on safety issues.
	involving a review and briefing of JHAs with individuals and/or crews are documented in writing and filed at District or Forest Supervisor's Office. Material Safety Data Sheets (MSDS) are filed and posted in a conspicuous location, usually together with JHAs. All employees are issued a personal copy of the Health &

Contract fireline equipment i acceptable operating conditi features under the Regional (ROPS), before being dispat hired when equipment is fou Since the ANF is a part of a are required to meet or exce standards for health and saf BT6.33 - Safety, of the Timb the purchaser to meet state	ssions, to insure they are IA logging standards fe chain saw operation, safe vehicle operation, and to deviations from those irchaser representative, as vice Representative when nationed violations could nd suspension of ons are resolved, and a plan ser to mitigate repeat
are required to meet or exce standards for health and saf BT6.33 - Safety, of the Timb	on, and required safety Operation Program ched. Contractors are not
(i.e., OSHA Logging Standau states that the "Purchaser ha compliance with safety requi employees." However, field contractors who were not fol into the Timber Sale Contract	ed federal and state ety. Standard provision er Sale Contract calls for and federal requirements ds). The provision further as all responsibility for rements for Purchaser's audits uncovered logging lowing the safeguards built

NOTES: **CAR 2/06:** The ANF shall require contractors to meet or exceed federal and state standards for health and safety, including those strictures outlined in the Timber Sale Contracts for logging contractors. (Indicator 4.2.b.)

4.3 The rights of workers to organize and voluntarily negotiate with their employers shall be guaranteed as outlined in Conventions 87 and 98 of the International Labor Organization (ILO).

Applicability Note to Criterion 4.3: Compliance with this criterion can be accomplished with guidance from FSC Certification and ILO Conventions: FSC Policy Paper and Guidelines. May 20, 2002.

Criterion Level Remarks: Conformance. There are no restrictions imposed on workers in regard to organizing and voluntarily negotiating with the USDA Forest Service. In addition, the employee environment is enhanced by a number of programs and activities which protect workers and create an appropriate work environment.

4.3.a. Forest owners or managers and their contractors develop effective and culturally sensitive	
mechanisms to resolve disputes between workers and management. The USDA Forest Service has a programs designed to increase cultural differences that focus o and valuing differences among has Special Emphasis Program opportunities to learn more abo and help employees become in Forest Service workforce. The Forest/Northeastern Research	employee awareness of the idea of integrating mployees. The ANF Wanagers who identify t cultural differences egrated into the USDA Ilegheny National
Committee's Charter and Bylaw	5
issues related to employee well	

employment interests. There are no restrictions imposed on this activity. ANF staff expressed that they are free to associate with each other for the express purpose of advocating their common interests. Workers can unionize if they so desire. NOTES: None 4.4 Management planning and operations shall incorporate the results of evaluations of social impact. Consultations shall be maintained with people and groups directly affected by management operations. Applicability Note to Criterion 4.4: People and groups directly affected by management operations may include: employees and contractors of the landowner, neighbors, fishers and hunters, recreationalists, users of local water, and processors of forest products. Criterion Level Remarks: Conformance. As a unit of the USDA Forest Service, the ANF is mandated to solicit and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements exocial impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator; Yes No NA ANF personnel managed with ANF activities directed toward achieving its stated goals and guided by the 1986 Forest Plan. Forest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. Information and evidence provided on the public ontreach effort, as mandated by law, is still extensive and exemplary. Documented evidence was provide to the evaluation team that illustrated this effort. For example, during		·····	
Resolution (ADR) Program also provides an avenue to resolve any number of problems from salary issues to interpersonal communication concerns to name a few. 4.3.b. Forest workers are free to associate with other workers for the purpose of advocating for their own employment interests. Conformance with Indicator: Yes \rightarrow N/A \rightarrow N/A \rightarrow Seed that they are free to associate with each other for the express purpose of advocating their common interests. Workers can unionize if they so desire. NOTES: None A.4 Management planning and operations shall incorporate the results of evaluations of social impact. Consultations shall be maintained with people and groups directly affected by management operations. Applicability Note to Criterion 4.4: Paople and groups directly affected by management operations and undir ingliphors, fishers and hunters, recreationalists, users of local water, and processors of forest products. Criterion Level Remarks: Conformance. As a unit of the USDA Forest Service, the ANF is mandated to solicit and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes \rightarrow N \rightarrow \rightarrow \rightarrow N \rightarrow N \rightarrow N \rightar		Leadership Team on Service-wide implementation of the USDA's civil rights policy and ANF's Civil Rights	
workers for the purpose of advocating for their own employment interests. There are no restrictions imposed on this activity. ANF staff expressed that they are free to associate with each other for the express purpose of advocating their common interests. Workers can unionize if they so desire. NOTES: None 4.4 Management planning and operations shall incorporate the results of evaluations of social impact. Consultations shall be maintained with people and groups directly affected by management operations. Applicability Note to Criterion 4.4: People and groups directly affected by management operations may include: employees and contractors of the landowner, neighbors, fishers and hunters, recreationalists, users of local water, and processors of forest products. Criterion Level Remarks: Conformance. As a unit of the USDA Forest Service, the ANF is mandated to solicit and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes No NA 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management planning. Conformance with Indicator: Yes No NA 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management planning. Conformance with Indicator: Yes No NA 4.4.c. People and groups affected by management operations, such as logging adjacent		Resolution (ADR) Program also provides an avenue to resolve any number of problems from salary issues to	
staff expressed that they are free to associate with each other for the express purpose of advocating their common interests. Workers can unionize if they so desire. NOTES: None 4.4. Management planning and operations shall incorporate the results of evaluations of social impact. Consultations shall be maintained with people and groups directly affected by management operations. Applicability Note to Criterion 4.4: People and groups directly affected by management operations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes ∑ No	workers for the purpose of advocating for their own	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌	
 4.4 Management planning and operations shall incorporate the results of evaluations of social impact. Consultations shall be maintained with people and groups directly affected by management operations. Applicability Note to Criterion 4.4: People and groups directly affected by management operations may include: employees and contractors of the landowner, neighbors, fishers and hunters, recreationalists, users of local water, and processors of forest products. Criterion Level Remarks: Conformance. As a unit of the USDA Forest Service, the ANF is mandated to solicit and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. 4.4.c. People and groups affected by management operations, weil, and though the broaccast and primedia throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For examplar, user that illustrated this effort. For examplar, user and hough the prosentations were made to the general public on the Forest Plan revision. Conformance with Indicator: Yes No No N/A Consultations are made with individuals (e.g., Consultations are made with individuals (e.g., Consultations are made		staff expressed that they are free to associate with each other for the express purpose of advocating their common interests. Workers can unionize if they so	
Consultations shall be maintained with people and groups directly affected by management operations. Applicability Note to Criterion 4.4: People and groups directly affected by management operations may include: employees and contractors of the landowner, neighbors, fishers and hunters, recreationalists, users of local water, and processors of forest products. Criterion Level Remarks: Conformance. As a unit of the USDA Forest Service, the ANF is mandated to solicit and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes No N/A ANF personnel manage the forest for a multitude of uses. Legislation dictates the fundamental basis on how the forest is managed with ANF activities directed to ward achieving its stated goals and guided by the 1986 Forest Plan. Forest Plan are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. NA NA Point media 4.4.b. Forest owners or managers of large forests (see glossary) provide opportuniti	NOTES: None		
and processors of forest products. Criterion Level Remarks: Conformance. As a unit of the USDA Forest Service, the ANF is mandated to solicit and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes No NA ANF personnel manage the forest for a multitude of uses. Legislation dictates the fundamental basis on how the forest Plan. Scorest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. Conformance with Indicator: Yes No N/A Public inputs were solicited through presentations, mail, e-mail, and though the broadcast and print media throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For example, during May and June 2006 eight presentations were made to the general public on the Forest Plan revision. 4.4.c. People and groups affected by management operation	4.4 Management planning and operations shall incorporate the results of evaluations of social impact. Consultations shall be maintained with people and groups directly affected by management operations. <i>Applicability Note to Criterion 4.4: People and groups directly affected by management operations may include:</i>		
and evaluate consultations and public input in the development and implementation the Forest Plan. NEPA requirements ensure that social impacts will be considered before management operations take place. 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes ∑ No NA Considered before the fundamental basis on how the forest is managed with ANF activities directed toward achieving its stated goals and guided by the 1986 Forest Plan. Forest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. No NA Conformance with Indicator: Yes No NA	and processors of forest products.		
 4.4.a. Forest owners or managers contribute to designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. Conformance with Indicator: Yes ∑ No □ N/A □ ANF personnel manage the forest for a multitude of uses. Legislation dictates the fundamental basis on how the forest is managed with ANF activities directed toward achieving its stated goals and guided by the 1986 Forest Plan. Forest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. 4.4.c. People and groups affected by management operations, such as logging adjacent to property boundaries are apprised of proposed forestry activities 	and evaluate consultations and public input in the develo	pment and implementation the Forest Plan. NEPA	
designing and achieving goals for the use and protection of forest resources, as articulated in local and regional plans. ANF personnel manage the forest for a multitude of uses. Legislation dictates the fundamental basis on how the forest is managed with ANF activities directed toward achieving its stated goals and guided by the 1986 Forest Plan. Forest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. Conformance with Indicator: Yes No N/A □ Public inputs were solicited through presentations, mail, e-mail, and though the broadcast and print media throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For example, during May and June 2006 eight presentations were made to the general public on the Forest Plan revision. 4.4.c. People and groups affected by management operations, such as logging adjacent to property boundaries are apprised of proposed forestry activities Conformance with Indicator: Yes No No NA □ Conformance with Indicator: Yes No □ NA □			
protection of forest resources, as articulated in local and regional plans. ANF personnel manage the forest for a multitude of uses. Legislation dictates the fundamental basis on how the forest is managed with ANF activities directed toward achieving its stated goals and guided by the 1986 Forest Plans. Forest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS. 4.4.b. Forest owners or managers of large forests (see glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. Conformance with Indicator: Yes No N/A □ Public inputs were solicited through presentations, mail, e-mail, and though the broadcast and print media throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For example, during May and June 2006 eight presentations were made to the general public on the Forest Plan revision. 4.4.c. People and groups affected by management operations, such as logging adjacent to property boundaries are apprised of proposed forestry activities Conformance with Indicator: Yes No N/A □ Consultations are made with individuals (e.g., Consultations are made with individuals (e.g.,			
glossary) provide opportunities for people and groups affected by management operations to provide input into management planning. Public inputs were solicited through presentations, mail, e-mail, and though the broadcast and print media throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For example, during May and June 2006 eight presentations were made to the general public on the Forest Plan revision. Conformance with Indicator: Yes No N/A Consultations are made with individuals (e.g.,	protection of forest resources, as articulated in local and regional plans.	uses. Legislation dictates the fundamental basis on how the forest is managed with ANF activities directed toward achieving its stated goals and guided by the 1986 Forest Plan. Forest Plans are amended over time until the next plan is completed. Management spends a considerable amount of time on Forest Plan development and has an extensive public outreach effort, as mandated by law, in this process. The primary way of considering the impacts of plans and how they will contribute goal achievement is by completing an EIS.	
 into management planning. e-mail, and though the broadcast and print media throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For example, during May and June 2006 eight presentations were made to the general public on the Forest Plan revision. 4.4.c. People and groups affected by management operations, such as logging adjacent to property boundaries are apprised of proposed forestry activities 	glossary) provide opportunities for people and groups		
operations, such as logging adjacent to property boundaries are apprised of proposed forestry activities Consultations are made with individuals (e.g.,	into management planning.	e-mail, and though the broadcast and print media throughout the entire planning process. Information and evidence provided on the public input process, while mandated by law, is still extensive and exemplary. Documented evidence was provided to the evaluation team that illustrated this effort. For example, during May and June 2006 eight presentations were made to the general public on the Forest Plan revision.	
	4.4.c. People and groups affected by management operations, such as logging adjacent to property		
SmartWood Test Evaluation of Allegheny National Forest Page 56 of 156		•	

Page 56 of 156

(e.g., logging, burning, spraying, and traffic) and	recreationists) and groups (e.g., adjacent landowners)
associated environmental and aesthetic effects in order	directly affected by management during meetings and
to solicit their comments or concerns.	presentations. Notification of adjacent landowners on
	future forest operations is made in a number of ways (e.g., notification, postings). Public meetings and other
	methods (See Criterion 4.4.b) are used to solicit public
	inputs related to forest plans or management activities
	and are also used to describe impacts of any actions
4.4.d. Significant concerns identified in 4.4.c. are	being considered.
addressed in management policies and plans.	
	Significant concerns related to proposed forest activities and associated environmental and aesthetic effects are
	addressed in EISs, which are mandated by law to
	incorporate public input. These issues are then
	incorporated into the Forest Plan. This was evidenced in the PLRMP.
4.4.e. Significant archeological sites and sites of	Conformance with Indicator: Yes No N/A
cultural, historical, or community significance, as	
identified through consultation with state archeological	The ANF has designated a number of sites of cultural
offices, tribes, universities, and local experts, are designated as special management zones or otherwise	and historical significance. The team visited a Heritage Site (Camp N.F. 13, 1935-1946) that was, over time, a
protected.	Civilian Conservation Corps camp, a German prisoner
	of war camp, and Youth Conservation Corps camp site.
	An archeological site was observed during the test
	evaluation and was designated as a special management zone. Sites are identified through
	discovery during forest operations, but primarily by
	working the Pennsylvania State Historic Commission,
	the SNI, the Warren County Historical Society, and other organizations and individuals.
4.4. DOD/DOE 1. Forest managers carry out open,	Conformance with Indicator: Yes No N/A
transparent, public consultative processes for the	
resolution of rights and claims (see Criterion 2.3), assessment of social impacts (see Criterion 4.4),	The ANF is engaged in carrying out open, transparent,
assessment of environmental impacts (see Criterion	public consultative processes for the resolution of rights and claims (see Criterion 2.3), assessment of social
6.1), development and review of the management plan	impacts (see Criterion 4.4), the assessment of
(see Criterion 7.1), and identification and delineation of	environmental impacts (see Criterion 6.1), the
High Conservation Value Forests (see Principle 9). Forest managers address (incorporate or provide a	development and review of the Forest Plan (see Criterion 7.1)and in gathering public inputs for the
rationale for not incorporating) input from all interested	identification and delineation of HCV attributes (see
members of the public, locally and nationally, including	Criterion 9.1).
lay and expert stakeholders.4.4. DOD/DOE 2. In addition to the public summary, full	
certification reports are readily accessible to interested	Conformance with Indicator: Yes 🔀 No 🗌 N/A 🗌
stakeholders. Locations of sensitive resource sites and	The Pinchot Institute for Conservation have indicated
classified information may be withheld.	that all reports generated .through this test evaluation
	will be made public. The USDA Forest Service is also subject to the Freedom of Information Act.
4.4. DOD/DOE 3. Forest management and planning operations include measures to mitigate negative	Conformance with Indicator: Yes No N/A
effects to local communities, the forest, and water	Use and disposal of hazardous materials, munitions,
quality that might accrue from the use and disposal of	and other military activities do not occur in proximity to
hazardous materials, munitions, and other military or	the ANF. Therefore, there is no reason to account for

Page 57 of 156

industrial activities.	this in forest management and planning.
	However, OGM activities do present issues requiring measures to mitigate their negative effects to local communities, the forest, and water quality. Measures have been developed through public inputs and expert opinions in this area, and will be delineated in the Forest Plan. However, an additional effort is underway and will be implemented upon completion of the draft document titled "Allegheny National Forest Oil, Gas and Management, 2006 Action Plan for Improved Efficiency and Effectiveness" proposed by the OGM Task Force which was provided to the SmartWood evaluation team. The document delineates how the ANF can better manage the forest in conjunction with OGM activities.
NOTES: None	
4.5 Appropriate mechanisms shall be employed for compensation in the case of loss or damage affecting or livelihood of local peoples. Measures shall be und Criterion Level Remarks: Conformance. From both a le take the necessary steps in their planning for, and manage	g the legal or customary rights, property, resources, dertaken to avoid such loss or damage. gislative and regulatory standpoint, the ANF is required to
do not occur which would impact local peoples.	
 4.5.a. Before forest owners or managers initiate legal action, they utilize open communication and negotiation to address grievances and mitigate damage resulting from forest management activities. 4.5.b. Forest owners or managers and their contractors maintain liability insurance or post bonds that are adequate to cover potential liabilities 	Conformance with Indicator: Yes No N/A There are many informal (e.g., personal contact) and formal (e.g., letters) processes available for resolution of conflicts. In all cases, the intent is to resolve conflict at the lowest possible level through informal processes using open communication and negotiation rather than those which might lead to legal action. If the problem can't be resolved at this level, the ANF employee consults with their superior, who will direct them to the Office of the General Counsel. FSM 6170 provides detailed information in this area. Conformance with Indicator: Yes No N/A Forest Service requires specific kinds of insurance to adequately cover potential liabilities. Contracts less than \$100,000 or those procured under simplified act procedures require contractors to follow state law which includes certain types of insurance (e.g., workman's compensation) that also covers potential liabilities.
4.5.c. Forest owners or managers institute measures to avoid loss or damage to the legal or customary rights, property, resources, or livelihood of local people.	over \$25,000 include a payment guarantee to sub- contractors and laborers. Conformance with Indicator: Yes No N/A The ANF has a number of legislative mandates to ensure that losses or damages do not occur. Most important is the NEPA process which makes information available to the public both before decisions are made and prior to taking action in the forest. To illustrate this, in recreation management a NEPA report must be written whenever there is an earth disturbance related to

Page 58 of 156

NOTES: None	recreation development (e.g., ATV trail development) or in relation to a social issue (e.g., vista clearing on a hiking trail). To be in compliance with NEPA and other relevant regulations EISs have to be written. In the Forest Plan, EISs document the effects of implementing various forest management options. Contracts and associated specifications, which are consistently used by ANF for services rendered by external entities, are effective measures for avoiding loss or damage to property, rights, resources and livelihoods.

PRINCIPLE 5. BENEFITS FROM THE FOREST - Fore	st management appretions shall appearing the
efficient use of the forest's multiple products and set	
of environmental and social benefits.	
Criteria and Indicators	<u>Findings</u>
5.1 Forest management should strive toward econo	
environmental, social, and operational costs of produ	uction, and ensuring the investments necessary to
maintain the ecological productivity of the forest.	
Applicability Note to Principle 5: Non-timber forest produ	
for Non-timber Forest Product Management in Appalach	
Criterion Level Remarks: Conformance. Economic viab	
focusing on local community elements (e.g., employment Act") rather than organizational viability. Economics are v	
considerations. Investments are appropriate to maintain	
5.1.a. Forest owners or managers have the resources	Conformance with Indicator: Yes No N/A
to support long-term (e.g., decades rather than quarter-	
years or years) forest management, e.g., planning,	The USDA Forest Service, as a century-old
inventory, resource protection, post-harvest	organization, has demonstrated organizational viability.
management activities, etc.	Revenues and other funding have been sufficient to
	cover forest management costs, e.g., management
	planning (1986 plan, ongoing development of new plan); road building and maintenance; silvicultural treatments;
	long-term forest health; growth and yield monitoring;
	and conservation investments. A wide variety of
	documents indicated full activities in each of these
	investment areas.
5.1.b. Responses (e.g., increases in harvests or debt	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
load) to short-term financial factors- (e.g., as	
fluctuations in the market, requirements for cash flow, need for sawmill equipment and log supplies) are	Timber harvesting is not altered in response to short-
limited to levels that enable fulfillment of the	term financial factors. All harvesting is conducted to fulfill the forest management plan objectives.
management plan.	fullin the forest management plan objectives.
5.1.c. Investment and reinvestment in forest	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
management are sufficient to fulfill management	
objectives and maintain and/or restore forest health	As noted in findings associated with Criterion 5.1.a,
and productivity.	investment and reinvestment in forest management are
	sufficient to fulfil management objectives and maintain and/or restore forest health and productivity. The ANF
	has an extraordinarily broad array of management
	objectives, which, by performance, were generally all
	well met. The issue of forest health has been
	overbearing over the last few decades with problems

	associated with sugar maple decline and beech bark disease, yet the ANF has responded to these problems
	with meaningful efforts in research and management.
5.1.d. Conditions for each timber sale are clearly	Conformance with Indicator: Yes No N/A
established. Forest owners or managers use a legal	The second construction and all the shared second second
timber sale contract and a map of the timber sale area.	Timber Sale Contracts were well developed, executed, and controlled. The USDA Forest Service has a "Timber
	Sale Contract" template that was observed in full use by
	the ANF. The contract clearly establishes the condition
	for each timber sale. Additionally, a "Pre-Work
	Conference" is held by the ANF with the timber
	purchaser to discuss, in the field, various items and
	issues related to the work.
NOTES: None	
5.2 Forest management and marketing operations	should encourage the optimal use and local
processing of the forest's diversity of products. Criterion Level Remarks: Minor non-conformance. Dive	erse forest products are produced on the ANF which are
sold to the highest bidder, as per federal law. Most sales	
positively affected by forest management activities.	
5.2.a. Preference is given to local, financially	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
competitive facilities for value-added processing and	
manufacturing.	USDA Forest Service timber and recreation
	concessions are sold to the highest bidder, as per
	federal law. By nature of the forestry and forest products
	sector, the majority of processing and manufacturing
	opportunities are awarded to local and regional
	organizations.
5.2.b. Markets are explored and used when available	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
for common but less-used species (e.g., hemlock, mountain laurel, sourwood, rhododendron, black gum,	
dogwood), grades of lumber (e.g., pulp), or an	The ANF does not explore markets, per se, but offers a
expanded diversity of forest products.	wide variety of forest products (common but less used species such as hemlock, low grade material including
	pulp) for sale via a bid process.
5.2.c. Technical and financial specifications are	Conformance with Indicator: Yes No N/A
developed for the sale of forest products to local	
processors when it is consistent with the objectives of	The ANF sells stumpage to the highest bidder. As
the management plan and federal and state laws.	stated above, due to the nature of the forest products
	industry, sales of forest products are generally awarded
	to local businesses.
5.2.d. When non-timber products are harvested, the management and use of those products are	Conformance with Indicator: Yes No N/A
incorporated into the management strategy (See	Harvest of NTFPs is not seen as a regular or important
Appendix A).	part of activities undertaken on the ANF, with only
	infrequent, sporadic harvesting of leeks and club
	moss/ground pine (wreaths). However slight, harvest
	and use of NTFPs does occur and is not incorporated
	into the management strategy (see CAR 3/06).
NOTES: CAR 3/06: ANF shall develop and implement a	
and habitat conditions of NTFPs including the maintenar	
(Inidcators 5.2.d, 7.1.b.1, 8.2.a.2, 8.2.b.2)	
	sociated with harvesting and on-site processing
operations and avoid damage to other forest resource	

Criterion Level Remarks: Conformance. The ANF demonstrated high performance in tree harvesting and utilization, including the application of consistent, high quality harvesting practices that have resulted in low levels		
of damage to other forest resources. 5.3.a. Felling, skidding/yarding, bucking, sorting, and	Conformance with Indicator: Yes No N/A	
handling are carried out in a way that maximizes log scale and grade.	Timber is sold on a flat rate bid by species and product on a lump sum basis. Utilization, then, becomes the responsibility of the purchaser.	
	Felling, skidding/yarding, bucking, sorting, and handling were all observed to be carried out in a way that maximizes log scale and grade. A wide variety of jobs were examined for felling, skidding, and landing procedures and effects. Tree stumps were cut low to the ground. Merchantable trees were processed into tree and log lengths and effectively felled and skidded to a landing. Landings were generally clean; although some had residual stem sections from processing of logs to optimize scale and grade. These sections are made available to the public as firewood. On one active logging job, sawlogs were observed to be sorted according to grade. Most timber is bucked for grade and sorted as such.	
	The USDA Forest Service clearly describes utilization standards - based on the timber sale contract - in documents ranging from guided discussion in the pre- work conference between the purchaser and the ANF, to specifics in a table on "Utilization Standards" presented in the "Forest-Wide Design Criteria", under the PLRMP section "Forest Products/Special Forest Products" (p. III-19 through III-20).	
5.3.b. Harvest is implemented in a way that protects the integrity of the residual stand. Provisions ensuring that residual damage does not exceed regional averages based on slope percent, size and pre-existing conditions of timber, species and time of year are included in operational contracts.	Conformance with Indicator: Yes No N/A Harvested stands were observed to have little to no residual damage from felling and skidding, indicating effective felling technique (e.g., directional felling) and sound skid trail layout and skidder use (log and tree length stem sections). Provisions regarding residual damage are well described in operational (prescription, Timber Sale Contract), tactical, and strategic PLRMP and DEIS documents (see findings associated with Criterion 5.3.a).	
5.3.c. Woody debris is retained on site to provide biological capital for the cycling of nutrients and the maintenance of habitat (see indicator 6.3.c.). Woody debris in excess of this amount is sold when markets exist, and is distributed throughout the forest when they do not.	Conformance with Indicator: Yes No N/A Simpler harvest operations were observed to provide a balance of high commodity utilization balanced with retention of woody debris for natural processes related to nutrient cycling and wildlife habitat (also see findings associated with Criterion 6.3.c).	
NOTES: None 5.4 Forest management should strive to strengthen and diversify the local economy, avoiding dependence on a single forest product. Criterion Level Remarks: Conformance, Forest management on the ANE is a federal endeavor, with forest		

Criterion Level Remarks: Conformance. Forest management on the ANF is a federal endeavor, with forest

SmartWood Test Evaluation of Allegheny National Forest

management and use activities guided by a wide variety of laws and regulations that has led to strengthened and diversified local economies. The ANF does not depend on a single forest product, with efforts made to balance timber production with recreation, while maintaining high quality water, and air and soil resources and maintaining or enhancing healthy forest and related natural ecosystems.	
5.4.a. Management diversifies forest uses and products, while maintaining forest composition, structures, and functions.	Conformance with Indicator: Yes No N/A N/A The ANF is bound by pertinent federal legislation to balance a diversity of forest uses and products, including recreation, hunting, and fishing (see findings associated with Criterion 2.1.a). All of these forest uses and products were observed in production and use on the ANF. Additionally, monitoring reports and stakeholder feedback support the notion of satisfactory production and use, and that forest composition, structures, and functions (healthy ecosystems) were viably produced by management of the ANF. Sustained yield of timber from the Forest is based on setting harvest levels at or below the ecological capacity of the forest (AAC or ASQ; see findings associated with Criterion 5.6) and regulation of the forest, or more specifically, the balancing of age classes. While the ANF has a sound plan for achieving forest regulation (see findings associated with Criterion 5.6), the current unbalanced state of the Forest, coupled with a recent history of problems in conducting timber harvest aimed at regeneration to create new age classes of forest, could lead to problems in achieving sustained, evenflow yield of timber products in the long-term (OBS 3/06). The ANF has worked diligently in the past and has accomplished much of the program given current funding levels. The ANF continues to work actively with the Region to generate additional funds for the timber
5.4.b. Forest owners or managers reinvest in the local	program, as related to forest regulation.
economy and the community through active civic engagement and ongoing capital investment.	Conformance with Indicator: Yes No
	2000", see findings associated with Criterion 1.2.a).
NOTES: OBS 3/06 : Since a large set of forest values and services, including important contributions to economies of local communities, can be significantly influenced by timber harvest, the ANF could continue to strive to meet ASQ and better regulate the forest in terms of the balance of age classes. (Indicator 5.4.a)	

5.5 Forest management operations shall recognize, maintain, and, where appropriate, enhance the value of forest services and resources such as watersheds and fisheries.

Note: The Working Group considers this Criterion sufficiently explicit and measurable. Indicators are not required.		
Criterion Level Remarks: Conformance. Forest management operations include a recognition, maintenance and		
enhancement of forest service and resources, such as w		
	Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌	
	Documented evidence of the ANF's management efforts to maintain and enhance forest ecosystem services and resources such as watersheds and fisheries indicated that there were no gaps associated with this Criterion. Also, the ANF is bound by law to care for these services and resources, and appeared to have the staff and resources dedicated to those tasks.	
	One issue discussed at length was oil and gas well development and management. Over 90% of subsurface oil and gas resources are privately owned. Over the past decade, the rate of new well drilling has increased significantly. While the 1986 Land and Resource Management Plan included strategies for working with subsurface rights owners, this area of forest use may lead to future imbalance of forest and natural resource use caused by extensive and intensive oil and gas development.	
NOTES: None		
5.6 The rate of harvest of forest products shall not	t exceed levels that can be permanently sustained.	
Criterion Level Remarks: Conformance. The rate of for	est product harvest has been below AAC.	
5.6.a. The sustainability of harvest levels is based on documented data on growth and regeneration, site index models, and classification of soils, appropriate to the scale and intensity of the operation.	Conformance with Indicator: Yes No N/A Harvest levels have been based on documented data on growth and regeneration. Soil-site information is not of sufficient quality to use in calculation of harvest levels.	
	The ANF has harvested timber at a rate far less than the AAC defined as "annual allowable sale quantity" (ASQ) by the ANF plan. ASQ was calculated using standard USDA Forest Service protocols for inventory and analysis. In 1995, the ANF adjusted their 10-year harvest targets as a result of a harvest capability report that evaluated 13 factors affecting the ANF's ability to achieve the ASQ. As a result, the estimated maximum targeted harvest level was significantly reduced to adjust for effects of white-tailed deer on regeneration, beech bark disease, and other forest health problems and situations. The actual ASQ, calculated for the entire planning horizon, was not changed or formally amended in the 1986 Forest Plan. The modification was a tactical adjustment to reflect a revised estimate for annual harvest levels specific to a 10-year period. Even with this modification, annual cut of timber has remained far below the reduced targeted harvest levels.	

5.6.b. After an age-class distribution (see Glossary) commensurate with long-term sustainability is achieved	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
(See Appendix D), records of growth and harvest show	A self-defined problem does exist on the ANF with
that growth rates meet or exceed harvest rates over a	regard to an unbalanced age-class distribution across
period of no more than 10 years. Forest owners or managers ensure that, after harvest the size-class	the Forest. From the DEIS (p. 1-8):
distribution is maintained.	 almost all of the ANF is currently even-aged second growth
	- with regard to age class distribution, the ANF is
	presently comprised primarily of stands of
	intermediate ages
	- the majority of the ANF is older than 80 years
	(60%), (with) more than half (57%) of the ANF falling within a 30-year class (81-110 age class)
	- 8% of the ANF is in the youngest age class (0-20
	years old)
	The ANF does have a plan to balance age classes that
	includes working through a number of natural and anthropic factors, including overbrowsing by deer that
	limits opportunities for regeneration harvests, and
	natural disturbances that have necessitated salvage
	operations rather than regeneration.
5.6.c. Exceptions to the constraint that growth rates meet or exceed harvest rates within a 10-year period	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
may be granted to forest owners or managers whose	Harvest rates have not exceeded growth rates, and
periodic re-entry cycle is longer than 10 years. In such	there is no indication that they will in the foreseeable
cases, allowable harvest is determined by examining	future. The ANF is fully committed to maintaining
the volume of re-growth and harvest since the previous	harvest levels that do not exceed net growth.
harvest and the owner or manager's commitment to allow an equivalent amount of re-growth before	
additional harvests.	
5.6.d. Species selection meets the economic goals	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
and objectives of the forest owner or manager, while	
maintaining or improving the ecological composition, structures, and functions of the forest.	The ANF strives to maintain diverse species forest
	composition. No one species is preferentially harvested, nor is only a single species promoted in regeneration.
	Ecological composition, structure, and function are
	being diversified with forest management practices,
	which will promote the overall health and resiliency of
	the ANF.
NOTES: None	

PRINCIPLE 6. <u>ENVIRONMENTAL IMPACT</u>- Forest management shall conserve biological diversity and its associated values, water resources, soils, and unique and fragile ecosystems and landscapes, and, by so doing, maintain the ecological functions and the integrity of the forest.

Applicability Note to Principle 6: Owners or managers of small forests that practice low-intensity forestry may meet this requirement with brief, informal assessments. More extensive and detailed assessments (e.g., professionally prepared assessments) are expected by owners and managers of large forests and/or those who practice more intensive forestry (see Glossary) management.

Criteria and IndicatorsFindings6.1Assessment of environmental impacts shall be completed -- appropriate to the scale, intensity of
forest management and the uniqueness of the affected resources -- and adequately integrated into
management systems. Assessments shall include landscape level considerations as well as the impacts

of on-site processing facilities. Environmental impacts shall be assessed prior to commencement of sitedisturbing operations.

Criterion Level Remarks: Minor non-conformance. Non-conformances were associated only with Additional Considerations and therefore did not result in CARs. The ANF conducts comprehensive assessments of current and historic physical and biological forest resources at stand and landscape levels for evaluation of environmental impacts accruing from proposed management activities. These assessments are conducted prior to commencement of site- and landscape-disturbing activities and used to direct the location, extent, and execution of such activities. 6.1.a. Using available scientific information and local Conformance with Indicator: Yes 🖂 No N/A expertise, an assessment of current conditions is completed that includes: (1) ecological processes, Whenever a management activity (Project) is such as disturbance regimes; (2) vulnerable, imperiled, contemplated, a rigorous process, mandated by the and critically imperiled plant community types (G1-G3, 1976 NFMA and the 1969 NEPA, is launched requiring N1-N3, and S1-S3, according to NatureServe and production and publication of an EIS, or Environmental natural heritage databases); (3) common plants, Assessment (EA) which evaluate potential and actual animals, and their habitats; (4) imperiled (e.g., social and environmental impacts of planned forest butternut), threatened, and endangered species and management activities. In this manner, as different their habitats (according to state and federal statutory projects with proposed management activities come up listings); as well as G1-G3, N1-N3, and S1-S3 species for mandatory review, those portions of the forest and their habitats (according to NatureServe and subject to active timber management receive a natural heritage databases); (5) water resources; and comprehensive assessment of current conditions. (6) soil resources. (see also subcriteria 7.1.a. and 7.1.b.) Areas not liable for active management, such as the oldgrowth forest within the Tionesta Scenic and Research Natural Areas, are described in detail (including elements required by this criterion) as collateral information. This process includes an assessment of current and historical physical and biological resources. The "Draft Environmental Impact Statement for Martin Run" was evaluated as an example of the adequacy of assessment of current conditions. The third chapter, "Affected Environment and Environmental Consequences" was an exemplary example of a thorough, competent, comprehensive, and professional evaluation of current and historical conditions and was based on comprehensive review of existing literature and local expertise. Included in the assessment were: description of soil and water resources, cumulative effects on watersheds, and water quality, plant communities and plant associations as affected by ecological processes and human activities, historical disturbance regimes, natural disturbance factors, introduced and natural insects and diseases, biological diversity including genetic, and identification of federallylisted RT&E species and regionally-sensitive species. 6.1.b. Using available scientific information and local Conformance with Indicator: Yes \square No \square N/A \square expertise, the current ecological conditions are compared to the historical conditions within a Within the EIS or EA mandated prior to execution of landscape context by using the baseline factors management activities, current ecological conditions are identified in 6.1.a. compared to historical (i.e., natural and human-induced) conditions within a landscape context: such comparisons include factors identified in Criterion 6.1.a. as well as others. 6.1.c. Prior to the commencement of management Conformance with Indicator: Yes No N/A

SmartWood Test Evaluation of Allegheny National Forest

Page 65 of 156

activities, potential short-term environmental impacts	
and their cumulative effects (see Glossary) are evaluated.	Within the EIS or EA mandated prior to execution of management activities, potential short- and long-term environmental impacts and cumulative effects are evaluated comprehensively.
6.1.d. Using assessments derived from the above information, options are developed and implemented to	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
maintain and/or restore the long-term ecological functions of the forest (see also 7.1.c).	Within the EIS or EA mandated prior to execution of management activities, various management options (alternatives) are posed. Each option is evaluated comprehensively for impacts on long-term ecological functions of the forest (categorized by soil, water, botanical, and wildlife resources) and for each action that would maintain/restore long-term ecological functions: the option chosen is executed in a manner that protects long-term ecological functions.
	Assessments by the ANF, as expressed in the documentation described above, include evaluation of regeneration, carbon cycling (sequestration) in the form of coarse woody debris, soil compaction, filtration, and fertility, hydrology, sedimentation and stream flow mechanics, maintenance of continuous overstory canopy, maintenance of biodiversity, stand succession and distribution of successional stages, and vertical and horizontal diversity of vegetation. In sum, these assessments form a comprehensive assessment of, and form the basis for, maintenance and implementation of long-term forest ecological functions.
	ANF uses information developed through environmental assessments to designate MAs with the expressed purpose of matching objectives and activities to specific geographic areas based on ecological characteristics and sensitivities. The ANF has selected sites for MA 3 (timber management) on relatively flat lands, avoiding steep, dissected lands (which are in MA categories that de-emphasize or prohibit timber harvest) with attendant potential problems regarding water quality and fishery problems (spawning in headwaters, amphibian habitat).
6.1.e. Monitoring the establishment of invasive species is conducted throughout the forest with special	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
emphasis on disturbed areas and areas where exotic species are known to exist.	Areas where invasive species are known to occur, or are likely sites of spread (e.g., roadsides, rights-of-way) are monitored annually by crews with special training in identification to monitor occurrence and spread of invasive plant species. Invasive fauna (e.g., brown- headed cowbird, European starling) monitoring is conducted only irregularly as part of research.
AC 6.1.1. Managers of National Forests use available science and information to prepare a written description	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
of the historic range of variability of forest conditions and disturbance regimes.	Within EIS or EA mandated prior to execution of management activities, managers of the ANF use available science (literature) and consultation with

Page 66 of 156

For example:Description of the intensity, distribution, frequency,	experts to provide a written description of historic forest conditions and disturbance regimes. There is virtually
size, resulting landscape patterns, and residual stand structures of the major disturbance regimes.Description of the historic range of variability of	no information on pre-European settlement forest conditions for the ANF. Managers describe conditions on the Tionesta Scenic and Research Natural Areas as
estimated composition of forest cover types, typical age class distribution, and estimated stand structures.	typical of old-growth, which may be interpreted as description of historic conditions. It would be impossible, however, to determine range and variability of such conditions.
AC 6.1.2. The description of the historic range of variability of forest conditions is made available for	Conformance with Indicator: Yes No N/A
public review and comment prior to its use in management decisions.	As required by law, the ANF provides its description of the historic range of variability (such as it can) available for public review and comment prior to its use in management decisions.
AC 6.1.3. Current forest conditions are compared at the landscape scale with the historic range of variability	Conformance with Indicator: Yes No N/A
 of forest conditions. Measures of current forest condition include, but are not limited to: Area, composition (e.g., species and age class distribution) and spatial representation of ecological types including old growth and late seral forests; Composition and distribution of habitat-related structural elements (e.g. snags, den trees, mast trees, coarse woody debris, thermal and hiding 	Within EIS or EA mandated prior to execution of management activities, managers of the ANF use available science (literature) and consultation with experts to compare current forest conditions with historic forest conditions, including spatial representation of successional stages such as old- growth and late seral forest.
cover).	Such comparisons do not include historic or current landscape position or arrangement of forest conditions. Descriptions provided in above-mentioned statements include composition and distribution of structural elements such as snags, den trees, mast trees, coarse woody debris, (and comparisons between managed second growth stands and old-growth stands) but do not compare them with "historic" stands as such records are not available. Thermal and hiding cover are not described nor compared.
AC 6.1.4. The effects of management activities on neighboring lands are included in the scope of	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
environmental impact assessments on National Forests.	Effects of management activities on neighboring lands are included in the scope of findings of EAs on National Forests. Neighboring landowners are invited to participate in projects. The ANF considers the effects of treatments in the cumulative effects section of EA's and EIS's.
NOTES: None	
(e.g., nesting and feeding areas). Conservation zones	
Inappropriate hunting, fishing, trapping and collectin	
Criterion Level Remarks: Conformance. The ANF provi protection of RT&E species and their habitats and establi	
zones are deemed essential. Evaluation for potential or a management activities is comprehensive and exhaustive	actual impacts on these species by proposed
are controlled where necessary. 6.2.a. If state or federal listings and species databases	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
SmartWood Test Evaluation of Allegheny National Forest	Page 67 of 156

Page 67 of 156

indicate the likely presence of a rare, threatened and endangered species or plant community type, either a survey is conducted prior to management activities being carried out (to verify the species' presence or absence) or the forest owner or manager manages as though the species were present. If an applicable species and plant community type is determined to be present, its location is reported to the manager of the applicable database.	Prior to commencement of management activities, an evaluation is made to determine whether RT&E or sensitive plant or animal species (or plant community type(s) are present, potentially present, or likely to be impacted by the proposed activities. This evaluation includes querying local and regional data-bases (Pennsylvania Natural Diversity Index, a natural heritage database), searches by USDA Forest Service staff, and assessments by local and regional experts for presence or potential presence of such species or communities. If the species or communities are thought to be present, potentially present, or if suit is brought to require such evaluation, USDA Forest Service employees complete a Biological Assessment of risks to such species or communities. These assessments are prepared by, or under the direction of, a federal agency to determine whether a proposed action is likely to: (1) adversely affect listed species or designated critical habitat; (2) jeopardize the continued existence of species proposed for listing; or (3) adversely modify proposed critical habitat. The assessment is, in turn, reviewed by the U.S. Fish and Wildlife Service, which files a Biological Opinion regarding impacts of planned management action. Additionally, the ANF conducts a Biological Evaluation which is a description of habitat for plant and animal species on the Regional Foresters' Sensitive Species List that includes analysis of potential impacts associated with planned management activities. Location(s) of actual or potential occurrences of RT&E or sensitive species or communities, or Regional Foresters' Location by the ANF as well as being reported to the Pennsylvania Natural Diversity Index.
 6.2.b. When a rare, threatened or endangered species or plant community type is present or assumed to be present, the necessary modifications are made in both the management plan and its implementation. Management activities are compatible with the maintenance, improvement, or restoration (see Glossary) of the species and its habitat. 6.2.c. Conservation zones are created and/or 	Conformance with Indicator: Yes No N/A I If a RT&E species or plant community type, or Regional Forester's Sensitive Species is present or assumed present as determined by the Biological Assessment and/or Biological Evaluation, the Assessment is reviewed by the U.S. Fish and Wildlife Service, which files a Biological Opinion regarding impacts of planned management action. Biological Assessments may also be requested by non-interested third parties regarding potential impacts of proposed management activities upon RT&E or sensitive species, or plant community types. Biological Opinions may include requirements for mitigation or alteration of management activities and are binding, pending resolution of (any) appeals by the USDA Forest Service or other parties. The ANF then conducts management activities compatible with protection, maintenance, improvement, or restoration of species and their habitats.
o.z.c. Conservation zones are created and/or	Conformance with indicator: Yes 🖄 No 📋 N/A 🔄

maintained for existing rare, threatened or endangered	
species and plant community types to enhance the viability of populations and their habitats, including their connectivity within the landscape.	Stand and landscape level evaluations are made of potential effects on habitats of existing RT&E species and plant communities and Regional Forester's Sensitive Species. If protection zones (i.e., conservation zones) are deemed necessary to protect habitats for these species, size and location of such zones are identified and protected. Connectivity within the landscape of such zones is evaluated and protection is afforded at this level if deemed necessary.
6.2.d. When rare, threatened or endangered species or	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
plant community types are present or assumed to be present, control of hunting, fishing, trapping and collecting is adequate to protect species and/or plant communities.	None of currently identified RT&E or sensitive species or plant communities, or Regional Forester's Sensitive Species is hunted, fished, or trapped. Collecting of such species (e.g., timber rattlesnake) is acceptable only if covered by permits issued by regulating agencies (Pennsylvania Fish and Boat Commission in the case of the timber rattlesnake).
6.2. DOD/DOE 1. Forest areas that are slated for	Conformance with Indicator: Yes No N/A
resource extraction or development are surveyed for Rare species and Rare plant community types (see Glossary) where survey protocols exist. Surveys are kept up to date.	Federal mandates require that National Forests file EISs for areas slated for resource extraction. These impact statements contain information on RT&E species. Prior to management activities, the ANF sends teams of biologists to survey sites for habitats known to be important for RT&E species. Additionally, managers query the Pennsylvania Natural Diversity Index for known occurrences of these species.
6.2. DOD/DOE 2. A landscape-level conservation and restoration analysis is completed.	Conformance with Indicator: Yes No N/A
	The ANF did perform analyses for landscape-level conservation analyses, e.g., in the setting of management areas in association with the 1986 Plan. Additionally, the ANF has focused on landscape-level restoration of late-successional forest elements via a large-scale landscape corridor in three of the four alternatives in the 2006 PLRMP (OBS 4/06).
6.2. DOD/DOE 3. Where the regional protected areas	Conformance with Indicator: Yes No N/A
system, late-successional and old-growth forests, and/or habitat for recovering Rare species or plant community types are inadequately represented to ensure their long-term viability across the landscape, management for these attributes is given a priority.	Managers for the ANF have determined that late- successional and old-growth forests and habitat for RT&E species are well-represented and take proactive steps to afford long-term viability across the landscape, prioritizing management for these species and habitats.
AC 6.2.1. A comprehensive list of the species of	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
interest and species of concern (e.g., species with notable conservation need) is maintained for each National Forest. Managers demonstrate through polices and actions that said species are duly considered in the course of forest management.	Lists of federally-listed RT&E species, Pennsylvania species of interest and special concern, and Regional Forester's Sensitive Species are identified and maintained. Habitats for such species are identified and protected, and policies embraced to protect these species and their habitats.
NOTES: OBS 4/06: ANF could implement one of the landscape corridor proposals in the 2006 PLRMP as a	
SmartWood Test Evaluation of Allegheny National Forest	Page 69 of 156

landscape-level conservation and restoration analysis, particularly in association with late-successional forest ecosystems. (Indicator 6.2. DOD/DOE 2.)

6.3 Ecological functions and values shall be maintained intact, enhanced, or restored, including: a) Forest regeneration and succession.

b) Genetic, species, and ecosystem diversity.

c) Natural cycles that affect the productivity of the forest ecosystem.

APPLICABILITY TO OLD GROWTH:

Due to the scarcity of old-growth forests in the conterminous states, they are normally designated as High Conservation Value Forests (see Principle 9).

Certified old-growth forests <u>not</u> designated as High Conservation Value Forest are managed to maintain or recruit: (1) the existing abundance of old-growth trees, and (2) the landscape and stand-level structures of old-growth forests, consistent with the composition and structures produced by natural processes. Limited timber harvest is permissible provided these characteristics are retained or enhanced.

Applicability Note to Criterion 6.3: Old-growth forests or stands (see glossary) do <u>not</u> include areas that have developed the following characteristics through management for the production of timber products: a complex canopy structure, large amounts of coarse woody debris, and an open understory with late seral plant species present. While a few old-growth forests are present in the region, the majority of old-growth areas are stands less than 500 acres. Due to the size and the divergence of forest characteristics within the Appalachia Region, it is not possible to provide a singular definition of old-growth stands or forests.

Characteristics of old-growth forests and stands typically include a complex canopy structure, large amounts of coarse woody debris, and an open understory with late seral plant species present. Additional characteristics have been identified by Martin (1992).

Criterion Level Remarks: Conformance. Management activities proposed and implemented by the ANF are conducted in a manner which ensures forest regeneration and succession representative of natural cycles and perpetuates diversity of plant and animal species and stand structure, excepting that maximum allowable size of openings created by timber harvest is one or more orders of magnitude less than that created by natural disturbance. Forest management, including use of silvicultural techniques to preserve and enhance diversity of tree, shrub, and herbaceous species, reservation of special habitats, special habitat components, preservation of existing old-growth and management to produce additional old-growth characteristics maintain and enhance genetic, species and ecosystem diversity. Management includes development and continuity of all successional stages, attempts to mitigate truncation of species richness and vertical structure caused by white-tailed deer browsing, and distribution of coarse woody debris (standing and down) to enhance natural fertility and carbon cycling. Management policy precludes creation of large (> 40 acre) patches of early succession habitat occurring naturally from wind throw.

6.3.a.2. Forest owners or managers maintain or restore portions of the forest to the range and	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
distribution of age classes of trees that would result	Major natural processes and disturbance factors on the
from processes that occurred naturally on the site.	ANF include regeneration, succession, competition,
	predation/herbivory, carbon cycling, wind throw, ice
	storms, and insect defoliations. These conditions
	produce a range and random distribution of age classes
	of trees, under both even-aged and all-aged conditions.
	Current practices on the ANF, including even-aged and
	uneven-aged management and maintenance,
	protection, and enhancement of old-growth conditions, produce a range and distribution of age classes of trees
	that would result from natural processes.
6.3.a.3. Silvicultural practices provide disturbances	Conformance with Indicator: Yes \square No \square N/A \square
and generate stand conditions that result in a	
successional phase that would occur naturally on the	Silvicultural practices—crop tree release, pre-
site.	commercial and commercial thinning, shelterwood seed
	cuts, final harvest removals with retention of residuals
	designed to maintain den and snag trees, species and
	genetic diversity of trees, avoidance/prohibition of
	harvest in areas of known old-growth, and other treatments designed to speed creation of snags and
	increase distribution and amount of down coarse woody
	debris (logs) and produce old-growth-like conditions—
	produce the full range of successional stages likely to
	occur naturally across the landscape.
6.3.a.4. Natural regeneration is used unless artificial	Conformance with Indicator: Yes No N/A
regeneration is required for establishing extirpated species or enhancing naturally occurring species.	Natural regeneration is utilized to regenerate stands
species of ermancing naturally occurring species.	Natural regeneration is utilized to regenerate stands unless seed source or survival of progeny from existing
	parent trees is lost, eliminated, or jeopardized. Such
	cases are rare, but include planting and protecting
	(tubing) of species sensitive to deer browsing (e.g.,
	northern red oak).
6.3.a.5. The techniques used for regeneration are justified for each harvest unit and/or stand.	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
	Regeneration characteristics of each species desired for
	regeneration on individual stands are reviewed and
	techniques most likely to result in successful
	regeneration of such species (i.e., single tree and group
	selection, fencing, crop tree, fertilization, herbicide
	application, shelterwood seed cuts, fire, final harvest with residuals) are utilized.
6.3.a.6. When uneven age silvicultural techniques are	Conformance with Indicator: Yes No N/A
used (e.g., individual tree selection or group selection),	
canopy openings are less than 2.5 acres.	Maximum canopy opening size allowed for uneven-age
	silvicultural techniques (e.g., group selection, patch
Applicability Note to Indicator 6.3.a.6: Uneven age	selection, single-tree selection) is less than 2.5 acres.
silvicultural techniques are used when they maintain or enhance the overall species richness and biologic	
diversity, regenerate shade-tolerant or intermediate-	
tolerant species, and/or provide small canopy openings	
to regenerate shade-intolerant and intermediate	
species. Uneven-age techniques are generally used to	

develop forests with at least three age classes.	
6.3.a.7. Uneven age silviculture is employed to prevent	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
high-grading and/or diameter limit cutting.	
	High-grading and diameter limit cutting are expressly prohibited on the ANF.
6.3.a.8. When even-aged or two-aged management	Conformance with Indicator: Yes No N/A
(e.g., seed tree, regular or irregular shelterwood), or	
deferment cutting (see Glossary) is employed, live	When even-aged or two-aged management cutting is
trees and native vegetation are retained and opening	employed, live trees are retained as residuals to
sizes are created within the harvest unit in a proportion	perpetuate diversity in the next regeneration cycle. As
and configuration that is consistent with the	much as possible, rare and/or uncommon tree species
characteristic natural disturbance regime in each	are retained as residuals. Other native vegetation (i.e.,
community type (see Glossary), unless retention at a	shrubs and herbs) is retained, sometimes by protection
lower level is necessary for restoration or rehabilitation	from deer browsing with deer-proof fences. Openings of
purposes. Harvest openings with no retention are limited to 10 acres.	smaller size (<40 acres) are created which simulates
	small scale disturbance, but USDA Forest Service
Applicability Note to Indicator 6.3.a.8: Even-age	policy, adhered to on the ANF, restricts the size of final harvest removal sites to \leq 40 acres (CFR 219.27d).
silviculture is used only where naturally occurring	$\frac{1}{2} + \frac{1}{2} + \frac{1}$
species are maintained or enhanced. Retention within	This policy prevents creation of opening sizes
harvest units can include riparian and streamside	representative of local disturbance regimes which may
buffers and other special zones. In addition, desirable	open hundreds to thousands of acres in single swaths.
overstory and understory species may be retained	However, the policy is assuaged somewhat by natural
outside of buffers or special zones while allowing for	disturbance which operates independently of policy and
regeneration of shade-intolerant and intermediate	tends to create openings of various sizes at varying
species consistent with overall management principals. Where stands have been degraded, less retention can	frequencies. There are no harvests allowed with no
be used to improve both merchantable and non-	retention of residual trees unless there are no residual
merchantable attributes.	trees before (salvage) harvest.
6.3.a. DOD/DOE 1. Late-successional and old-growth	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
stands and forest areas of all sizes are identified.	
Forest management is conducted only to maintain or	Late-successional and old-growth forest stands and
enhance their late successional and old-growth	areas of all sizes are identified. Protection of an
composition, structures, and functions.	identified late-successional stand from inadvertent
First south	harvesting seemed lacking, prompting questions
For example:	concerning adequacy of monitoring management of
 Control and removal of exotic species is carried 	such lands (see OBS 5/06 and findings associated with
out.Prescribed fire may be used.	Criterion 6.4.a with regard to concern for late- successional forests).
 Habitats of late-successional and Rare species 	successional ioresis).
may be created or enhanced.	
6.3.b. Genetic, species, and ecosystem diversity	
6.3.b.1. Forest owners or managers select trees for harvest, retention, and planting in a manner that	Conformance with Indicator: Yes No N/A
maintains or enhances the productive capacity, genetic	The current situation on the ANF (high proportion of
diversity, land quality, and species diversity of the	black cherry on some stands, high proportion of such
residual stand.	stands identified as Allegheny Hardwood) resulted from
	multiple overstory removals subsequent to the 1880s
	that favored shade intolerants like black cherry and
	browsing preference by an increasingly overabundant
	deer herd (deer prefer species other than black cherry).
	Silvicultural practices (group/patch selection, single-tree selection) that feature shade tolerant species, such as
	hemlock and sugar maple, failed in the past due to

Page 72 of 156

	elimination of advance regeneration on these sites by deer. Also, decades of overbrowsing by deer has nearly eliminated regeneration of less common species such as basswood, yellow poplar, black gum, white ash. The ANF has had to resort to fencing to get successful regeneration of tree species preferred by deer of common (red maple, birches) and less common (basswood, yellow poplar, black gum, white ash) species. Additionally, the ANF refrains from harvesting these uncommon species, preferring instead to leave them as residuals on final harvest sites to perpetuate the species and enhance the diversity of residual and succeeding stands. In some cases, the ANF has planted species and protected then with tubing (e.g., red oak, white pine) on sites where there is no advance regeneration.
	ANF field staff select trees for harvest and retention in a manner that would maintain and/or enhance productive capacity, genetic diversity, land quality, and species diversity of the residual stand were it not for the presence of interfering vegetation (i.e., ferns, grasses, and striped maple and American beech seedlings and saplings), and selective browsing by an overabundant white-tailed deer herd, both of which tend to promote dominance of the emerging overstory by striped maple and beech. Herbicides are used in some instances to reduce the impact of interfering vegetation and a combination of fencing and promotion of increased harvest of white-tailed deer is used to reduce the influence of deer on productive capacity, genetic diversity, land quality, and species diversity residual stands.
6.3.b.2. A diversity of habitats for native species is	Conformance with Indicator: Yes No N/A
protected, maintained, and/or enhanced.	
	Prior to layout and execution of planned timber harvests, wildlife ecologists/biologists conduct on-site evaluation and locations of sensitive wildlife habitat components (e.g., conifer concentrations, den and mast trees, snags), refugia (e.g., monolithic rock groupings, riparian zones, bogs, fens, vernal pools), and other critical elements (e.g., stick nests, heron rookeries) and mark such loci/trees, components and elements for retention, protection and buffering from timber harvest and harvest operations (i.e., skidding, hauling). Additionally, down coarse woody debris (i.e., lopped tree tops, butt and cull logs) is distributed across harvest sites. Vertical and horizontal structural complexity is enhanced and maintained by practices (e.g., thinning, fencing, uneven-aged management) and by arrangement in space and time over landscapes, including protection and provision of continuous canopy closure in the landscape corridor, which connects old- growth and maturing timber patches with corridors of
	continuous overstory canopy closure.
SmartWood Test Evaluation of Allegheny National Forest	Page 73 of 156

Page 73 of 156

6.2 h 2 leadly adapted aged (a.g. acadlings available	
6.3.b.3. Locally adapted seed (e.g., seedlings available from the state Department of Natural Resources) of	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
known provenance is used for artificial regeneration.	Artificial regeneration is practiced only as a last resort when local seed sources are eliminated from sites and
	in these few instances planted seedlings are used
	instead, and these seedlings are of known provenance
6.2 h 4. Silvieultural evotome and techniques are used	adapted for local conditions from regional nurseries.
6.3.b.4. Silvicultural systems and techniques are used that lower the natural vulnerability of stands to existing	Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌
and potentially threatening perturbations, such as pest outbreaks and windthrow.	Clumps of residual trees now are favored over individual
oubreaks and windthrow.	residual trees retained after timber harvest to reduce wind throw loss potential. When white pine is planted
	as seedlings to increase conifer component in stands, it
	is under planted in existing pole and sawtimber stands
	rather than in the open to reduce the incidence of weevil
	infestation and damage. Monocultures are avoided to reduce the potential for insect infestations (e.g., cherry
	scallop shell moth) and pathogen susceptibility (e.g.,
	black knot).
6.3.b. DOD/DOE 1. Management units and sites that function as ecological refugia (see Glossary) and relict	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
areas (see Glossary), either formally or due to the	Managers ensure that management units and sites that
historical exclusion of management activities, are	function as ecological refugia and relict areas are
identified and continue to be managed primarily as	identified and continue to be managed primarily as
such. Forest management is limited to actions needed to support the composition, structures, and functions of	such. Forest management is limited to actions needed to support the composition structures, and functions of
the refugium or relict area.	the refugia or relict area.
AC 6.3.b.1. Connectivity between wildlife habitats and associated landscape features (such as HCVF's) is	Conformance with Indicator: Yes No N/A
considered while implementing even-aged timber	The ANF has established a landscape corridor system
management on National Forests.	designed to connect areas of old-growth, or areas
	tending to old-growth, with even-aged managed stands.
	Stands within the landscape corridor in Management Areas (MAs) designated for driving stands to old-growth
	like properties are identified as tending to old-growth
	and are to be maintained intact. On one site inside the
	corridor visited by the team some large and old eastern
AC 6.3.b.2. Forest management practices maintain or	hemlock and yellow poplar had been harvested.
restore aquatic ecosystems and habitat features,	
wetlands, and forested riparian areas (including	Forest management practices maintain or restore
springs, seeps, fens, and vernal pools).	aquatic ecosystems and habitat features, wetlands, and
	forested riparian areas (including springs, seeps, fens, and vernal pools). The ANF has designated MA 3.0
	sites (where timber production is emphasized) primarily
	on flatter sites with gentle slopes, avoiding heavily
	dissected lands with frequent and multiple riparian
	zones. The ANF diligently follows Pennsylvania BMPs
	for protection of wetlands, riparian zones, vernal pools, springs, seeps, and fens. Riparian zones and
	boundaries of such waterways are identified, marked
	with paint, and protected. Vehicular traffic is confined to
	bridges and other approved crossings.
6.3.c. Natural cycles that affect the productivity of the	e torest ecosystem.

of large fallen trees, large logs, and snags of various Down coarse woody debris (e.g., lopped tree tops, butt sizes. Down coarse woody debris (e.g., lopped tree tops, butt and cull logs) is distributed across harvest sites. Den, snag, and cull trees of multiple species are left as sizes. Down coarse woody debris (e.g., lopped tree tops, butt and cull logs) is distributed across harvest sites. Den, snag, and cull trees of multiple species are left as sizes. No NA 6.3.c.2. Post-harvest management activities maintain Conformance with Indicator: Yes No NA sizes. Stash is randomly distributed across harvest areas as well as deposited in skid trails where rutting is occurring (or there is a potential for rutting) to prevent soil compaction. Slash is also deposited on the downsled to compaction and retain soil structure. 6.3.c.3. Prescriptions for salvage harvests balance Conformance with indicator: Yes No NA ANF adequately balances ecological and economic considerations. ANF adequately balances ecological and economic considerations. No NA ANF adequately balances retained. Live vesiculas are left as and. No NA ANF adequately balances ecological and economic considerations. 6.3.c.4. Forest owners or managers modify soil structure reciduals and placement of suding when rutting/soil compaction is an agrees are treatind. Live r		
and cull logs) is distributed across harvest sites. Den, snag, and cull trees of multiple species are left as residuals on harvest sites to provide a continuous succession of snags of various species and sizes within sites. 6.3.c.2. Post-harvest management activities maintain soil fertility, structures, and functions. Conformance with Indicator: Yes ⊠ No NA Slash is randomly distributed across harvest areas as well as deposited in skid trails ons harvest sites to accurring (or there is a potential for ruting) to prevent soil ecourring (or there is a potential for ruting) to prevent soil ecourring (or there is a potential for ruting) to prevent soil ecouring (and economic considerations. Slash is also deposited on the downide of skid trails on steps slopes to prevent soil erosion. Where herbicide application is utilized post-harvest to reduce soil compaction and retain soil structure. 6.3.c.3. Prescriptions for salvage harvests balance ecological and economic considerations. Conformance with Indicator: Yes ⊠ No	6.3.c.1. Coarse woody debris is maintained in the form of large fallen trees, large logs, and snags of various	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
soil fertility, structures, and functions. Slash is randomly distributed across harvest areas as well as deposited in skid trails where ruting is occurring (or there is a potential for ruting) to prevent soil compaction. Slash is also deposited on the downside of skid trails on steep slopes to prevent soil erosion. Where herbicide application is utilized post-harvest to reduce interfering plants, rubber-tired vehicles are used in applications for salvage harvests balance ecological and economic considerations. 6.3.c.3. Prescriptions for salvage harvests balance ecological and economic considerations. Conformance with Indicator: Yes ∑ No	sizes.	and cull logs) is distributed across harvest sites. Den, snag, and cull trees of multiple species are left as residuals on harvest sites to provide a continuous succession of snags of various species and sizes within
 Slash is randomly distributed across harvest areas as well as deposited in skid trails where rutting is occurring (or there is a potential for rutting) to prevent soil consideration. Slash is also deposited on the downside of skid trails on steep slopes to prevent soil erosion. Where herbicide application is utilized post-harvest to reduce interfering plants, rubber-tired vehicles are used in applications to reduce soil compaction and retain soil structure. 6.3.c.3. Prescriptions for salvage harvests balance ecological and economic considerations. ANF adequately balances ecological and economic considerations is availy applications to residue salvage harvests. Down coarse woody debris is retained across salvage sites. Where safety and OSHA regulations permit, standing den and snag trees are retained. Live residuals are left standing to provide diversity in the seed source for the next stand. Nutrient cycling is enhanced by leaving coarse woody debris on the ground. Soil and water protection is an issue, and prohibition of skid trails, prohibition of skid trails, prohibition of skid trails, prohibition of skid trails, and placement of soil. 6.3.c.4. Forest owners or managers modify soil management techniques that are designed to ensure degradation of soil quality does not occur. 6.3.c.4. Forest owners or managers modify soil management techniques that are designed to ensure degradation of soil quality does not occur. 6.3.c.4. Forest owners or managers modify soil management techniques that are designed to ensure degradation of soil quality does not occur. 6.3.c.4. Forest owners or managers modify soil management techniques that are designed to ensure degradation of soil quality does not occur. 6.3.c.4. Forest owners or managers modify soil management techniques that are designed to ensure degradation of soil quality does not occur. 6.3.c.4. Forest owners or managers modify soil management techniq	6.3.c.2. Post-harvest management activities maintain	Conformance with Indicator: Yes No N/A
ecological and economic considerations. ANF adequately balances ecological and economic considerations in salvage harvests. Down coarse woody debris is retained across salvage sites. Where safety and OSHA regulations permit, standing den and snag trees are retained. Live residuals are left standing to provide diversity in the seed source for the next stand. Nutrient cycling is enhanced by leaving coarse woody debris on the ground. Soil and water protection are provided by adherence to established policy regulating number and distribution of skid trails, prohibition of skidding when rutting/soil compaction is an issue, and prohibition of stream crossings without bridges. Existing advance regeneration is protected by minimizing number of skid trails and placement of such. Conformance with Indicator: Yes ⊠ No □ N/A □ Skid trails are placed across, rather than down, slopes and are water barred to prevent compaction and movement of soil and water. Slash is placed in skid trails where rutting is occurring or may occur. Harvest and skidding operations are halted when wet, muddy conditions prevail that would lead to rutting and movement of soil and water. Site preparation activities are limited to laying out skid trails, corduroying small streams, and constructing and placing temporary bridges over streams. Rubber tired skidders with low pressure tires are used in skiddiring operations. Artificial fertilization is sulized when it promulgates diversity of regeneration. Existing advance regeneration (i.e., trees, shrubs, herbaceous vegetation) is protected/enhanced to promote natural early successional species regeneration and development of vertical structure.	son remity, structures, and functions.	well as deposited in skid trails where rutting is occurring (or there is a potential for rutting) to prevent soil compaction. Slash is also deposited on the downside of skid trails on steep slopes to prevent soil erosion. Where herbicide application is utilized post-harvest to reduce interfering plants, rubber-tired vehicles are used in applications to reduce soil compaction and retain soil
 ANF adequately balances ecological and economic considerations in salvage harvests. Down coarse woody debris is retained across salvage sites. Where safety and OSHA regulations permit, standing den and snag trees are retained. Live residuals are left standing to provide diversity in the seed source for the next stand. Nutrient cycling is enhanced by leaving coarse woody debris on the ground. Soil and water protection are provided by adherence to established policy regulating number and distribution of skid trails, prohibition of skidding when rutting/soil compaction is an issue, and prohibition of stream crossings without bridges. Existing advance regeneration is protected by minimizing number of skid trails and placement of such. 6.3.c.4. Forest owners or managers modify soil management techniques that are designed to ensure degradation of soil quality does not occur. Skid trails are placed across, rather than down, slopes and are water barred to prevent compaction and movement of soil and water. Slash is placed in skid trails where rutting is occurring or may occur. Harvest and skidding operations are halted when wet, muddy conditions prevail that would lead to rutting and movement of soil and water. Site preparation activities are limited to laying out skid trails, corduroying small streams, and constructing and placing temporary bridges over streams. Rubber tried skidders with low pressure tires are used in skiding operation. Existing advance regeneration (i.e., trees, shrubs, herbaceous vegetation) is protected/enhanced to promote natural early successional species regeneration and development of vertical structure. 	6.3.c.3. Prescriptions for salvage harvests balance	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
management techniques that are designed to ensure degradation of soil quality does not occur. Skid trails are placed across, rather than down, slopes and are water barred to prevent compaction and movement of soil and water. Slash is placed in skid trails where rutting is occurring or may occur. Harvest and skidding operations are halted when wet, muddy conditions prevail that would lead to rutting and movement of soil and water. Site preparation activities are limited to laying out skid trails, corduroying small streams, and constructing and placing temporary bridges over streams. Rubber tired skidders with low pressure tires are used in skidding operations. Artificial fertilization is utilized when it promulgates diversity of regeneration. Existing advance regeneration (i.e., trees, shrubs, herbaceous vegetation) is protected/enhanced to promote natural early successional species regeneration and development of vertical structure.		considerations in salvage harvests. Down coarse woody debris is retained across salvage sites. Where safety and OSHA regulations permit, standing den and snag trees are retained. Live residuals are left standing to provide diversity in the seed source for the next stand. Nutrient cycling is enhanced by leaving coarse woody debris on the ground. Soil and water protection are provided by adherence to established policy regulating number and distribution of skid trails, prohibition of skidding when rutting/soil compaction is an issue, and prohibition of stream crossings without bridges. Existing advance regeneration is protected by minimizing number of skid trails and placement of such.
6.3.C.5. Whole-tree narvesting and the burning of slash Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌	management techniques that are designed to ensure degradation of soil quality does not occur.	Skid trails are placed across, rather than down, slopes and are water barred to prevent compaction and movement of soil and water. Slash is placed in skid trails where rutting is occurring or may occur. Harvest and skidding operations are halted when wet, muddy conditions prevail that would lead to rutting and movement of soil and water. Site preparation activities are limited to laying out skid trails, corduroying small streams, and constructing and placing temporary bridges over streams. Rubber tired skidders with low pressure tires are used in skidding operations. Artificial fertilization is utilized when it promulgates diversity of regeneration. Existing advance regeneration (i.e., trees, shrubs, herbaceous vegetation) is protected/enhanced to promote natural early successional species regeneration and development of vertical structure.
	6.3.c.5. Whole-tree harvesting and the burning of slash	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌

Page 75 of 156

and stumps are used only where it is ecologically	
justified, e.g., for pest control.	Whole-tree harvesting was evaluated on the ANF in the mid-1990s and it was determined that it would not be used to harvest trees (R. Durner, pers. comm.). Burning of piled or windrowed slash and stumps is not practiced. Prescribed fire is only used to control interfering plants in association with regeneration of oak, which was ecologically justified by the ANF in various planning and practice documents.

NOTES: None

6.4 Representative samples of existing ecosystems within the landscape shall be protected in their natural state and recorded on maps, appropriate to the scale and intensity of operations and the uniqueness of the affected resources.

Applicability Notes:

When forest management activities (including timber harvest) create and maintain conditions that emulate an intact, mature forest or other successional phases that may be under-represented in the landscape, the management system that created those conditions may be used to maintain them, and the area may be considered as a representative sample for the purposes of meeting this criterion.

Ecologically viable representative samples are designated to serve one or more of three purposes: (1) to establish and/or maintain an ecological reference condition; (2) to create or maintain an under-represented ecological condition (e.g., successional phases of a forest type or natural community (see Glossary); and (3) to protect a feature that is sensitive, rare, or unique in the landscape. Areas serving the purposes of (1) and (2) may move across the landscape as under-represented conditions change, or may be fixed in area and managed to maintain the desired conditions. Areas serving the purposes of (3) are fixed in location.

For managed forest communities in the Northeast Appalachia region, ecologically mature or late-successional phases (not including old growth) are generally under-represented and would qualify as representative sample areas under purposes 1 and 2. Tolerant or long-lived mid-tolerant species (e.g., white pine.) typically dominate such stands. Depending on the site and forest community, characteristics may include a well-developed understory flora, relative stability of species composition, multi-layered canopies, stable or declining live timber volume, live trees in upper quartile of expected diameter growth for the site, presence of recognized late-successional indicator species (such as certain mosses, lichens or other epiphytes), and accumulation of large snags and large downed woody material. Examples of classification systems that include some of these concepts are: "Types of Old Growth Forests" as defined by Minnesota Department of Natural Resources (http://www.dnr.state.mn.us/forests/oldgrowth/types.html), and, Minnesota DNR Old-Growth Forest Policy - Goals and Results, at http://www.dnr.state.mn.us/forests/oldgrowth/policy.html.

For representative sample areas that may move across the landscape as conditions change (purposes 1 and 2), the length of time that an area is maintained as a representative area will vary with the rarity of the ecosystem type and specific ecological value to be conserved, the uniqueness of the represented condition, the rate at which areas with similar characteristics develop.

Examples of representative samples fixed in place and serving purpose 3 include relatively exceptional features such as fens, vernal pools, areas surrounding caves, and areas of special soils containing endemic plant species.

In most cases, intact old-growth (see Glossary) will qualify as representative sample under purpose 3 due to their rarity in the Appalachia region. Unentered old-growth stands (see Glossary) are also prime candidates for designation as representative sample areas under purpose 3. In both cases, the burden is on the landowner/manager to demonstrate that these areas should NOT qualify as representative sample areas under purpose 3. Other very old forests (over 150 years old) that do not meet the Lake States Standard's strict definition of "old growth" (e.g., there is some evidence of past harvesting) should also be considered as potential representative sample areas under purpose 3

Forests of all sizes may be conducive to protection of fixed features, such as rock outcrops and bogs. Medium sized and large forests may be more conducive to the maintenance of successional phases and disturbance patterns than small forests.

While public lands (see Glossary) are expected to bear primary responsibility for protecting representative samples of existing ecosystems, FSC certification of private lands can contribute to such protection.

Representative samples may be protected solely by the conditions of the certificate and/or through the use of conservation easements or other instruments of long-term protection.

Criterion Level Remarks: Conformance. Representative areas (~100,000 acres) of existing ecosystems and unique sites and habitats within the ANF landscape are identified, protected in their natural states, and recorded on maps appropriate to the scale and intensity of operations and uniqueness of affected resources.

6.4.a. Forest owners and managers protect and	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
reserve ecologically viable representative areas that	
are appropriate to the scale and intensity of the	Prior to implementation of management practices at the
operation.	project level (hundreds to thousands of acres) ANF staff
	make comprehensive and thorough evaluation of areas
	representative of the broad variety of special
	habitats/ecosystems extant on the Forest. The Tionesta
	Scenic and Research Natural Areas, an ~4,000 acre
	old-growth remnant, is reserved from harvest and
	access is limited to reduce environmental impact of vehicular traffic. Identified sensitive habitats (e.g.,
	monolithic rock aggregations, wetlands, vernal pools,
	swamps and other wetlands) are identified by boundary
	markings and timber harvest activities (i.e., logging,
	skidding, hauling, stream and river crossings) are
	prohibited within the boundaries. Riparian zones are
	identified, marked, and restricted for management
	activities. Establishment of two wilderness areas
	(Hickory Creek and Allegheny River Islands) and two
	National Recreation Areas maintain and protect areas of
	scenic beauty and unusual recreational opportunity.
	Timber harvest activities and vehicular access to these
	areas are prohibited unless they enhance management
	goals.
	Late-successional forest areas (141 to 300 years old)
	are rare on the ANF and generally well conserved as
	they occur. Harvesting of large, old yellow poplar and
	eastern hemlock was observed in one late-successional
	forest area, suggesting need for oversight in, and
	coordination of, management of these areas which are
	designated for progression to late-successional and old- growth forest condition (OPS 5/06)
6.4.b. Where existing protected areas within the	growth forest condition (OBS 5/06).
landscape are not of adequate size and configuration	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
to serve as representative samples of commonly	Using existing species composition, age structure and
occurring forest types as defined above, owners or	distribution of trees on the old-growth areas of the ANF
managers of mid-sized and large forests, whose	(TNRA,TSA) as a model for characterization of ANF
properties are conducive to the establishment of such	forestlands, scientists deduced that prior to initial timber
areas, designates ecologically viable areas to serve	harvests in the 1800's, the ANF was a predominantly
these purposes.	northern hardwood forest, with shade tolerant sugar
· · ·	

Applicability notes to 6.4.b.: When evaluating the need for representative sample areas, the assessment should consider the relative rarity and degree of protection of similar areas at the state-wide scale, or at the biophysical region scale (as defined by state Natural Heritage programs) if Natural Heritage program or other assessments suggest that there is significant variation in community or ecosystem types between biophysical regions. Where existing protected areas adequately represent commonly occurring forest types in the landscape, these areas may suffice as the representative samples and no representative sample need be established on the forest The owner or manager of a small forest may not be expected to designate representative sample(s) of commonly occurring forest types, except where there is an exceptional opportunity to contribute to an under- represented protected areas system. For small forests or low-intensity managed forests, this criterion is satisfied by meeting the standards of Criteria 6.2. The size and configuration of the representative areas depend on the: (1) extent of representation of their forest types within the landscape (less protection calls for more representative samples); (2) ecological importance of setting aside stands and tracts to other conservation efforts (a minimum size and ecological value is needed to make representative samples useful); and (3) intensity of forest management within the forest and across the landscape (a less intensively managed forest or landscape calls for less area of representative samples, and a more intensively managed forest or landscape calls for more).	maple, hemlock and American beech dominating an all- aged forest. Clearing and fires by native Americans resulted in temporary systems (transition oak) of alternating white pine and oak patches along river corridors. Repeated timber harvests beginning in the 1800s resulted in a change in species domination. Shade intolerant species such as black cherry, birch, and red maple were favored and dominated, resulting in creation of a new forest sub-type – Allegheny hardwood. Forest management practices and policies by the ANF have: 1) retained large contiguous patches of the previous northern hardwood type in the Tionesta Scenic and Research Natural Areas; 2) maintained the new forest type (Allegheny hardwood); and, 3) attempted to enhance, by planting and prescribed fire, the transition oak and oak-hickory types.
6.4.c. The size and arrangement and time scale of on-	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
site representative sample areas are designated and justified using assessment methods and sources of up- to-date information described in 6.1.	Based on regional and local needs for forest resources, the ANF established a system of 11 MAs, each meeting different economic, ecological, and social needs.
Note: Known protected off-ownership areas that are in proximity to the management unit may be used to meet the goal in the landscape.	Apportioning lands to the different MAs was based on site conditions (i.e., aspect, slope, timber type and site condition, habitat type, uniqueness and amount of type, adaptability for recreation). Size and arrangement of MAs was based on evaluation of landscape characteristics, landscape and stand inspection, and input from regional experts.
6.4.d. Unless exceptional circumstances can be	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
documented, known areas of intact old-growth forests are designated as representative sample areas under	All known ovicting old growth stands are identified and
purpose 3. (See Applicability Note under 6.4 above)	All known existing old-growth stands are identified and protected as such. The core old-growth areas, and
and are reviewed for designation as High Conservation	other areas developing old-growth like characteristics,
Value Forests (HCVF- see also Applicability note under	are linked together in a landscape corridor by
SmartWood Test Evaluation of Allegheny National Forest	Page 78 of 156

Page 78 of 156

6.3). Known areas of unentered stands of old-growth	interconnecting stands of continuous overstory canopy.
are carefully reviewed, screened for uniqueness, and	
considered as potential representative sample areas	
prior to undertaking any active management within them (see Applicability Note under 6.4). Old growth	
stands not designated as either a HCVF or a	
representative sample area are, at a minimum,	
managed to maintain their old-growth structure,	
composition, and ecological functions under purpose 3.	
6.4.e. Forest owners and managers of public land determine the size and extent of representative sample	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
areas through a transparent planning process that is accessible and responsive to the public.	The current proposed revision of the forest management
	plan, with four alternatives (Draft Documents for Forest Plan Revision) describes the size and extent of
	representative sample areas (MAs) including old-growth
	in a transparent planning process that is open and
	responsive to public input as mandated by USDA Forest
6.4.f. The process and rationals used to determine the	
6.4.f. The process and rationale used to determine the size and extent of representative samples are explicitly	Conformance with Indicator: Yes No No N/A
described in the public summary.	The 1986 Forest Management Plan contains no public
	summary. However, the process and rationale used to determine the size and extent of representative sample
	areas under four proposed alternatives are explicitly
	described in the "Summary of the Draft Environmental
	Impact Statement" which accompanies the PLRMP for
6.4 a Forest supers and managers of large	the ANF (2006).
6.4.g. Forest owners and managers of large, contiguous public forests (see glossary) create and	Conformance with Indicator: Yes 🖂 No 🛄 N/A 🛄
maintain representative protected areas sufficient in	The ANF staff has identified and protected large
size to allow natural disturbances to occur in their	representative areas (including but not limited to old-
natural state.	growth, swamps, wetlands, islands, wilderness) of
	sufficient size (collective, planned area of > 100,000 acres) to allow natural disturbances to occur and
	progress in their natural state.
6.4. DOD/DOE 1. Broad scale ecological processes (e.g., natural fire regimes, successional patterns,	Conformance with Indicator: Yes No N/A
flooding) are restored when:	Broad scale ecological processes are present in the
1. they are not present in the landscape in a	landscape, thereby not requiring restoration.
substantially unmodified condition; and, 2. the size of the forest and its primary mandated	
use can accommodate their restoration.	
6.4. DOD/DOE 2. Where existing protected areas	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
within the landscape are not adequate in number, size,	
or configuration to assure the long-term viability of the	Existing protected areas within the landscape are
existing elements of native biological diversity, the forest manager designates protected areas to enhance	adequate in number, size, and configuration to ensure long-term viability of the existing elements of native
their viability.	biological diversity.
NOTES: OBS 5/06: Oversight in how late-successional for	
conserved, and monitored could be strengthened to ensu	are that these areas are managed according to
prescription, perhaps by utilizing technology transfer and	monitoring programs that promote their application.
(Indicator 6.4.a)	nanted to: control progion: minimize forest domage
6.5 Written guidelines shall be prepared and implem during baryesting, road construction, and all other m	echanical disturbances; and protect water resources.
SmartWood Test Evoluction of Alloghamy National Earost	Dogo 70 of 156

Criterion Level Remarks: Minor non-conformance. Writ	ten quidelines are prepared and implemented to control
erosion, minimize forest damage during harvesting, road	
Remarkably little forest damage occurs during harvesting	
protected, although not as comprehensively regarding gu	
Criteria 6.5.p – 6.5.u.	
6.5.a. Harvesting, road construction, and other mechanical operations meet or exceed state Best	Conformance with Indicator: Yes No N/A
Management Practices (BMPs), whether voluntary or	Pennsylvania BMPs for harvesting, road construction,
mandatory, and other applicable water quality	and other mechanical operations, and other applicable
regulations.	water quality regulations include: minimizing soil
	compaction and rutting by matching operating
	techniques, season of operation, and equipment to soil
	types and moisture levels; using soil surveys,
	topographic maps, and on-site evaluations as guides when planning log landings, skid road, and haul road
	locations; modifying landing and road locations to reflect
	actual soil, parent material, and topographic conditions;
	keeping landing and the road network at minimum size
	required to remove harvested timber; not contaminating
	soils with fuels, lubricants, and other chemicals;
	complying with all provisions of Clean Streams Law and
	Dam Safety and Encroachments Act; designing roads to shed surface water quickly; designing roads and
	landings to prevent or divert surface water flow; avoiding
	locating roads and landings on seasonally wet soils,
	consider slope when laying out roads and landings;
	providing riparian buffers between disturbed areas, such
	as roads and landings, and streams or wetlands;
	preferring bridges and culverts as methods of crossing
	intermittent and perennial streams, when fords are used for truck crossings stabilize bottom with clean rock;
	cross wetlands only when necessary; conducting
	operations in wetlands if heavy equipment is required
	during driest periods or when ground is frozen; avoiding
	skidding through water courses or spring seeps; not
	contaminating water bodies and soil with forest
	management chemicals and petroleum products; retiring
	the road network properly at the completion of operations.
	ANF operations abide by all the above Pennsylvania
	BMPs. In all the sites visited by the team, only one had
	a minor problem (bulldozed fence line was not water-
	barred and some soil erosion occurred). Operations at
6.5 h. Written henvest plans, specifying hervesil tree	the other sites conformed to all BMPs.
6.5.b. Written harvest plans, specifying how soil, tree, and water resources will be protected, are incorporated	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
into the management plan or harvesting contract, as	A Timber Sale Contract is drawn up for every timber
appropriate.	harvest. Included in these contracts are written
	requirements for: road maintenance; snow removal;
	protection of property; protection of habitat of
	endangered species; protection of habitat of sensitive
	species; plan of operation for road construction;
	protection of reserve trees; conduct of logging (to

Page 80 of 156

	protect forest resources); felling and bucking to reduce
	damage to residuals; skidding and yarding; landings and
	skid trails; stream course (riparian) protection; culverts
	and bridges; restrictions on wheeled or tracked vehicular traffic in or across stream courses; erosion
	prevention and control; temporary roads and landings;
	reservation of marked (by paint) live or dead wildlife and
	reserve trees; and reserved areas.
Logging and Site Preparation	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
6.5.c. The harvest of timber is scheduled and	Timber Sale Contracts require interruption or delay of
equipment is used in a way that minimizes damage to	operations to prevent serious environmental
the soil, e.g., compaction, erosion, sediment transport	degradation or resource damage; restrictions are placed
into streams and other bodies of water, and landslides.	on wheeled or tracked vehicle traffic in or across stream
	courses; some harvests are scheduled when the ground is frozen or dried; harvest operations are halted when
	damage to skid and haul trails/roads/landings is thought
	likely.
	Culverts are constructed to resist erosion and
	degradation; roadside ditches are protected by plastic
	fences and/or damming to direct water through culverts.
6.5.d. Damage to regeneration and residual trees is limited to levels that are at or below levels documented	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
in regionally credible scientific evidence.	Location, layout, and number of skid trails and selection
	of skidding equipment and contractors are monitored by
	ANF staff prior to harvest to minimize damage to
	regeneration and residual trees. Field inspection
	revealed this to be so. There was minimal
	skidding/rutting damage, little damage to extant advance regeneration, and negligible damage to
	residual trees.
6.5.e. Silvicultural techniques and logging equipment vary with slope, erosion hazard rating, and/or soil	Conformance with Indicator: Yes No N/A
instability with the goal of reducing soil disturbance to a	Silvicultural and logging techniques and equipment are
level that is equal to or less than average soil	selected based on site conditions. Much of the potential
disturbance documented in regionally credible scientific	for erosion, soil disturbance, or landslides is precluded
evidence. Areas that exhibit an extreme risk of	by classification of MAs. MAs identified for emphasis on
landslide are excluded from logging.	growing and harvesting timber are primarily located in
	areas without steep slopes, unstable soils, or soil
6.5.f. Plans for site preparation specify the following	disturbance.
mitigations:	
(1) Clean is appointent of an human result of the second second	Slash is not piled or otherwise concentrated in
(1) Slash is concentrated only as much as necessary to achieve the goals of site preparation and the reduction	association with site preparation. Slash is retained on
of fuels to moderate or low levels of hazard from fire.	site and is scattered throughout the unit to protect advance regeneration from deer browsing and evenly
(2) Scarification of soils is limited to the minimum	distribute coarse woody debris across harvest sites.
necessary to achieve successful regeneration of	
desired species.	Scarification of soils is avoided as it promotes
	development of less desirable seedling growth. Soil
	scarification is very rarely conducted in site preparation, having been used only on an experimental basis – with
	prescribed fire - for the regeneration of oak and white

	ning to the second limited trials accuition time
	pine. In these very limited trials, scarification is certainly limited to the minimum necessary to achieve
	the regeneration goals.
Transportation System (including permanent and temporary haul roads, skid trails, and landings)	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
6.5.g. The transportation system is designed, constructed, maintained, and/or reconstructed to regional standards that reduce the extent of the road network to the lowest level possible consistent with terrain, equipment and markets.	Haul road density is low. They are maintained at a high level permitting re-use rather than building of new haul roads to access additional harvest sites.
6.5.h. Access to temporary and permanent roads is controlled to allow legitimate access as addressed by	Conformance with Indicator: Yes No N/A
Principles 3 & 4 and identified in the management plan.	All access spur roads off main trunk lines are gated to control access. Most gates are opened during deer hunting season to allow the highest degree of access and associated highest level of deer harvest to affect a needed reduction in deer herd abundance.
Stream and Water Quality Protection	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
*6.5.i. Measures to protect streams (including perennial, intermittent, and ephemeral streams and other waters) from degradation of water quality and/or their associated aquatic habitat are used in all operations.	ANF field staff adhere to all state BMPs to assure maximum protection of streams in all operations. Steam crossings are improved by structures (i.e., minimum corduroy structures for ephemerals, optimum temporary steel or wooden bridges for larger streams, with abutments that prevent washing/eroding of bridgeworks). Logging in or near riparian zones is conducted either far enough away or in a manner that prevents felling or limbing in streams. However, logs or other woody debris found in streams and not resulting from logging or other management operations are not removed, so as to maintain presence of structures in streams conducive to development of riffles, splash dams, and pools. One stream was silted by oil and gas mining activities (well head work on the edge of a forest road, 10 feet from the edge of a stream). Otherwise, most oil and gas sites were observed to be stable with minimal erosion and associated sedimentation. However, there seems to be a need for enhanced regulatory power for the ANF to address and prevent/mitigate such problems where and when they might/do occur.
6.5.j. New roads, trails, and crossings are located, constructed, and maintained in accord with 6.5.e – 6.5.l.	Conformance with Indicator: Yes No N/A
0.0.1.	New skid trails and crossings are located, constructed, and maintained in accordance with 6.5.e – 6.5.i. One new road was encountered on the test evaluation and it was properly graded, stoned, and crowned. A new skid trail on an extremely steep slope (which was salvage- logged) was extensively water-barred, mulched, and seeded, and slash was layered along the downhill side of skid trails to intercept soil and water movement. Slash was deposited in rutted places in other skid trails on other sites to reduce soil compaction and further

Page 82 of 156

	rutting.
6.5.k. Where roads cross perennial or intermittent	Conformance with Indicator: Yes No N/A
streams, temporary or permanent bridges, culverts,	
fords (see Glossary), or other improved crossings are	Few perennial or intermittent streams were encountered
used.	on sites. Those with streams had them crossed with
	temporary or permanent bridges and culverts.
Note: Perennial streams are defined as solid blue line	temperary of permanent bridgee and earterter
streams on 7.5-minute quad maps or those that contain	
water year-around.	
6.5.I. Temporary and permanent roads are located to	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
limit the number of crossings to that required for access	
and ensure that crossings are perpendicular to the	Temporary and permanent roads are limited in number,
waterway. In selecting the location of crossings, the	particularly those crossing streams. Such crossings are
impact of the road is minimized by placing a crossing at	perpendicular to the water way and placed at
a natural constriction of a stream's flood plain.	constrictions of the flood plain where possible.
6.5.m. Areas of human-caused erosion (e.g., failed	Conformance with Indicator: Yes \square No \square N/A \square
drainage structures) are identified as part of the	
planning process. Measures are taken to stabilize the	Sites with the potential for gradible sails are garagely
erosion, correct existing drainage problems, and	Sites with the potential for erodible soils are generally avoided rather than harvested. Most steep slope sites or
prevent new problems.	
	sites with unstable soils were assigned to MAs reserved from harvest so as to avoid the potential for erosion.
	The ANF has a comprehensive program of providing
	special trails for ATV and snowmobile recreation, and
	aggressively monitoring, and patrolling, and enforcing
	these roads (and roads ATVs and snowmobiles are
	prohibited from using) via its Law Enforcement Officers,
	cooperation and enforcement by Pennsylvania Game
	Commission Wildlife Conservation Officers, and by ANF
	field staff. This program is an important proactive
	example of protection of water and soil resources.
6.5.n. Stream crossings are located and constructed to	Conformance with Indicator: Yes \square No \square N/A \square
avoid fragmentation of aquatic habitat (see Glossary)	
and maintain water quality.	Few sites were encountered with stream crossings,
	which is partly a function of the selection process for
	assigning highly dissected or steep-slope areas to MAs
	reserved from harvest. Timber Sale Contracts specify
	that culverts or bridges used to cross stream courses
	will be of sufficient size and design, and be installed in a
	manner, as to provide unobstructed flow of water, and
	minimize damage to stream courses.
Streamside management zones (SMZs)	Conformance with Indicator: Yes No N/A
on campue management zones (SW125)	
6.5.0. The activities of forest management do not	No siltation was observed in intermittent streams, nor
result in observable siltation of intermittent streams.	was the potential for such siltation apparent in
	association with forest management. However, see
	6.5.1 for finding on potential for problems with siltation
	caused by mineral extraction by contractors.
6.5.p. All perennial streams have buffers (streamside	Conformance with Indicator: Yes $N \times N/A$
management zones, SMZs) that, by using the criteria	
described in 6.5.q through 6.5.s, include an inner SMZ	Porophial strooms do not have huffer zones
and an outer SMZ.	Perennial streams do not have buffer zones
	characterized as inner or outer SMZs, and buffer
	distances do not match those found in Table 6.5.t on p.
	27 of the Final Appalachia (USA) Regional Forest Stewardship Standard Version 4.2 (CAR 4/06). In one
SmartWood Test Evaluation of Allegheny National Forest	Page 83 of 156

	instance the established by the second states
	instance, the established buffer zone about an intermittent stream was not as wide as called for by ANF
	standards.
6.5.q. The entire SMZ of intermittent streams is	Conformance with Indicator: Yes No N/A
managed as an outer buffer zone as described in Tabl	
6.5.	SMZs of intermittent streams are being managed as
	outer buffer zones as described in Table 6.5.t.
Inner SMZs for non-high-quality waters	Conformance with Indicator: Yes D No N/A
6.5.r. The inner SMZ extends 25 feet from the high water mark (see Glossary). Single-tree selection or small group selection (2-5 trees) is allowed in the inne SMZ, provided that the integrity of the stream bank is maintained and canopy reduction does not exceed 10 percent (90 percent canopy maintenance). Trees are directionally felled away from streams.	Current ANF policy for harvest does not prohibit harvest within the inner SMZ on non-high-quality waters (CAR 4/06).
Note: The inner SMZ is designed as a virtual no-	
harvest zone, while allowing the removal of selected	
high-value trees. Inner SMZs for high quality waters	Conformance with Indicator: Yes No N/A
inner Sivizs for high quality waters	Conformance with Indicator: Yes D No N/A
6.5.s. Along perennial streams that are designated as high-quality waters (see state or local listings describing the highest quality waters in the state or region), no harvesting is allowed in the inner SMZ (25 feet from the high water mark), except for the removal of wind-thrown trees. Stream restoration is allowed if a written restoration plan provides a rational justification and if the plan follows local and regional restoration plans.	within the inner SMZ on high-quality waters (CAR 4/06).
Outer SMZs for all streams	Conformance with Indicator: Yes No N/A
6.5.t. Outer SMZs, outside and in addition to inner SMZs, are established for all intermittent, and perennia streams, as well as other waters. When the necessary information is available, the width of a stream management zone is based on the landform, erodibility of the soil, stability of the slope, and stability of the stream channel as necessary to protect water quality and repair habitat. When such specific information is not available, the width of streamside management zone is calculated according to Table 6.5.	specified in Table 6.5.t (CAR 4/06).
Table 6.5.t	
Widths Of Inner And Outer Streamside	
Management Zones	
Where Data Do Not Prescribe Narrower Widths*	
STREAMSLOPE CATEGORYZONE1-11-21-31-41 %	
ZONE I- II- ZI- 3I- 41 % TYPE 10% 20% 30% 40% +	
Inner Zone 25' 25' 25' 25' 25'	
(perenniai)	
Outer Zone 55' 75' 105' 110' 140'	

· · ·						
(perennial)						
Total for	80'	100'	130'	135'	165'	
perennial		100	100	100	100	
Zone for	40	50'	60'	70'	80'	
Intermittent	40	50	00	70	00	
<u>.</u>						
*All distances	are in fee	t -slope	distanc	e and a	are	
measured from						
	5		(, , , , , , , , , , , , , , , , , , ,	
SMZ sizes are	minimur	n widths	that are	e likelv	to	
provide adequ						
If functional rip						
not achieved b						
SMZs are need				,		
6.5.u. Harvest		ter SMZ	s is limi	ted to s	single-tree	Conformance with Indicator: Yes No N/A
and group sele						
at least 50 per						Current ANF policy for harvest does not limit harvests
landings, and						within the outer SMZ to single-tree and group selection
areas are cons						
for designated						while maintaining at least 50% of the overstory.
disturbance-pr						However, roads, skid trails, landings, and other
result in more						disturbed areas are constructed outside SMZs (CAR
such activities						4/06).
made for strea			слоери	0115 1116	ay be	
made for strea	111651016					
Noto: Tho SM	7 in donie	nod to a	llowbo	nucrtin	a and	
Note: The SM						
provide flexibil						
AC 6.5.1. Whe						Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
guidelines, rec						
	the me	at affaat	ive mee	ouro io	opplied	
several options	s, the mo	st effect	ive mea	sure is	applied.	Pennsylvania BMPs, when more restrictive than federal,
several options	s, the mo	st effect	ive mea	isure is	applied.	county, and local BMPs, are followed and provide
						county, and local BMPs, are followed and provide effective measures for conservation.
NOTES: CAR	4/06: In	both wri	tten pol			county, and local BMPs, are followed and provide
NOTES: CAR and near ripari	4/06: In an areas	both wri as follo	tten pol ws:	icy and	l practice, t	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within
NOTES: CAR and near ripari • buffer zon	4/06: In an areas es for pe	both wri as follo rennial a	tten pol ws: and inte	icy and	l practice, t t streams s	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final
NOTES: CAR and near ripari • buffer zon Appalachi	4/06: In an areas es for pe a (USA)	both wri as follo rennial a Regiona	tten pol ws: and inte I Forest	icy and rmitten Stewa	l practice, t t streams s irdship Sta	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final indard Version 4.2;
NOTES: CAR and near ripari buffer zon Appalachi managem	4/06: In an areas es for pe a (USA) ent activi	both wri as follo rennial a Regiona ties con	tten pol ws: and inte I Forest ducted	icy and rmitten Stewa in proxi	l practice, t t streams s irdship Sta	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final
NOTES: CAR and near ripari • buffer zon Appalachi • managem (SMZs) in	4/06: In an areas es for pe a (USA) ent activi conform	both wri as follo rennial a Regiona ties con ance wit	tten pol ws: and inte I Forest ducted h Table	icy and rmitten Stewa in proxi 6.5.t.;	l practice, t t streams s irdship Sta imity to ripa	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final ndard Version 4.2; arian zones shall observe streamside management zones
NOTES: CAR and near ripari • buffer zon Appalachi • managem (SMZs) in • clarify whe	4/06: In an areas es for pe a (USA) ent activi conformation	both wri as follo rennial a Regiona ties con ance wit vests are	tten pol ws: and inte I Forest ducted h Table allowe	icy and rmitten Stewa in prox 6.5.t.; ed in the	l practice, t t streams s irdship Sta imity to ripa e inner SM	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha	4/06: In an areas es for pe a (USA) ent activi conform other har t such cl	both wri as follor rennial a Regiona ties con ance wit vests are arificatic	tten pol ws: and inte l Forest ducted h Table e allowe on confo	icy and rmitten Stewa 6.5.t.; ed in the prms wi	l practice, t t streams s irdship Sta mity to ripa e inner SM th 6.5.r; an	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within thall match those found in Table 6.5.t of the Final ndard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate th	4/06: In an areas es for pe a (USA) ent activi conform other har t such cl nat harve	both wri as follo rennial a Regiona ties con ance wit vests are arificatic ests withi	tten pol ws: and inte l Forest ducted h Table e allowe on confo n the of	icy and rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SN	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an 1Z are limit	county, and local BMPs, are followed and provide <u>effective measures for conservation.</u> he ANF shall amend its management strategies within thall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate the least 50%	4/06: In an areas es for pe a (USA) ent activi conforma- ther har ther harve of the ov	both wri as follor rennial a Regiona ties con ance wit vests are arificatio ests withi verstory.	tten pol ws: and inte l Forest ducted h Table e allowe on confo n the or (Indica	icy and rmitten Stewa in prox 6.5.t.; d in the orms wi uter SN tors 6.5	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an IZ are limit 5.p, 6.5.r, 6	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final ndard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u)
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure that stipulate the least 50% 6.6 Managem	4/06: In an areas es for pe a (USA) ent activi conformation ther har ther har ther harve of the over nent sys	both wri as follo rennial a Regiona ties con ance wit vests are arificatic vests withi verstory. atems sl	tten pol ws: and inte l Forest ducted h Table e allowe on confo n the or (Indica nall pro	icy and rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SN tors 6.5	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an tZ are limit 5.p, 6.5.r, 6 the develo	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non-
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate the least 50% 6.6 Manager chemical met	4/06: In an areas es for pe a (USA) ent activi conformation ther harve of the over nent system nods of	both wri as follor rennial a Regiona ties con ance wit vests are arificatio vests withi verstory. stems sl pest ma	tten pol ws: and inte l Forest ducted h Table e allowe n the or (Indica nall pro nagem	icy and rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SM tors 6.5 mote f ent an	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an 4Z are limit 5.p, 6.5.r, 6 :he develo d strive to	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate the least 50% 6.6 Manager chemical metonomical metonomical Organization	4/06: In an areas es for pe a (USA) ent activi conformation ther harve of the nor of the over nods of Type 1A	both wri as follor rennial a Regiona ties con- ance wit vests are arificatio ests withi verstory. stems sl pest ma and 1B	tten pol ws: and inte l Forest ducted h Table allowe (Indica nall pro nagem and ch	icy and rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SM tors 6.5 mote t ent an lorina	I practice, t t streams s indship Sta mity to ripa e inner SM th 6.5.r; an 4Z are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure that stipulate the least 50% 6.6 Manager chemical met Organization or whose deriv	4/06: In an areas es for pe a (USA) ent activit conforma- t such cl hat harve of the ov nent sys hods of Type 1A vatives	both wri as follor rennial a Regiona ties cond ance wit vests are arificatio ests withi verstory. stems sl pest ma and 1B remain l	tten pol ws: and inte l Forest ducted h Table e allowe n confo n the or (Indica nall pro nagem and ch piologio	icy and rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SM tors 6.5 omote f ent an alorina cally a	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an AZ are limit 5.p, 6.5.r, 6 the develo d strive to ctive and a	county, and local BMPs, are followed and provide <u>effective measures for conservation</u> . he ANF shall amend its management strategies within thall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate the least 50% 6.6 Manager chemical met Organization or whose deri use; as well a	4/06: In an areas es for pe a (USA) ent activit conformation t such cl nat harve of the ov nent system hods of Type 1A vatives s any pe	both wri as follor rennial a Regiona ties com ance wit vests are arificatio ests withi verstory. stems sl pest ma and 1B remain l esticides	tten pol ws: and inte l Forest ducted i h Table e allowe on confo n the or (Indica nall pro nagem and ch piologie s banne	icy and rmitten Stewa in prox 6.5.t.; d in the orms wi uter SN tors 6.5 mote f ent an alorina cally a ad by in	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an IZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a internation	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended al agreement, shall be prohibited. If chemicals are
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate the least 50% 6.6 Manager chemical met Organization or whose deri use; as well a	4/06: In an areas es for pe a (USA) ent activit conformation t such cl nat harve of the ov nent system hods of Type 1A vatives s any pe	both wri as follor rennial a Regiona ties com ance wit vests are arificatio ests withi verstory. stems sl pest ma and 1B remain l esticides	tten pol ws: and inte l Forest ducted i h Table e allowe on confo n the or (Indica nall pro nagem and ch piologie s banne	icy and rmitten Stewa in prox 6.5.t.; d in the orms wi uter SN tors 6.5 mote f ent an alorina cally a ad by in	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an IZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a internation	county, and local BMPs, are followed and provide <u>effective measures for conservation</u> . he ANF shall amend its management strategies within thall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at <u>.5.s</u> , 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate th least 50% 6.6 Manager chemical met Organization or whose deri use; as well a used, proper	4/06: In an areas es for pe a (USA) ent activi conforma- ther harve of the over- ment system hods of Type 1A vatives is any pe equipme	both wri as follor rennial a Regiona ties con- ance wit vests are arificatic vests withi verstory. stems sl pest ma and 1B remain l esticides ent and t	tten pol ws: and inte l Forest ducted i h Table e allowe an confo n the or (Indica nall pro nagem and ch oiologie s banne training	icy and rmitten : Stewa in prox 6.5.t.; d in the orms wi uter SM tors 6.5 mote 1 ent an alorina cally a ed by in j shall	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an AZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a internation be provide	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final ndard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended al agreement, shall be prohibited. If chemicals are ed to minimize health and environmental risks.
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate th least 50% 6.6 Manager chemical met Organization or whose deri use; as well a used, proper	4/06: In an areas es for pe a (USA) ent activi conforma- ther har ther har ther har ther har ther har of the ov nent sys hods of Type 1A vatives is any pe equipment of to Crit	both wri as follor rennial a Regiona ties con ance wit vests are arificatic vests withi verstory. stems sl pest ma and 1B remain l esticides ent and t	tten pol ws: and inte l Forest ducted i h Table e allowe on confo n the or (Indica nall pro nagem and ch oiologie s banne raining 6: This	icy and rmitten : Stewa in prox 6.5.t.; ed in the orms wi uter SM tors 6.5 mote 1 ent an cally a ed by in g shall <i>Criteric</i>	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an AZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a nternation be provide on is guide	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final ndard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended al agreement, shall be prohibited. If chemicals are ed to minimize health and environmental risks.
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure that stipulate the least 50% 6.6 Manager chemical met Organization or whose deri use; as well a used, proper Applicability No Pesticides in C	4/06: In an areas es for pe a (USA) ent activi conforma- ther harve of the ov- nent sys hods of Type 1A vatives is any pe equipme- bate to Cri- certified F	both wri as follor rennial a Regiona ties con ance wit vests are arificatio ests withi verstory. Stems sl pest ma and 1B remain l esticides ent and 1	tten pol ws: and inte l Forest ducted i h Table e allowe on confo n the or (Indica nall pro nagem and ch piologie s banne s banne f: This Interpre	icy and rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SM tors 6.5 mote f ent an cally a ed by in g shall Criteric tation of	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an AZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a nternation be provide on is guided of the FSC	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic for cumulate in the food chain beyond their intended al agreement, shall be prohibited. If chemicals are ed to minimize health and environmental risks. d by FSC Policy Paper and Guidelines: Chemical Principles and Criteria. Revised July 2002. In addition,
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure that stipulate the least 50% 6.6 Manager chemical met Organization or whose deri use; as well a used, proper Applicability Ni Pesticides in C World Health (4/06: In an areas es for pe a (USA) ent activit conforma- ether hard ther hard ther hard of the own of the own	both wri as follor rennial a Regiona ties con ance wit vests are arification sts withi verstory. Stems sl pest ma and 1B remain l esticides ent and 1 <i>iterion 6.</i> <i>Forests:</i>	tten pol ws: and inte l Forest ducted i h Table e allowe an confo n the or (Indica nagem and ch biologic s banne s taining 6: This Interpre	rmitten Stewa in prox 6.5.t.; d in the orms wi uter SM tors 6.5 mote f ent an lorina cally a cally a by in g shall Criteric tation of d 1B a	I practice, t t streams s indship Sta imity to ripa e inner SM th 6.5.r; an AZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a nternation be provide on is guideo of the FSC nd chlorina	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final hdard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended al agreement, shall be prohibited. If chemicals are ed to minimize health and environmental risks. d by FSC Policy Paper and Guidelines: Chemical Principles and Criteria. Revised July 2002. In addition, ted hydrocarbon pesticides; pesticides that are persistent, toxic
NOTES: CAR and near ripari buffer zon Appalachi managem (SMZs) in clarify whe assure tha stipulate th least 50% 6.6 Manager chemical met Organization or whose deri use; as well a used, proper Applicability N Pesticides in C World Health (toxic or whose	4/06: In an areas es for pe a (USA) ent activi conforma- tother harve of the owner of the owner of the owner of the owner of the owner s any pe equipment of the to Cri- certified F Organization	both wri as follor rennial a Regiona ties con- ance wit vests are arificatio verstory. stems sl pest ma and 1B remain l sticides ent and f <i>terion 6.</i> <i>corests:</i>	tten pol ws: and inte l Forest ducted i h Table e allowe an confo n the or (Indica nagem and ch biologie s banne craining 6: This Interpre e 1A an in biolo	rmitten Stewa in prox 6.5.t.; ed in the orms wi uter SM tors 6.5 mote f ent an lorina cally ac criteric tation of d 1B ac gically	I practice, t t streams s indship Sta mity to ripa e inner SM th 6.5.r; an AZ are limit 5.p, 6.5.r, 6 the develo d strive to ted hydroo ctive and a nternation be provide on is guided of the FSC and chlorina active and	county, and local BMPs, are followed and provide effective measures for conservation. he ANF shall amend its management strategies within shall match those found in Table 6.5.t of the Final ndard Version 4.2; arian zones shall observe streamside management zones Zs of non-high-quality and high-quality water courses and d ed to single-tree and group selection while maintaining at .5.s, 6.5.t, 6.5.u) pment and adoption of environmentally friendly non- avoid the use of chemical pesticides. World Health carbon pesticides; pesticides that are persistent, toxic accumulate in the food chain beyond their intended al agreement, shall be prohibited. If chemicals are ed to minimize health and environmental risks. d by FSC Policy Paper and Guidelines: Chemical Principles and Criteria. Revised July 2002. In addition,

Criterion Level Remarks: Minor non-conformance. Management systems promote adoption of environmentally friendly non-chemical methods of pest management but realize that for most insect and plant pests chemicals are the only efficient and cost-effective treatment available. Type 1A and 1B chlorinated hydrocarbon pesticides, persistent, toxic, or derivative chemicals that remain biologically active and accumulate in food chains beyond intended use, and those banned by international agreement are banned and not used. When chemicals are used, use of equipment and training are performed by contractors with little control over health risks exerted by ANF staff, beyond reservation of use to chemicals posing little human risk. Incidences of worker (contractor or ANF employee) exposure to chemicals are not documented nor are written records kept of such exposure. Application (rates, timing, locations, restriction of use in sensitive areas like riparian zones or other wetland bodies) of chemicals is governed to minimize environmental risks.

chemicals is governed to minimize environmental risks.	
6.6.a. Forest owners or managers employ silvicultural	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
systems, integrated pest management, and strategies	
to control vegetation that have been scientifically	Interference in the form of striped maple, American
proven to have the lowest number of non-target effects.	beech, and New York and hay-scented ferns has stifled
Chemical pesticides are used only when non-chemical	regeneration of diverse and desirable seedling species
management practices have been proven ineffective or	for decades on the ANF. These interfering plants
require expenditures exceeding economic gains.	achieved understory dominance through browsing by an
	overabundant deer herd which changed understory
	dynamics by nearly eliminating shrub and seedlings of
	most seedlings excepting striped maple and American
	beech. Fencing potential regeneration sites eliminated
	the majority of deer browsing, but does not address the
	existing problem with understory dominance by
	interfering plants. The only known effective and
	economical solution to interference is application of
	herbicides. The Warren Forestry Sciences Laboratory
	conducted research on efficacy and non-target effects of
	herbicides and determined that two herbicides
	(glyphosate and metsulfuron methyl), when applied
	together, provided economical and effective control of
	interference while posing little hazard to non-target
	organisms, including small mammals, songbirds,
	amphibians, shrubs, and herbaceous vegetation.
	Neither chemical is on the list of chemicals prohibited
	under FSC rules of voluntary forest certification. The
	ANF utilizes these herbicides as a necessary control for
	interfering vegetation.
	Other chemicals are potentially used by Allegheny
	Power Company and GPU Energy for controlling tall-
	growing vegetation on electric utility rights-of-way
	passing through the ANF. These additional include
	fosamine ammonium, imazapyr, picloram, and triclopyr.
	Of these latter chemicals imazapyr is classified by FSC
	as "highly hazardous". The others are neither prohibited
	nor classified as highly hazardous. The Final EIS
	(1997) issued by the ANF on vegetation management
	on electric utility rights-of-way evaluated health and
	environmental consequences of the above-mentioned
	chemicals on human health, wildlife and aquatic species
	risks, RT&E species, and biodiversity for all the above-
	mentioned chemicals.
6.6.b. Forest owners or managers develop written	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
strategies to control pests as a component of the	

management plan (see Criterion 7.1).	The 1986 LRMP for the ANF recognized threats to forest management posed by insects, disease, deer overbrowsing, and interfering vegetation but does not provide written strategies for control of these pests. The 2006 draft PLRMP provides more detail on goals and objectives for managing deer overbrowsing, interfering plants, and non-native invasive plants and provides a written strategy, including timing, application rates, and herbicides selected for control of interfering plants. Strategies to control pests are developed only as issues emerge and associated document are addressed through the appropriate NEPA documentation.
6.6.c. When chemicals are used, a written prescription is prepared that fully describes the risks and benefits of their use and the precautions that workers must employ.	Conformance with Indicator: Yes No No N/A A comprehensive human health risk assessment was prepared by the ANF as part of the programmatic direction for herbicide use that includes required mitigation measures for public, employee and contractor safety. This assessment is one basis for prescription writing. Selection of sites for application of chemicals, selection of chemicals, and timing and application rates are established by ANF personnel. Stand prescriptions for pesticide applications are written that include site-specific mitigation measures needed to protect environmental concerns, as well as public and worker safety. Chemical applications are performed by contractors rather than by ANF employees. Herbicide contracts include detail on application methods, safety precautions and requires that the operator be a state certified pesticide applicator. The ANF requires all herbicide contractors to submit current pesticide certification certificates annually. Information on risks of chemicals to human health is contained in the 2006 draft PLRMP.
6.6.d. Records are kept to document the occurrences of pests, measures to control them, and incidences of worker exposure to chemicals.	Conformance with Indicator: Yes No N/A The ANF records incidences of insect pest occurrence and levels of impact across the Forest with maps and written records. Estimates of total acreage affected by interfering vegetation are made but not specifically mapped. Estimates of white-tailed deer density are calculated annually in varying degrees of completeness across the ANF. Records of incidences of worker (contractor or Allegheny National Forest employee) exposure to chemicals are noted on the inspection report filed with all applications of chemicals on ANF forestlands. Pesticide contractors work under three different protocols that assure worker safety – they must abide by the contract, the safety plan, and they must follow label directions. The ANF annually updates the safety plan that spells out the required safety equipment to be used. Contract activity is closely monitored by either the

6.6.e. Employees are trained in proper the handling, storage, and disposal of chemicals. Employees who apply pesticides either meet or exceed local and state certified and are trained to properly handle, store, and dispose of chemicals by contractors receive training and are certified pesticide and used. ANF employees do not handle, apply, store, or dispose of chemicals ANF staff who supervise on-site application of chemicals by contractors receive training and are certified pesticide applications, and protective equipment is both available and used. 6.6.1. Chemicals are applied according to label directions, and protective equipment is both available and used. Conformance with Indicator: Yes ⊠ No □ N/A □ 6.6.9. When chemicals are used, they are narrowly targeted to the species being controlled. Conformance with Indicator: Yes ⊠ No □ N/A □ 6.6.h. Chemicals are used only when they pose no threat to supplies of domestic water, aquatic habitats, or sensitive species or plant community types. Conformance with Indicator: Yes ⊠ No □ N/A □ Only chemicals determined to prose no hazards to supplies of domestic water, aquatic habitats, or sensitive species or plant community types. Only chemicals determined to prose no hazards to supplies of domestic water, aquatic habitats, or sensitive species or plant community types. 0.11/2 Only chemicals they out the thread on the ANF. However, in a recent revision by FSC of its pesticide policy, chemicals defined as "highly hazardous" may not be used on FSC certified forests. One of the chemicals for species. 6.6.1. Aerial spraying of pesticides is used only for the control of exotic species. Conformance with Indicator: Yes ⊠ No □ N		contracting officer's representative or a designated inspector (these people are also certified pesticide applicators). Activity is documented for each unit that is treated in a daily diary. Any exposure would be documented in the daily diary and summarized as part of a post contract review which includes monitoring of actual amounts of herbicide used (to determine that the ANF is within allowable measures evaluated in the risk assessment).
directions, and protective equipment is both available and used. Chemicals are used according to label directions and ANF staff observe all chemical applications on ANF forestlands and insure, among other things, that protective equipment is available and used. 6.6.g. When chemicals are used, they are narrowly targeted to the species being controlled. Conformance with Indicator: Yes ⊠ No	apply pesticides either meet or exceed local and state certification for applicators.	of chemical pesticides. Rather, contractors are used who are state-certified and are trained to properly handle, store, and dispose of chemicals. ANF staff who supervise on-site application of chemicals by contractors receive training and are certified pesticide applicators.
targeted to the species being controlled. When chemicals are used, they are targeted to species being controlled, and timing, location, and rates of application are designed to optimize impacts on target species and minimize impacts on non-target species. 6.6.h. Chemicals are used only when they pose no threat to supplies of domestic water, aquatic habitats, or sensitive species or plant community types. Conformance with Indicator: Yes ∑ No ☐ N/A ☐ Only chemicals determined to pose no hazards to supplies of domestic water, aquatic habitats, or sensitive species or plant community types. Only chemicals determined to pose no hazards to supplies of domestic water, aquatic habitats, or sensitive species or plant communities (glyphosate and sulfometuron methyl) are approved for use. No-spray buffer zones are established for application of such chemicals. These zones exceed minimum safe distances suggested by regulatory bodies. World Health Organization Type 1A and 1B and chlorinated hydrocarbon pesticides; pesticides that are persistent, toxic or whose derivatives remain biologically active and accumulate in the food chain beyond their intended use; as well as any pesticides banned by international agreement, are not used on the ANF. However, in a recent revision by FSC of its pesticide policy, chemicals defined as "highly hazardous" may not be used on FSC certified forests. One of the chemicals (Imazapyr) potentially used by contractors on electric powerline rights-of-way on the ANF is on the FSC "highly hazardous" list (CAR 5/06). 6.6.i. Aerial spraying of pesticides is used only for the Conformance with Indicator: Yes ∑ No _ N/A _	directions, and protective equipment is both available	Chemicals are used according to label directions and ANF staff observe all chemical applications on ANF forestlands and insure, among other things, that
 6.6.h. Chemicals are used only when they pose no threat to supplies of domestic water, aquatic habitats, or sensitive species or plant community types. Conformance with Indicator: Yes ∑ No ∑ N/A ∑ Only chemicals determined to pose no hazards to supplies of domestic water, aquatic habitats, or sensitive species or plant community (glyphosate and sulfometuron methyl) are approved for use. No-spray buffer zones are established for application of such chemicals. These zones exceed minimum safe distances suggested by regulatory bodies. World Health Organization Type 1A and 1B and chlorinated hydrocarbon pesticides; pesticides that are persistent, toxic or whose derivatives remain biologically active and accumulate in the food chain beyond their intended use; as well as any pesticides banned by international agreement, are not used on the ANF. However, in a recent revision by FSC of its pesticide policy, chemicals defined as "highly hazardous" may not be used on FSC certified forests. One of the chemicals (Imazapyr) potentially used by contractors on electric powerline rights-of-way on the ANF is on the FSC "highly hazardous" list (CAR 5/06). 6.6.i. Aerial spraying of pesticides is used only for the 		When chemicals are used, they are targeted to species being controlled, and timing, location, and rates of application are designed to optimize impacts on target
6.6.i. Aerial spraying of pesticides is used only for the Conformance with Indicator: Yes No N/A	threat to supplies of domestic water, aquatic habitats,	Conformance with Indicator: Yes No N/A Only chemicals determined to pose no hazards to supplies of domestic water, aquatic habitats, or sensitive species or plant communities (glyphosate and sulfometuron methyl) are approved for use. No-spray buffer zones are established for application of such chemicals. These zones exceed minimum safe distances suggested by regulatory bodies. World Health Organization Type 1A and 1B and chlorinated hydrocarbon pesticides; pesticides that are persistent, toxic or whose derivatives remain biologically active and accumulate in the food chain beyond their intended use; as well as any pesticides banned by international agreement, are not used on the ANF.
		Conformance with Indicator: Yes No N/A

	In the past, aerial spraying of pesticides was used to
	control exotic species (e.g., gypsy moth) and severe
	outbreaks of native species (e.g., elm spanworm) that
	threaten the health and integrity of large-scale forest
	ecosystems. While there is no current prohibitions
	against aerial application of pesticides against native
	(insect) species, the rarity of their use on the ANF is
	consistent with the intent of the criterion.
NOTES: CAR 5/06: ANF must develop and implement s	afeguards to ensure chemicals prohibited by the FSC
Chemical Use Policy and amendments either are not app	
derogation issued by the FSC for the use of specific proh	
	nic wastes including fuel and oil shall be disposed of
Criterion Level Remarks: Minor non-conformance. Proc	
	liquid and solid non-organic wastes are disposed of in an
6.7.a. In the event of a spill of hazardous material, forest owners or managers immediately contain the	Conformance with Indicator: Yes No N/A
material, report the spill as required by applicable	If spills of less than one gallon occur on the ANF, they
regulations, and engage qualified personnel to perform	are contained and removed by the contractor. Larger
the appropriate removal and remediation that ensures	spills must be reported to the Pennsylvania Department
disposal of materials in a manner that avoids	of Environmental Protection, and a professional
contamination.	company (Chemtrec) remediates them. Timber Sale
	Contracts awarded by the ANF require that appropriate
	preventative measures are taken to insure that any oil
	spills do not enter streams or other waters. If on-site
	storage of oil products exceeds 1,320 gallons, or if
	single oil containers exceed 660 gallons, a spill
	prevention control and countermeasures plan that
	meets applicable EPA requirements, including
	certification by a registered engineer, is required.
6.7.b. Broken and leaking equipment and parts are repaired or removed from the forest; discarded parts	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
are taken to a designated disposal facility that disposes	Timber Sale Contracts awarded by the ANF require that
materials in a manner that avoids contamination.	refuse from repair of equipment shall be removed from
	National Forest lands or buried at agreed locations.
	Contracts further require that equipment shall not be
	repaired on National Forest lands where pollution of
	lakes or streams is likely to occur. No leaking or broken
	equipment was observed on operational sites during the test evaluation.
6.7.c. Equipment is not parked in riparian management zones, near sinkholes, or ground water supplies, where	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
fluids can leak into them.	During the test evaluation no incidences of equipment
	parked in riparian zones, near sinkholes, or ground
	water was observed. Instructions to contractors specify
	that equipment is not parked in locations that pose a risk
	to water and associated resources. These instructions
	are enforces through regular site visits by ANF staff.
6.7.d. Forest owners or managers and their contractors participate actively in local recycling and	Conformance with Indicator: Yes 🗌 No 🕅 N/A 🗌
reuse programs that dispose materials in a manner that	Maintenance personnel for the ANF recycle materials
avoids contamination.	where possible and dispose of materials in a manner
SmartWood Test Evaluation of Allegheny National Forest	Page 80 of 156

Page 89 of 156

	that avoids contamination, but no such requirement is placed upon contractors (CAR 6/06).
6.7.e. Procedures are established for the proper management of all waste oil, filters, containers, litter,	Conformance with Indicator: Yes No N/A
and other forms of waste created during the harvest	Timber Sale Contracts issued to contractors for harvest
operation in a manner that avoids contamination.	operations specify that steps are taken to prevent
	spillage of waste oil and all forms of waste created
	during harvests are disposed of (buried at agreed upon
	locations or removed to waste facilities).
	ors participate in local recycling and reuse programs that
dispose of materials to avoid contamination. (Indicator 6.	
6.8. Use of biological control agents shall be docum	
in accordance with national laws and internationally	accepted scientific protocols. Use of genetically
modified organisms shall be prohibited.	
And the bill the term of term	
Applicability Note to Criterion 6.8: Genetically improved	
to be genetically modified organisms (i.e., results of gene	
	ncluding trees. This Criterion is guided by the FSC policy
paper: GMOs: Genetically Modified Organisms: Interpre	
Criterion Level Remarks: Conformance. Use of biologic	
	enetically-modified organisms are not used in pest contro
6.8.a. Exotic (i.e., non-indigenous), non-invasive	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
predators or biological control agents are used only as	
part of a pest management strategy for the control of	Exotic, non-invasive predators, or biological control
exotic species of plants, pathogens (see Glossary),	agents (primarily BT) are used only as part of a pest
insects, or other animals when alternative pest-control	management strategy for control of exotic insects when
methods are ineffective or can be expected to prove	alternative pest-control methods are proven ineffective.
ineffective. Such use is contingent on peer-reviewed	Use is contingent on peer-reviewed, scientific evidence
scientific evidence that the agents in question are non-	and follows established guidelines and protocols. BT is
invasive and are safe for indigenous species. (For	non-invasive, but does pose a threat to non-target
example, exotic species can host pathogens that might	lepidopteron larvae. Past usage on the ANF did not
diminish biodiversity in the forest.) Exceptions are	indicate long-term adverse impacts on non-target
allowed for restoration of extirpated species.	lepidopteron (or songbird predators of non-target
	lepidopteron).
6.8.b. Forest owners and managers document the use	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
of exotic non-invasive predators and biological control	
agents and strictly follow all applicable laws,	Involved ANF staff document the use of exotic non-
regulations and scientific protocols.	invasive predators and biological control agents and
	strictly follow all applicable laws, regulations, and
	scientific protocols.
NOTES: None	
6.9 The use of exotic species shall be carefully cont	rolled and actively monitored to avoid adverse
ecological impacts.	-
	species is controlled and monitored. Occurrence of exotic
invasives is monitored and control measures applied whe	
6.9.a. The use of exotic plant species (see Glossary) is	Conformance with Indicator: Yes No N/A
contingent on peer-reviewed scientific evidence that	
any species in question is non-invasive and does not	The ANF uses regionally adapted and approved exotic
diminish biodiversity. If non-invasive exotic plant	grasses and legumes in seeding roadsides, landings,
species are used, their provenance and the location of	and skid trails. These species are relatively non-invasiv
their use are documented, and their ecological effects	and have not been recorded in the literature to cause

species are used, their provenance and the location of their use are documented, and their ecological effects

are actively monitored.

and have not been recorded in the literature to cause

of use are documented.

problems or limit biodiversity. Their provenance and loci

6.9.b. Forest owners or managers develop and	Conformance with Indicators Vec V No V No
implement control measures for invasive exotic plants.	Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌
	ANE field staff routingly our ovilitably sites of appurrance
	ANF field staff routinely survey likely sites of occurrence
	of invasive exotic plants and record their presence. Staff annually receive training in identification of exotic,
	invasive plant species. Control measures (hand pulling,
	limited and spot herbicide application) are implemented.
AC. C. O. 1. Managara of National Forests identify high	
AC 6.9.1. Managers of National Forests identify high risk activities by which invasive exotic plants become	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
established. Control mechanisms are implemented for	ANF field staff have identified areas with high risk
high risk activities associated with Forest Service	activities (e.g., vehicular traffic areas conducive to
management responsibilities.	spread of exotic species seeds), especially landings,
	and regularly monitor them for exotic plants.
	Appropriate control mechanisms (hand-pulling, mowing,
	cutting with weed trimmers) are employed when exotics
	are found.
NOTES: None	
6.10. Forest conversion to plantations or non-forest	land uses shall not occur, except in circumstances
where conversion:	
a) Entails a very limited portion of the forest manage	
b) Does not occur on high conservation value forest	
c) Will enable clear, substantial, additional, secure, le	ong term conservation benefits across the forest
management unit.	
	ently explicit and measurable. Indicators are not required.
Criterion Level Remarks: Not applicable.	
	Conformance with Indicator: Yes No N/A
	Forest conversion does not occur.
NOTES: None	

Critoria and Indiantora	Findings		
Criteria and Indicators	<u>Findings</u>		
7.1. The management plan and supporting	documents shall provide:		
a) Management objectives.	•		
b) Description of the forest resources to be	managed, environmental		
limitations, land use and ownership status,	socio-economic conditions, and a		
profile of adjacent lands.			
c) Description of silvicultural and/or other n	nanagement system, based on		
the ecology of the forest in question and information gathered through			
resource inventories.			
d) Rationale for rate of annual harvest and s			
e) Provisions for monitoring of forest growth and dynamics.			
f) Environmental safeguards based on environmental assessments.			
g) Plans for the identification and protection of rare, threatened and			
endangered species.			
h) Maps describing the forest resource base including protected areas,			
planned management activities and land ownership.			
i) Description and justification of harvesting	techniques and equipment		

Applicability Note to Criterion 7.1: The management plan may consist of a variety of documents not necessarily unified into a single planning document but which represents an integrated strategy for managing the forest.

Appropriate to scale, intensity and context of management, owners or managers of small forests that practice lowintensity forestry may meet this requirement with less extensive and detailed planning documents. Large landowners and/or those who practice more intensive forest management (see Glossary) are expected to meet the full breadth and scope of this Principle.

Criterion Level Remarks: Minor non-conformance. Nearly all elements required of a management plan in the standard were exceptionally well met, with notable efforts in: 1) development and statement of goals and objectives; 2) assessment of direct, indirect and cumulative effects of management activities; 3) description and justification of silvicultural systems; 4) considerations of RT&E species and communities; and 4) plans for monitoring explicitly connected to objectives. A small set of elements required by the standard were not included in the Plan.

7.1.a. Management objectives	
7.1.a.1. A written management plan is prepared that	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
includes the landowner's short-term and long-term	
vision, goals, and objectives (ecological, silvicultural,	Both the 1986 Plan and the PLRMP include detailed
social, and economic). The objectives are specific,	accountings of visions, goals, and objectives. Objectives
achievable, and measurable.	are well developed in that they are specific, achievable,
	and measurable. Both these plans—current and draft—
	set long-term guidance for forest and natural resource
	management. To achieve the objectives of the Plan,
	more specific, short-term project planning occurs during
	the Plan period. For example, many elements of
	planning were observed to be detailed at a tactical level
	in individual projects (e.g., see Martin Run Project Draft Environmental Impact Statement, dated November
	2004; size of this project area is over 8,000 hectares, or
	20,000 acres). Planning was a clearly demonstrated
	combination of both strategic (1986 plan, the new
	PLRMP) and tactical (individual project area)
	documents.
7.1.a.2. A strategy is described for monitoring the	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
effectiveness of management and the overall condition	
of the forest- (see Principle 8).	A strategy is developed as part of both the 1986 Plan
	and PLRMP to "access whether Forest Plan goals and
	objectives are being met." (p. II-25, PLRMP). The strategy is more complete and refined in the current
	PLRMP, but the 1986 Plan is generally adequate in
	meeting this standard.
7.1.a.3. Employee and contract policies are described.	Conformance with Indicator: Yes No N/A
	Employee and contract policies were not presented in
	the Plan, but are well covered by federal law and regulation and completely covered by ANF policy and
	procedure (see findings associated with Principle 4).
7.1.a.4. Goals, objectives, and methods are described	Conformance with Indicator: Yes \square No \square N/A \square
for: (1) harvest and regeneration, (2) pest	
management, (3) fire management, and (4)	Goals and objectives are well described, and presented
conservation of applicable species and plant	in findings associated Criterion 7.1.a.1. The ANF
community types (i.e., those that are covered by	specifically addressed elements associated with this
Criterion 6.2), protection of riparian management zones	Criterion 7.1.a.4 in both the 1986 Plan and the PLRMP.
(see Criterion 6.5), establishment and protection of	Methods are described in various "Standards and
representative samples of existing ecosystems (see	Guidelines" sections of the Plan.

Criterion 6.4), and management of High Conservation	
Value Forests (see Principle 9).	NOTE: See findings associated with Criterion 6.5 for the protection of riparian zone, with Criterion 6.4 for the protection of representative samples of existing ecosystems, and with Principle 9 for the management of HCVFs.
7.1.a.5. <u>Appropriate to the scale, intensity, and context</u> of management, the plan may include the additional	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
elements described in Appendix C.	Findings were developed for each criterion across Principle 7 in a manner consistent with the list of elements of a management plan, as presented in Appendix C from the Final Appalachia (USA) Regional Forest Stewardship Standard Version 4.2.
7.1.a.6. Mechanisms for resolving grievances and providing fair compensation for loss or damage to local	Conformance with Indicator: Yes No N/A
people are described.	Mechanisms for resolving grievances and providing fair compensation for loss or damage to local people are not described in the Plan, but are instead a part of organizational culture (see findings associated with Criterion 2.3). A "Forest Service Dispute Resolution Guide" (dated July 3, 2000) is available to aide resolutions of grievances.
7.1.b. Description of forest resources to be managed	
status, socioeconomic conditions, and profile of adja	
7.1.b.1. Using data collected by methods appropriate to the scale and intensity of management, as well as the information collected by the landowner/manager as	Conformance with Indicator: Yes No N/A
 per indicators 6.1.a and 6.1.b forest owners or managers describe the following resources: timber fish and wildlife harvested non-timber forest products (e.g., botanical and mycological) non-economic natural resources 	resources to be managed are presented in various documents, including the draft document entitled "Allegheny National Forest Draft Environmental Impact Statement to Accompany the Proposed Land and Resource Management Plan" (abbreviate DEIS), dated May 2006. Assessment of environmental limitations are present in the DEIS and other such documents with various analyses of direct, indirect, and cumulative effects of management. Timber, fish, and wildlife, and various non-economic natural resources (i.e., soil, water, air, plant and animal habitats, scenery management) are included in these analyses. NTFPs are not described, managed or monitored (CAR 3/06). The ANF does require permits for commercial collections of select NTFPs, and approve very few. Most permits are associated with some kind of scientific research. The primary collections that occur on the forest for consumption include only leeks. Ground pine is harvested for wreath making. The ANF claims that NTFPs are not as sensitive issue on the ANF as it is on other National Forests.
7.1.b.2. The management plan includes a description of past land uses and incorporates this information into	Conformance with Indicator: Yes No N/A
goals and objectives.	Description of past land uses is presented in subsections entitled "Background and Historical Perspective" (p 3-67 through 3-71, DEIS) in the section

	entitled "3.3.1 Forest Vegetation". This information has
	been incorporated into goals and objectives in various ways (e.g., the oak-hickory forest community, which covers 16% of the ANF's forest land, is related to Native
	American land use in the major drainages) To maintain the oak type, new strategies are planned including
	increased use of prescribed fire as a management
	objective (see p. A-12 through A-13, and see objective under "2400 Vegetation Management" on p. II-4,
	PLRMP).
7.1.b.3. The management plan identifies the legal status of the forest and its resources (e.g., ownership,	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
usufruct rights, treaty rights, easements, deed restrictions, and leasing arrangements).	The management plan does not identify the legal status
restrictions, and leasing analygements).	of the forest and its resources, but this information is available in other sources as a basis for management
	planning. Ownership and associated legal status of the
	forest and its resources are long standing and transparent. As noted in the findings associated with
	Criterion 2.1.b, the "Land Program Manager presented
	to the evaluation team evidence of clear title to ANF lands. Additionally, a randomly requested deed and an
	abstract folder were reviewed on-site." One area of
	particular concern is associated with OGM. "Ninety- three percent of the subsurface mineral rights on the
	ANF are privately held" (0. I-22, PLRMP), yet the ANF
	can not completely list who owns those subsurface rights (OBS 6/06). The ANF does have acquisition files
	on all tracts of land that have been acquired that
	describe ownership of the surface and what status the minerals are in (reserved or outstanding). A complete
	identification of all subsurface rights owners may not be
	possible given the limited records kept by county
	courthouses. There is no regulation for the surface owner to be notified as subsurface rights change hand,
	nor are any map records kept. A grantor-grantee search
	to determine changes in subsurfance ownerships is possible, but would be costly to keep current.
7.1.b.4. The management plan identifies relevant	Conformance with Indicator: Yes No N/A
cultural and socioeconomic issues (e.g., traditional and customary rights of use, issues of access, recreational	All elements of Criterion 7.1.b.4 are met. Relevant
uses, and issue surrounding employment), current	cultural and socioeconomic issues are well detailed in
conditions (e.g., composition of the workforce, stability of employment, and changes in forest ownership and	the 1986 Plan and the PLRMP. An organizational chart is available outside the plan that shows work positions.
tenure), and areas of special significance (e.g.,	Work positions are described in terms of roles and
ceremonial and archeological sites).	responsibilities. Demographic data for the workforce has been developed, as well as records of training,
	certifications, etc. Changes in forest ownership and
	tenure, particularly in reference to acquired land area
	that has periodically occurred (e.g., private land inholdings purchased by the federal government over
	time to consolidate forest lands), are accounted for as a
	basis for management planning in formal plan amendments (since 1982: amendments 4,5,9,10 and
	12).

7.1.b.5. The management plan incorporates	Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌
landscape-level considerations within the ownership and among adjacent and nearby lands, to include but not be limited to major water bodies, critical habitats, and riparian corridors shared with adjacent ownerships.	The 1986 Plan can be considered as "landscape-level planning". Over time, the plan has been updated through Project Area activities through the use of GIS and expanded analysis considerations. In the PLRMP, Alternatives B, C, and D in the PLRMP present a landscape-level consideration within the ownership. Large patches of older forest are to be provided for and linked in a connected pattern across the landscape (p. 2-5 and 2-6, DEIS). Total acres in this "late structural linkage" management area (MA 2.2) are planned at between 99,000 and 129,000 acres for Alternatives B, C and D, and zero acres for Alternative A (Table 2-1, p. 2-16, DEIS).
7.1.b.6. The management plan identifies opportunities	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
to coordinate management goals and activities with other owners and managers within the landscape.	While the Plan per se does not identify opportunities to coordinate management goals and activities with other owners and managers within the landscape, all adjacent landowners are provided such opportunities thru public involvement letters in all projects. Potential impacts and effects of forest management are fully and formally considered through cumulative effects analyses.
7.1.c. Description of silvicultural and/or other manag	ement system.
7.1.c.1. Silvicultural system(s) and prescriptions are based on the integration of ecological and economic characteristics (e.g., successional processes, soil characteristics, existing species composition and structures, desired future conditions, and market conditions). (see also 6.3.a., forest regeneration and succession).	Conformance with Indicator: Yes No N/A Silvicultural systems are well described in the various planning documents, including the new PLRMP (see various connections between silviculture and "Forest-wide Design Criteria" across Section III; Management Area specific description of silviculture in Section IV; and a finely detailed accounting of forest ecology and silviculture for the Forest in Appendix A). Similarly, silviculture is well described in the DEIS.
7.1.c.2. Prescriptions are prepared prior to harvesting, site preparation, pest control, burning, and planting and are made available to people who carry out the prescriptions.	Conformance with Indicator: Yes No N/A Prescriptions are prepared prior to silvicultural interventions. These are made available to those who carry out prescriptions via timber sale (or other) documents. For timber harvests, this document is entitled "Layout, Marking, and Harvest Guidelines." A pre-work conference between the purchaser and the ANF is held to transfer information on: sale area specifics, plans, and designations; timber specifications; payment, performance and settlement; and operations.

Page 95 of 156

	stand/payment unit visited during the test evaluation. Prescriptions include information on: unit identifier (i.e., compartment, payment unit, stand); name/type and purpose of management intervention; wildlife marking recommendations; vegetation marking guide; mitigation measures; and field maps that show leave area locations and other useful features for sale administration. Commonly, the prescription is accompanied by a "Field Reconnaissance Report," done prior to silvicultural or other intervention that provides site-specific information on: overstory; shrub layer; understory; potential/unique habitats or features and associated communities; wildlife and wildlife resources; and narrative.
7.1.c.3. Areas that are no longer in use are closed after harvests. The impact of harvesting on future crop trees and the forest as a whole is assessed.	Conformance with Indicator: Yes No N/A All forest areas that were no longer in use (i.e., silvicultural or other treatment applied) were observed to be closed after harvests. Evidence for closure included completed silviculture (e.g., cutting, fencing) and completed BMPs.
	The impact of harvesting on future crop trees and the forest as a whole is assessed in many different ways. In the short-term, a "Timber Sale Inspection Report" is regularly produced for each sale once or twice a week. These inspections include elements related to future crop trees and the stand as a whole.
	See findings associated with Principle 8 for monitoring the impact of harvesting on "the forest as a whole".
7.1.d. Rationale for the rate of annual harvest and sp	
Note: The Working Group considers this sub-criterion sufficiently explicit and measurable. Indicators are not required.	Conformance with Indicator: Yes No N/A
	selection are well described in the PLRMP and DEIS (see findings associated with Criterion 5.6).
7.1.e. Provisions for monitoring forest growth and d	
7.1.e.1. Monitoring goals and objectives are stated in the management plan.	Conformance with Indicator: Yes No N/A
	Monitoring goals and objectives are explicitly stated in the management plan (see findings associated with Criterion 7.1.a.2).
7.1.f. Environmental safeguards based on environme	ental assessments (see also Criterion 6.1)
Note: The Working Group considers this sub-criterion sufficiently explicit and measurable. Indicators are not	Conformance with Indicator: Yes No N/A
required.	Environmental safeguards are thoroughly based on environmental assessments (see findings associated with Criterion 6.1).
7.1.g. Plans for the identification and protection of ra	are, threatened, and endangered species.
7.1.g.1. State heritage programs are contacted regarding the occurrence of species referred to in	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
Criterion 6.2, and any report received is attached to the plan.	Plans for the identification and protection of RT&E
SmartWood Test Evaluation of Allegheny National Forest	Page 96 of 156

	species are well-detailed in various planning documents
	(see findings associated with Criterion 6.2).
7.1.g.2. Strategies for protecting rare, threatened and endangered species or plant community types are	Conformance with Indicator: Yes No N/A
described in the management plan.	Strategies are described in the Plan for protecting RT&E
	species or plant community types (see findings
	associated with Criterion 6.2).
7.1.h. Maps describing the forest resource base inclu activities, and land ownership.	Iding protected areas, planned management
7.1.h.1. The management plan includes forest-level maps of relevant landscape-level factors, including	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
property boundaries, roads, areas of timber production,	Maps at all scale (stand to forest) are exceptionally high
forest types by age class, topography, soils, areas of cultural and customary use; locations of and habitats of	quality and include all of the elements listed in the FSC
species referred to in Criterion 6.2; and designated	standard. Maps describe the forest resource base at a high-level in support of sustainable forest management.
High Conservation Value Forest, and riparian zones.	high level in support of sustainable forest management.
Stand-level maps include springs, wetlands, and	
archaeological sites.	
7.1.i. Description and justification of harvesting tech 6.5)	niques and equipment to be used. (see also Criterion
Note: The Working Group considers this sub-criterion sufficiently explicit and measurable. Indicators are not	Conformance with Indicator: Yes No N/A
required.	A description and justification of harvesting techniques
	and equipment to be used is not explicitly provided in
	the Plan (OBS 7/06). Instead, such considerations are
	provided in various project-level planning document, including silvicultural prescriptions that prescribe types
	of harvest equipment as a function of site conditions.
7.1.a DOD/DOE 1. Regional and/or site-specific plans for conservation, protection, and restoration, proposed	Conformance with Indicator: Yes No N/A
by agencies, scientists, and/or stakeholders, are	Citizens, tribes, government agencies, and public and
addressed during forest management planning.	private organizations are regularly contacted by mail, e-
	mail, and through announcements in broadcast and
	print media through the development and
	implementation of the Plan (see p. 1-5, DEIS). In addition, public meetings and periodic, facilitated
	workshops have been used to garner public input into
	management planning and implementation.
	See findings associated with Criterion 2.2 for specifics
	on the planning process as "enhanced by the National Environmental Policy Act (NEPA) of 1969. This Act
	brought environmental analysis and public participation
	into planning of federal activities. The NEPA process
	makes information available to the public both before
	decisions are made and prior to taking action."
	An example of how forest-wide plans for conservation,
	protection, and restoration proposed by agencies,
	scientists, and/or stakeholders were addressed during
	forest management planning is presented in the DEIS (p. 2-11 through 2-15). The ANF presented how various
	management alternatives from different organizations,
	each commenting differently on the future management
SmartWood Test Evaluation of Allegheny National Forest	Page 97 of 156

	of the ANF, were considered in the development of the PLRMP and DEIS. Organizational input was fully considered from the Allegheny Defense Project, Friends of Allegheny Wilderness, Allegheny Trail Riders, Allegheny Alive, Allegheny Hardwood Utilization Group, and The Nature Conservancy.
--	--

NOTES: See CAR 3/06 associated with Criterion 5.2.

OBS 6/06: In order to identify the legal status of the forest and its resources, the ANF could continue to work on developing a working list of owners of subsurface rights, particularly as related to oil and gas development. (Indicator 7.1.b.3)

OBS 7/06: A description and justification of harvesting techniques and equipment should be developed as a broadly applicable planning document. (Indicator 7.1.i)

7.2 The management plan shall be periodically revised to incorporate the results of monitoring or new scientific and technical information, as well as to respond to changing environmental, social and economic circumstances.

Criterion Level Remarks: Conformance. The first, true forest management plan was constituted in 1986. Revision of the Plan began in the late 1990s and is to be completed in 2007. Federal law requires that results of monitoring or new scientific and technical information, as well as changing environmental, social, and economic circumstances, are responded to in forest plan revision. The ANF has accomplished forest plan revision according to law.

7.2.a. Relevant provisions of the management plan are modified: (1) every 10 years or in accordance with	Conformance with Indicator: Yes No N/A
the frequency of harvest for the stand or forest, whichever is longer; (2) in response to effects from illegal and/or unauthorized activities (e.g., damage to roads, depletion of timber and non-timber resources), (3) in response to changes caused by natural disturbances, and/or (4) in response to the results of monitoring.	A technically sound and realistic timeframe exists for revision/adjustment of the management plan, though the time frame for a USDA Forest Service (10 to 15 years, and effectively 20 years) plan revision can be longer than prescribed by FSC standards (10 years, Indicator 7.2.b). Also see findings associated with Criterion 1.4. Current plan revision is ongoing. It is 21 years since the last plan was developed (1986-2007). In the interim, management plan revisions have regularly occurred on a timely and consistent basis via plan amendments, white papers, and through project area tactical plans.
7.2.b. A summary of forest management activities is provided annually, and the management plan is revised at least every ten years.	Conformance with Indicator: Yes No N/A Summaries of forest management activities are annually provided by the ANF to the public.

NOTES: None

7.3. Forest workers shall receive adequate training and supervision to ensure proper implementation of the management plan.

Criterion Level Remarks: Minor non-conformance. While forest workers were determined to be knowledgeable and skilled and well supervised, leading to proper implementation of the management plan, it regularly occurs that logging and silvicultural contractors are not certified or trained by certified local, state, or national programs.

prest owners and managers use logging and and contractors who are certified or trained by	Conformance with Indicator: Yes 🗌 No 🕅 N/A 🗌
local, state, or national programs.	The ANF periodically uses logging contractors who are not certified in the Certified Logger programs (CAR 7/06). It is common for timber purchasers to contact loggers from other states, meaning that they are not certified by the Pennsylvania Certified Logger programs. Some of these out-of-state workers are also not certified
	in their own states (based on field interviews with
	loggers).

NOTES: **CAR 7/06**. The ANF shall develop and implement a policy to require logging contractors to be certified or trained by local, state, or national programs. (Indicator 7.3.a)

7.4. While respecting the confidentiality of information, forest managers shall make publicly available a summary of the primary elements of the management plan, including those listed in Criterion 7.1.

Applicability Note to Criterion 7.4: Forest owners or managers of private forests may withhold proprietary information (e.g., the nature and extent of their forest resource base, marketing strategies, and other financial information). (see also Criterion 8.5)

Note: The Working Group considers this Criterion sufficiently explicit and measurable. Indicators are not required. **Criterion Level Remarks:** Conformance. The forest management plan itself, along with various summaries of its primary elements, are made broadly available in the public arena for stakeholder information and comment.

Conformance with Indicator: Yes 🖄 No 🛄 N/A
The ANF is required by law to make such a summary available to the public, and has regularly done so through annual monitoring reports, public engagement in the development of EISs in association with the development of project areas, newsletters, news releases, and other media outlets.
available to the public, and has regularly done so through annual monitoring reports, public engagement in the development of EISs in association with the development of project areas, newsletters, news

NOTES: None

PRINCIPLE 8. <u>MONITORING AND ASSESSMENT</u> - Monitoring shall be conducted -- appropriate to the scale and intensity of forest management -- to assess the condition of the forest, yields of forest products, chain of custody, management activities and their social and environmental impacts.

Applicability Note to Principle 8: On small and medium-sized forests, an informal, qualitative assessment might be appropriate. On large forests and intensively managed forests, formal, quantitative monitoring is required.

Criteria and Indicators	<u>Findings</u>	
8.1 The frequency and intensity of monitoring shoul management operations as well as the relative comp Monitoring procedures should be consistent and rep assessment of change.	lexity and fragility of the affected environment.	
Criterion Level Remarks: Minor non-conformance. Monitoring has been developed over time with progressively more intense and frequent monitoring endeavors. Past efforts in monitoring as guided by the 1986 Plan were lacking, but proposed, new efforts in the current PLRMP are generally well set to allow the ANF to be consistent with FSC certification standards.		
 8.1.a. Implementation of the management plan is periodically monitored to assess: the degree to which the management vision, goals, and objectives have been achieved deviations from the management plan unexpected effects of management activities or other disturbances social and environmental effects of management activities 	Conformance with Indicator: Yes No N/A The ANF implements monitoring activities consistent with the current Allegheny National Forest Monitoring Plan (1986) which states that monitoring is done to determine whether: Forest Plan goals and objectives are being achieved; management prescriptions are applied as directed; if applied prescriptions address management problems, issues, concerns, and opportunities; if significant effects are occurring as predicted; and if costs of implementing the forest plan are as predicted. The current LRMP does not monitor the degree to which management plan vision has been achieved, deviations from the management plan, unexpected effects of management activities or other disturbances, or social and environmental effects of	

	management activities. Also, standards of measurement, frequency, precision, and reliability of sampling are not quantified. (CAR 8/06)	
	The PLRMP (2006) is designed to: assess effectiveness of the Plan to achieve goals, objectives, and desired conditions; compare outputs, services and costs with estimates; evaluate indications of trends or effects; determine environmental effects of management activities, and identify research needed by the National Forest System. It addresses most of the elements in Criterion 8.1.a excepting that it does not identify or evaluate the degree to which the management plan vision has been achieved, deviations from the management plan, unexpected effects of management activities or disturbances, or social effects of management activities (CAR 8/06).	
8.1.b. Consistent with the scale and intensity of	Conformance with Indicator: Yes No N/A	
management, forest owners or managers develop and consistently implement a comprehensive and replicable monitoring plan that includes the rationale for and intensity of monitoring.	There is no singular monitoring document containing vision, goals, and objectives, deviations from management plans, unexpected effects of management activities, or disturbances or social or environmental effects of management activities for all resources. Rather individual documents dealing with individual resources (e.g., Forest Health) are prepared, implemented, and results reported. Such reports describe location, intensity, and methodologies for monitoring but do not include rationales for such. (CAR 8/06)	
	its monitoring plan to include monitoring proposed in the	
2006 Draft PLRMP, and additionally it must evaluate:		
 the degree to which the management plan vision 	has been achieved;	
deviations from the management plan;		
 unexpected effects of management activities or disturbances; and social effects of management activities including creation and maintenance of local ieles as well as other 		
 social effects of management activities including creation and maintenance of local jobs as well as other impacts to local communities attributable to ANF forest management decisions. 		
Further, all monitoring activities, including intensity and rationale for such monitoring, shall be documented.		
(Indicators 8.1a, 8.1.b, 8.2.d.3)		
8.2 Forest management should include the research and data collection needed to monitor, at a		
minimum, the following indicators:		
a) yield of all forest products harvested,		
 b) growth rates, regeneration, and condition of the forest, c) composition and observed changes in the flora and fauna, 		
d) environmental and social impacts of harvesting and other operations, and		
e) cost, productivity, and efficiency of forest management.		
Criterion Level Remarks: Minor non-conformance. The ANF collects and analyzes data for monitoring yield of timber products (but not NTFPs); growth rates, regeneration and condition (health) of the forest; composition and changes in some but not all classes of flora and fauna; and environmental impacts of operations. Monitoring is not performed for social impacts of harvesting and other operations, but cost, productivity, and efficiency of forest management are monitored.		
8.2.a. Yield of all forest products harvested.		
8.2.a.1. Forest owners or managers maintain records	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌	
of standing timber and timber-harvest volumes by		

Page 100 of 156

species and grade.	ANF staff maintains records of standing timber and
species and grade.	timber harvest volumes by species and grade.
8.2.a.2. Forest owners or managers maintain records of the yield of harvested non-timber forest products by	Conformance with Indicator: Yes No N/A
species, volume, and grade.	ANF staff does not maintain records of yield of harvested NTFPs by species, volume, and grade (CAR
	3/06).
8.2.a.3. Unanticipated removal (e.g., theft and poaching) of forest products is monitored and recorded.	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
	All timber sales are monitored and forest employees continually drive forest roads. Timber theft and other
	illegal removals are noted, monitored, and acted upon.
8.2.b. Growth rates, regeneration, and condition of th	e forest.
8.2.b.1. Growth rates, regeneration, and condition of the forest are monitored at least every 10 years.	Conformance with Indicator: Yes No N/A
	Regeneration sites are monitored at the 1 st , 3 rd and 5 th years after harvest to determine regeneration success . At approximate 10-year intervals, the Forest Inventory Analysis, USDA Forest Service, monitors fixed, established plots on the ANF to monitor growth rates. Forest health is monitored at irregular intervals, the last over the 1998-2001 period (Analysis of Forest Health Monitoring Surveys on the Allegheny National Forest).
8.2.b.2. A monitoring system suitable to the scale and	Conformance with Indicator: Yes 🗌 No 🛛 N/A 🗌
 intensity of the operation is in place to assess: timber growth, mortality, stocking, and regeneration stand composition and structure effects of disturbances to the resources (e.g., management activities, disease, wind, flood, fire, and damage by insects and/or mammals). abundance, regeneration, and habitat conditions of non-timber forest products quality and quantity of water 	Monitoring identified in 8.2.b.1 provides for assessment of timber growth, mortality, stocking and regeneration, and stand composition and structure. When disturbances other than harvest occur ANF field staff characterize the extent and location(s) of such by ad hoc ground and aerial surveys. Abundance, regeneration, and habitat condition of NTFPs are not monitored (CAR 3/06).
 terrestrial and aquatic habitat ecosystem composition, structures, and functions soil characteristics vulnerability to fire and pests 8.2.c. Composition and observed changes in the flor	Informal surveys are used to evaluate water quality and quantity. Mapping of wetlands and other waterways, and characterization of stands based on successional stage, species composition, interference, pre-harvest inventory of special wildlife habitat components (e.g., monolithic rock aggregations, conifer concentrations, vernal pools) provides timely monitoring of terrestrial and aquatic habitat. Soil mapping conducted prior to, and in conjunction with, identification and location of ecological land types (ELTs) provided an assessment of soil conditions as well as ecosystem composition and associated structures and functions (as does assessment of habitat conditions including standing and down coarse woody debris). Vulnerability to fire is not an issue on the ANF. USDA Forest Service personnel monitor the forest for vulnerability, incidence, and spread of forest pests and pathogens. a and fauna.
8.2.c.1. Forest owners or managers periodically	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
monitor the forest (at least every five years) for	
SmartWood Test Evaluation of Allegheny National Forest	Page 101 of 156

Page 101 of 156

changes in major habitat elements and major fauna and for changes in the occurrence of species covered	ANF monitors changes in major habitat elements that are susceptible to change within a 5-year period such as
by criterion 6.2.	distribution and amount of successional stages, amount of conifer cover, "permanent" wildlife openings, standing
	and down coarse woody debris (caused by large and
	extensive wind throw events resulting in significant tree
	mortality). The entire ANF has been mapped and characterized by successional stage, conifer
	occurrence, location of wetlands, major streams and
	rivers by a Geographic Information System (GIS) which
	is updated as changes occur in individual stands,
	projects or compartments. USDA Forest Service field staff monitor wildlife openings on a roughly annual
	basis. Information provided by the Forest Inventory and
	Analysis approximately every 10 years could be used to
	evaluate changes in major habitat elements identified above. Requiring this information at a shorter frequency
	is unreasonable and unattainable. Annual monitoring of
	deer, bear, coyotes, bobcats, foxes, grouse, and turkeys
	occurs on portions of the ANF. Infrequent research projects conducted on small portions of the ANF provide
	partial estimates of amphibian, songbird, and small
	mammal communities.
	The 1986 Plan calls for annual monitoring of RT&E plant
	and animal species. Bald eagles are monitored yearly as are Indiana bats, but other listed
	threatened/endangered species have not been found on
	the ANF, making it impossible to monitor them.
8.2.d. Environmental and social impacts of harvestin	
8.2.d.1. The environmental impacts of site-disturbing activities are assessed after their completion (e.g., road construction and repair, harvesting, site preparation).	Conformance with Indicator: Yes No N/A
	At the completion of site-disturbing activities steps taken to minimize or avoid environmental impacts and actual
	impacts are assessed: road culverts, water bars,
	bridges and ditches are examined for run-off, erosion,
	and undermining; skid trails are assessed for rutting and compaction; haul roads are assessed for impact on
	crowning, landings are examined for efficacy of
	practices designed to avoid erosion (mulching, seeding),
8.2.d.2. A monitoring program is in place to assess the	and drift from herbicide application is assessed.
condition and environmental impacts of the forest road system.	
	A program for monitoring condition and environmental impacts of the road system is in place.
8.2.d.3. The creation and/or maintenance of local jobs is monitored.	Conformance with Indicator: Yes No N/A
	The creation and/or maintenance of local jobs is
	generally not monitored beyond records for personnel employed by the ANF (CAR 8/06). One important
	exception to this generality is the USDA Forest
	Service's engagement in periodic 5-year assessment of
	recreational activities on its units, including the ANF.
	This study, called the National Visitor Use Monitoring

Page 102 of 156

Γ	
	study (NVUM) includes attendance and economic
	impact analysis, which tracks employment in the
	surrounding area related both directly and indirectly to
	recreation.
8.2.d.4. Public responses to management activities are	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
monitored.	
	The ANF seeks public input prior to and during
	management activities and to prepare and publish
	responses to this written or verbal input. The process
	includes preparation and mailing of announcements and
	documents to stakeholders regarding impending
	management activities, seeking input via advertised
	public meetings, and keeping a record of
	communications (oral and written) received from
	stakeholders. These records are published and are a
	part of the public record.
8.2.d.5. Forest owners or managers invite tribal	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
representatives and other affected parties to monitor	
the management of sites of special significance to	Tribal representatives are invited to observe and
determine the adequacy of existing management	comment on adequacy of management of sites of
prescriptions.	special significance to determine the adequacy of
	existing protection (also, see findings associated with
	Criterion 3.1).
8.2.e. Cost, productivity, and efficiency of forest man	
8.2.e.1. Forest owners or managers monitor the costs and revenues of management.	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
and revenues of management.	The ANF keeps records of expenditures and revenues
	of all forest operations and monitors (and audits) them
	annually.
NOTES: See CAR 3/06 associated with Criterion 5.2. S	
8.3. Documentation shall be provided by the forest n	
organizations to trace each forest product from its o	
Criterion Level Remarks: Conformance.	
Note: The Working Group considers this Criterion	Conformance with Indicator: Yes 🛛 No 🗌 N/A 🗌
sufficiently explicit and measurable. Indicators are not	
required.	The tree (stump) or landing is the "forest gate": Once
	harvested forest products leave the landing, they leave
	the jurisdiction of the ANF. There is a solid record of
	documentation of species, grade, and volume of forest
	products by payment unit removed from the landing.
	This documentation is retained in the Supervisor's
	Office at the ANF.
NOTES: None	into the implementation and revision of the
8.4. The results of monitoring shall be incorporated	into the implementation and revision of the
management plan. Criterion Level Remarks: Conformance.	
8.4.a. Findings from monitoring of discrepancies	Conformance with Indicators Vec V. No. NIA
between outcomes (i.e., yields, growth, ecological	Conformance with Indicator: Yes 🖄 No 🗌 N/A 🗌
changes) and expectations (i.e. plans, projections	Dath augment and Draft Mangaran and plans call from
changes) and expectations (i.e., plans, projections,	Both current and Draft Management plans call for
anticipated impacts) are documented. Monitoring	incorporation of monitoring into implementation and

revisions include the Plan amendments that were
developed since 1986, and efforts at Plan revision. For
example, the ANF developed a detailed "Analysis of the
Management Situation" as a basis for "need for change"
in support of Plan revision (see
www.fs.fed.us/r9/forests/allegheny/projects/forest_plan_
revision/documents/). Many elements of monitoring are
synthesized in specific resource and management areas
(e.g., forest vegetation management) as a basis for
change in planning and future management activities.

NOTES: None

8.5. While respecting the confidentiality of information, forest managers shall make publicly available a summary of the results of monitoring indicators, including those listed in Criterion 8.2.

Applicability Note to Criterion 8.5: Forest owners or managers of private forests may withhold proprietary information (e.g., the nature and extent of their forest resource base, marketing strategies, and other financial information).

Criterion Level Remarks: Conformance. The ANF has provided monitoring reports in the past, but discontinued them in 2001 as staff time since then has been consumed with Forest Plan revision.	
8.5.a. An up-to-date monitoring summary is maintained and is made available on request, either at no cost or at	Conformance with Indicator: Yes No N/A
a nominal price.	According to the requirements of the FOIA, the ANF must make all records, including results of monitoring, available to the public upon demand. Additionally, the ANF prepares an annual monitoring report (see www.fs.fed.us/r9/forests/allegheny/publications/monitori ng_reports/). There have been 15 reports to date since the 1986 Forest Plan was approved, with the last report published in 2001 (OBS 8/06). There have been no reports since 2001 as nearly all ANF staff has been fully dedicated to Forest Plan revision. In addition to monitoring reports, the ANF provides to the public an annual report that summarizes the previous year's activities and accomplishments (see www.fs.fed.us/r9/forests/allegheny/publications/annual_r eports/).
NOTES: OBS 8/06: With Plan revision nearly at an end, t	the ANF should reconstitute the annual monitoring reports

NOTES: **OBS 8/06**: With Plan revision nearly at an end, the ANF should reconstitute the annual monitoring reports that it shares with the public on the results of monitoring the implementation of the ANF's PLRMP. (Indicator 8.5.a)

PRINCIPLE 9. MAINTENANCE OF HIGH CONSERVATION VALUE FORESTS - Management activities in high conservation value forests shall maintain or enhance the attributes which define such forests. Decisions regarding high conservation value forests shall always be considered in the context of a precautionary approach.

Criteria and Indicators	Findings

9.1. Assessment to determine the presence of the attributes consistent with High Conservation Value Forests will be completed, appropriate to scale and intensity of forest management.

Applicability note to Criterion 9.1: Forest and community types in the Appalachia region that have HCVF attributes include, but are not limited to:

- Old-growth oak-hickory (Quercus spp.-Carya spp.) forests on the Cumberland Plateau and on the Highland Rim of Tennessee
- Mixed mesophytic cove sites on the Cumberland Plateau
- Limestone glades in Tennessee and Kentucky

- Pocosins (evergreen shrub bogs) and other mountain bogs in Virginia, Tennessee, and North Carolina
- other forest and woodland plant community types listed by NatureServe as critically endangered, endangered, or vulnerable (G1-G3, N1-N3, and S1-S3) in the region, unless further refined by consultations with heritage programs, local native plant societies, local experts, and ENGOs;
- un-entered old-growth stands and intact old-growth forests;
- roadless areas (areas without roads, logging roads, or skid trails), larger than 500 acres;
- habitats for threatened or endangered species;
- unique and sensitive geophysical features, such as caves and rock outcrops; and
- forested wetlands or glades, such as springs, fens, and seeps.
- Spruce-fir (Picea rubens-Abies fraseri) forests in southern Appalachia
- Atlantic white-cedar (Chamaecyparis thyoides) stands Red spruce (Picea rubens) forests in central Appalachia

Owners and managers of small forests that practice low-intensity forestry may meet this requirement with brief, informal assessments. More extensive and detailed assessments (e.g., formal assessments by scientists) are expected by owners and managers of large forests and/or those who practice more intensive forestry (see Glossary) management.

Criterion Level Remarks: Conformance. Managers on the ANF follow a comprehensive, thorough process for identifying, mapping, protecting, and enhancing HCVF attributes; the process includes identifying (and conserving such areas when they receive the wilderness designation) potential wilderness areas. 9.1.a. Attributes and locations of High Conservation Conformance with Indicator: Yes 🛛 No N/A Value Forests are determined by (see "applicability to old-growth" note in 6.3): In characterizing its forest land base, the ANF has identification of globally scaled HCVF attributes identified, mapped, and protected several globally, that may be present in the forest regionally, and locally scaled HCVF attributes. Those identification and description of regionally and listed apply equally to a global, regional, and local scale. locally scaled HCVF attributes and areas that may They include old-growth forest in the Tionesta Scenic be present in the landscape and/or certified forest and Research Natural Areas and Heart's Content; 8,663 broadly based consultations with stakeholders and acre roadless Hickory Creek Wilderness Area; Minister scientists Creek and Jake's Rocks aggregations of monolithic rocks; and Buzzard Swamp. Habitats for two federallypublic review of proposed HCVF attributes and areas listed endangered/threatened species (Indiana bat and integration of information from consultations and bald eagle, respectively) are widely scattered and public review into proposed HCVF delineations available across the ANF. Bald eagle nest sites are delineation by maps and habitat descriptions identified and buffered. Foraging sites (e.g., forest

	openings and open corridors above streams, lakes, and ponds) and roosting sites (e.g., trees with large crevices/loose bark located in areas partially open to sunlight and warmth) for Indiana bats are abundant and well-distributed across the ANF. As part of the required consultative process initiated by project level timber sales, the ANF staff are mandated to consult broadly with stakeholders, scientists, and local experts. Public review, input, and response to inputs are also mandated for factors including HCVFs. All identified HCVF attributes are mapped and described. The process does not label HCVF attributes as such (OBS 9/06).
AC 9.1.1. By policy and action, managers of National Forests shall demonstrate compliance with Section 2(c) of the Wilderness Act and the Wild and Scenic Rivers	Conformance with Indicator: Yes No N/A N/A Managers on the ANF comply with Section 2c of the
Act in the course of identifying and designating HCVF.	Wilderness Act in the course of identifying and designating wilderness areas and other HCVF areas as mandated by federal law. The ANF completed a thorough evaluation of potential additional wilderness as

	part of their Forest Plan Revision. This evaluation is detailed in Appendix C of the FEIS. All large continuous blocks of land were included in the evaluation to determine if they had characteristics for potential inclusion in the wilderness system. Included within this analysis were all of the areas recommended by the organizations that submitted comments on wilderness consideration. Numerous criteria were considered in this analysis. Four areas were identified for further evaluation for possible recommendation as wilderness study areas. Two of these areas - Minister Valley (9,145 acres) and Chestnut Ridge (5,063 acres) - are recommended as wilderness study areas.
	Currently there are 87 miles of the Allegheny River and 52 miles of the Clarion River included in the National Wild and Scenic River System. As a part of the Forest Plan Revision, the ANF conducted a comprehensive evaluation of rivers and river segments that could be added to the Wild and Scenic River System. The result of this evaluation was that no additional rivers are eligible. This analysis is documented in Appendix D of the FEIS.
AC 9.1.2. National Forest managers review and consider use of existing HCVF planning tools (e.g. Proforest HCVF Tool Kit, Canadian National Framework for HCVF) in the development of a process for identifying HCVF.	Conformance with Indicator: Yes No N/A ANF forest managers did not review or use existing HCVF planning tools in existing processes used to (comprehensively) identify HCVFs. However, the process utilized to identify such attributes was comprehensive, thorough, and complete.
NOTES: OBS 9/06: To facilitate information-sharing and develop a comprehensive process for identifying, catego identified on the ANF in an inclusive appendix to the PLR (Indicator 9.1.a) 9.2 The consultative portion of the certification proce	rizing, and defining protection for HCVF attributes RMP which should include maps and loci of HCVFs.
conservation attributes, and options for the maintena	· · ·
Criterion Level Remarks: Conformance. Although ANF does seek input from state (e.g., PNDI, PGC, Pennsylvar stakeholders, scientists, and naturalists to confirm that it their loci within the Forest.	staff does not explicitly label HCVF attributes as such, it nia Fish and Boat Commission) and local and regional has identified HCVF attributes and correctly identified
9.2.a. Consultations are held with stakeholders and scientists to confirm that proposed HCVF locations and their attributes have been accurately identified. On public forests, a transparent and accessible public review of proposed HCV attributes and HCVF areas is carried out. Information from stakeholder consultations and other public review is integrated into HCVF descriptions and delineations.	Conformance with Indicator: Yes No N/A Current HCVF attributes and locations (e.g., old-growth areas, wilderness/roadless areas, monolithic rock aggregates, unique wetlands) are well-established and recognized as such by interested publics, including scientists and local experts. Identification, location, and protection of as yet unidentified HCVF attributes which may be located within project areas scheduled for timber harvest or other management operations is promulgated by consultations with stakeholders, scientists, and natural resource entities (e.g., Pennsylvania Natural Diversity Index, a natural heritage organization, PGC, the Pennsylvania Fish and Boat
SmartWood Test Evaluation of Alleghenv National Forest	Page 106 of 156

Page 106 of 156

. 1	
	Commission) and by a mandated process of public
	review, input, and USDA Forest Service response to
	input regarding proposed management activities.

NOTES: None

9.3 The management plan shall include and implement specific measures that ensure the maintenance and/or enhancement of the applicable conservation attributes consistent with the precautionary approach. These measures shall be specifically included in the publicly available management plan summary.

Applicability Note to Criterion 9.3: The applicability of the precautionary principle and the consequent flexibility of forest management vary with the size, configuration, and tenure of the HCVF:

a) More flexibility is appropriate where HCV forest is less intact, larger in area, has a larger area-to-perimeter ratio, and its tenure is assured over the long term.

b) Less flexibility is appropriate where HCV forest is more intact, covers a smaller area, has a smaller area-toperimeter ratio, and future tenure is uncertain based on social considerations, and is consistent with Principle 3.

Criterion Level Remarks: Minor non-conformance. The ANF protects old-growth forests from active management, excepting development of privately-owned minerals, and manages for the long term to assure guality and guantity of HCVF attributes are maintained and enhanced. There is no coordination of efforts with managers of abutting forestlands to identify or protect HCVF attributes within abutting forestlands. Public summaries in the PLRMP describe management policies but only limited protection policies for HCVF attributes

summaries in the PLRMP describe management policies	
9.3.a. The precautionary principle requires that no active management be conducted in un-entered and/or intact old-growth forests (see Glossary), unless it is necessary to maintain or enhance the HCVF values, which includes old-growth attributes. Tribal lands are excepted from this provision	Conformance with Indicator: Yes No N/A No active forest management activities are allowed or conducted within the Tionesta Scenic and Research Natural Area and Heart's Content old-growth areas excepting clearance of roads blocked by fallen trees (the part of the tree covering the road is cut out and laid alongside the tree on one side or other of the road). However, subsurface mineral rights were not obtained by the USDA Forest Service when the Tionesta Scenic and Research Natural Areas were purchased in the
	1920s: subsequently, extraction of oil and gas, and attendant vehicular travel to service well-heads and gas lines, and transport of extracted oil are allowed and practiced. Recently the ANF purchased subsurface mineral rights to the TRNA: future development and extraction are prohibited, but existing wellheads are serviced and maintained for extraction as they are on the TSA. While these activities detract from the "wilderness" experience, they do not affect the composition, structure, or ecological function of old- growth.
9.3.b. Stands and forests designated as HCVFs, which have been entered for timber harvest, are managed over the long term to assure that both the quality of their HCVF attributes and their area are maintained.	Conformance with Indicator: Yes No N/A ANF managers do not specifically identify as "HCVF" stands and forests that contain HCVF attributes, but they do offer them full protection. In stands and forests with actual or potential HCVF attributes that include timber harvest as part of an array of management options (MAs 6.1, 6.3, 8.1-8.6, and 9.1) only timber harvest designed to enhance the HCVF attributes, or unless associated with development of private mineral ownership, is permitted.
9.3.c. Forest owners and managers of HCVFs (forests and/or stands) coordinate conservation efforts with	Conformance with Indicator: Yes No N/A
SmartWood Test Evaluation of Allegheny National Forest	Page 107 of 156

F managers do not identify HCVF attributes that may ur on abutting forestlands, nor do they attempt to rdinate conservation efforts with owners and hagers of other HCVF attributes that may occur on tting forestlands (CAR 9/06). Informance with Indicator: Yes No N/A 1986 Management Plan contains no public mary. The public summary for the PLRMP htifies management policies for some of the areas taining HCVF attributes and identifies one protection cy (prohibition of construction of roads in hagement Areas 5.0,7.2, 7.3, 8.2, 8.3, 8.5, 2.2), epting for private mineral development) but no ers. (OBS 10/06). written protocol for assessing presence of HCVF is shall pursue and document coordination of abutting forestlands, if any are discovered during the formal process for identifying, categorizing, and) hinders development and implementation of hey be needed. ANF managers should review policies other than preventing construction of forest p, protective policies should be enumerated and
formance with Indicator: Yes No N/A a 1986 Management Plan contains no public mmary. The public summary for the PLRMP ntifies management policies for some of the areas taining HCVF attributes and identifies one protection cy (prohibition of construction of roads in nagement Areas 5.0,7.2, 7.3, 8.2, 8.3, 8.5, 2.2), epting for private mineral development) but no ers. (OBS 10/06). written protocol for assessing presence of HCVF is shall pursue and document coordination of abutting forestlands, if any are discovered during the formal process for identifying, categorizing, and hinders development and implementation of hey be needed. ANF managers should review policies other than preventing construction of forest
s shall pursue and document coordination of abutting forestlands, if any are discovered during the formal process for identifying, categorizing, and hinders development and implementation of hey be needed. ANF managers should review policies other than preventing construction of forest
tor 9.3.d) e effectiveness of the measures employed to
tes. no annual monitoring to assess effectiveness of ervation attributes.
nformance with Indicator: Yes No N/A A asures employed by the ANF for maintenance and ancement of applicable conservation attributes sist of prevention of vehicular entry into areas with VF attributes (where considered necessary), hibition of construction of forest roads into areas ntified with old-growth or tending to old growth racteristics, irregular (but more often than annual) to by field personnel to check for integrity of gates venting entry into old-growth areas and illegal assing of gates allowing vehicular traffic into old-wth or wilderness areas, and observation of public erence to buffer zones established around bald alle nests. However, there is no protocol or policy for nitoring effectiveness of the steps taken above to tect, maintain, and enhance HCVF attributes. As ed for other criteria for Principle 9, lack of formal ntification of existing HCVF attributes hinders in prehensive identification of attributes needing tection, measures needed to protect them, and nitoring to insure that protection is maintained (CAR D6) .

PRINCIPLE 10. <u>PLANTATIONS</u> - Plantations shall be planned and managed in accordance with Principles and Criteria 1 - 9, and Principle 10 and its Criteria. While plantations can provide an array of social and economic benefits, and can contribute to satisfying the world's needs for forest products, they should complement the management of, reduce pressures on, and promote the restoration and conservation of natural forests.

Applicability Note to Principle 10: Plantations are not prevalent in the Appalachian Region and do not represent the preferred method of managing a typical Appalachian forest. While adjoining regions may contain ecosystems that have been historically managed with plantations and landowners may have land in more than one region, plantation management in the Appalachian region is only appropriate where they already exist, and for restoration purposes.

Principle Level Remarks: While management objectives of planted stands (approximately 4,000 hectares, circa 1930) were not explicitly stated in the 1986 Land and Resource Management Plan, needed objectives are part of project area tactical plans. A general philosophy of allowing planted stands to revert to natural forest conditions was discerned during office interviews with ANF staff and field assessment of select plantations. Consequently, these planted areas do not appear to qualify as plantations under the FSC definition, and Principle 10 as a whole is not applicable.

objectives, shall be explicitly stated in the managem	including natural forest conservation and restoration ent plan, and clearly demonstrated in the			
implementation of the plan.				
Criterion Level Remarks: Not applicable.				
10.1.a. The objectives and management of each plantation are described in the forest management	Conformance with Indicator: Yes No N/A			
plan.	Not applicable			
10.1.b. Environmental safeguards for the plantation's management are clearly stated in the management	Conformance with Indicator: Yes No N/A			
plan (e.g., monitoring and control plans for invasive species).	Not applicable.			
10.1.c. The forest owner or manager demonstrates a systematic pattern of implementing the plantation	Conformance with Indicator: Yes No N/A			
management objectives in the management plan.	Not applicable.			
10. 1. DOD/DOE 1. Plantations are restored to managed natural forest conditions.	Conformance with Indicator: Yes No N/A			
	Not applicable.			
NOTES:				

and a mosaic of stands of different ages and rotation periods, shall be used in the layout of the plantation, consistent with the scale of the operation. The scale and layout of plantation blocks shall be consistent with the patterns of forest stands found within the natural landscape.

Criterion Level Remarks: Not applicable. Refer to Principle level remarks.				
10.2.a. Plantations do not replace, endanger, or otherwise diminish the ecological integrity of existing forests.	Conformance with Indicator: Yes No N/A The ANF does not establish plantations. Planting was done only at a small-scale to enhance wildlife habitat and add native forest diversity elements through enrichment activities.			
10.2.b. Plantation layout is sensitive to slope, aspect, and the potential for soil erosion. The degradation and erosion of soil are minimized.	Conformance with Indicator: Yes No N/A			
10.2.c. The design and layout of plantations to be	Conformance with Indicator: Yes No N/A			

moved toward more natural conditions are adequate to	
achieve that objective.	Not applicable.
10.2.d. Where plantations exist, they are managed to	Conformance with Indicator: Yes No N/A
improve natural habitats and to integrate the plantation	
area within the surrounding natural landscape. The	Not applicable.
plans and methods to restore habitats are determined	
by the scale and intensity of the operation, spatial	
patterns (e.g., the contiguity of the forest), and other	
relevant landscape factors.	
10.2.e. Even-aged harvests lacking within-stand	Conformance with Indicator: Yes 🗌 No 🗌 N/A 🔀
retention are limited to forty acres or less in size,	
unless a larger opening can be justified by scientifically	Not applicable.
credible analyses (see Glossary).	
10.2.f. Regeneration in previously harvested areas	Conformance with Indicator: Yes 🗌 No 🗌 N/A 🔀
reaches a mean height of at least ten feet or achieves	
canopy closure (see Glossary) before adjacent areas	Not applicable.
are harvested. Buffers between harvest units are	
arranged to allow contiguous populations of native	
species.	
NOTES:	
10.3. Diversity in the composition of plantations is p	referred, so as to enhance economic, ecological, and
social stability. Such diversity may include the size a	and spatial distribution of management units within
the landscape, number and genetic composition of s	pecies, age classes, and structures.
Criterion Level Remarks: Not applicable.	
10.3.a. Forests containing plantations are managed to	Conformance with Indicator: Yes No N/A
create and maintain structural and species diversity	
that results in viable wildlife habitat and long-term soil	Not applicable. Silvicultural interventions create and
maintenance and replenishment.	maintain structural and species diversity, viable wildlife
	habitat, and long-term soil maintenance and
	replenishment.
10.3.b. Management of plantations is planned in a way	Conformance with Indicator: Yes No N/A
that generates and maintains long-term employment.	
	Not applicable.
NOTES:	
10.4. The selection of species for planting shall be b	ased on their overall suitability for the site and their
appropriateness to the management objectives. In o	
diversity, native species are preferred over exotic spe	
	, which shall be used only when their performance is
greater than that of native species, shall be carefully	
insect outbreaks and adverse ecological impacts.	, , , , , , , , , ,
Criterion Level Remarks: Not applicable.	
10.4.a. Tree species are well suited for the site's	Conformance with Indicator: Yes 🗌 No 🗌 N/A 🖂
elevation, aspect, slope, hydric conditions, and soil	
conditions.	Reforestation activities by tree plantings are not
	employed by the ANF, except at small scales and only
	to enrich natural forest conditions, rather than establish
	plantations per se.
10.4.b. The rationale for the selection of species is	
documented in the forest management plan. Also	Conformance with Indicator: Yes 🔄 No 🛄 N/A 🔀
documented in the plan is the fact that any introduced	Natapplicable
species are non-invasive, do not diminish biodiversity,	Not applicable.
and are not hosts for exotic pathogens.	
10.4.c. Planting of non-invasive, exotic and/or	Conformance with Indicators Vac 🗌 Na 🗍 N/A 🕅
יט. א.ט. רומותווע טו ווטורווזעמטעל, פגטונט מווע/טו	Conformance with Indicator: Yes 🔝 No 🛄 N/A 🔀

non-native species is allowed for purposes of site remediation and experimental purposes, and based on credible scientific analysis. Justification for such plantings is provided (see Criterion 9.4.). If non- invasive exotic plant species are used, their provenance and the location of their use are documented, and their ecological effects are monitored.	Not applicable.			
10.4.d. Potentially invasive plant or animal species are not introduced.	Conformance with Indicator: Yes No N/A			
	Not applicable.			
NOTES:				
	area, appropriate to the scale of the plantation and to			
be determined in regional standards, shall be manage Criterion Level Remarks: Not applicable.	ed so as to restore the site to a natural forest cover.			
10.5.a. Plantations are integrated over a wide spatial scale with surrounding landscapes to maintain an	Conformance with Indicator: Yes No N/A			
ecological balance between plantations and natural forests, as well as between even-aged and uneven-aged stands.	Since the ANF does not engage in reforestation practices with stand-scale tree planting, this Criterion was not applicable.			
10.5.b. The ratio of plantations to natural and semi-	Conformance with Indicator: Yes \square No \square N/A \boxtimes			
natural forests (see Glossary), as well as the plantation's spatial distribution, maintains and/or restores a diversity of community types, wildlife habitats, and ecological functions similar to the mosaic of native forests.	Not applicable.			
10.5.c. A percentage of the total forest management area is maintained as and/or restored to natural and semi-natural forest cover. The minimum required percentage is:	Conformance with Indicator: Yes No No N/A			
 for 100 acres or less, at least 10 percent. for 101 - 1,000 acres, at least 15 percent. for 1,001 to 10,000 acres, at least 20 percent. for > 10,000 acres, at least 25 percent 				
10.5.d. Areas of forest and/or plantation to be restored to natural conditions are chosen through a landscape	Conformance with Indicator: Yes No N/A			
analysis that focuses on enhancing ecological integrity and habitat connectivity.	Not applicable.			
NOTES:				
10.6. Measures shall be taken to maintain or improve soil structure, fertility, and biological activity. The techniques and rate of harvesting, road and trail construction and maintenance, and the choice of species shall not result in long-term soil degradation or adverse impacts on water quality, quantity, or substantial deviation from stream course drainage patterns. (See Criterion 6.5. and its indicators.				
Note: The Working Group considers this Criterion sufficie	ntly explicit and measurable. Indicators are not required.			
Criterion Level Remarks: Not applicable.				
Note: The Working Group considers this Criterion sufficiently explicit and measurable. Indicators are not	Conformance with Indicator: Yes No N/A			
required.	Since the ANF does not engage in reforestation practices with stand-scale tree planting, this Criterion was not applicable.			

NOTES: 10.7 Measures shall be taken to prevent and minimize outbreaks of pests, diseases, fire, and invasive plant introductions. Integrated pest management shall form an essential part of the management plan, with primary reliance on prevention and biological control methods rather than chemical pesticides and fertilizers. Plantation management should make every effort to move away from chemical pesticides and fertilizers, including their use in nurseries. The use of chemicals is also covered in Criteria 6.6 and 6.7. Criterion Level Remarks: Not applicable. 10.7.a. The management plan includes strategies to Conformance with Indicator: Yes No N/A 🖂 control pests, wild fires, and invasions of plants. Since the ANF does not engage in reforestation practices with stand-scale tree planting, this Criterion was not applicable. 10.7.b. Pests (e.g., weeds, insects, and disease) are Conformance with Indicator: Yes No N/A 🖂 managed by the principles of integrated pest management. Management activities are implemented Not applicable. by qualified personnel and documented. 10.7.c. Forest managers, through their policies and Conformance with Indicator: Yes No N/Aactions and consistent with criterion 6.6, demonstrate a commitment to minimize the use of chemical pesticides Not applicable. and fertilizers. NOTES: 10.8 Appropriate to the scale and diversity of the operation, monitoring of plantations shall include regular assessments of potential on-site and off-site ecological and social impacts (e.g., natural regeneration, effects on water resources and soil fertility, and impacts on local welfare and social wellbeing), in addition to those elements addressed in principles 8, 6, and 4. No species should be planted on a large scale until local trials and/or experience have shown that they are ecologically well-adapted to the site, are not invasive, and do not have significant negative ecological impacts on other ecosystems. Special attention will be paid to social issues of land acquisition for plantations, especially the protection of local rights of ownership, use or access. Criterion Level Remarks: Not applicable. 10.8.a. The provisions of monitoring required in Conformance with Indicator: Yes No N/A 🖂 Principle 8 (including an assessment of local welfare and social well-being) apply to plantations as well as to Since the ANF does not engage in reforestation natural forests. practices with stand-scale tree planting, this Criterion was not applicable. 10.8.b. Consistent with Criteria 6.9 and 10.4, forest Conformance with Indicator: Yes No N/Aowners and managers select species for planting only after local trials and credible scientific evidence Not applicable. demonstrate their suitability to the site. 10.8.c. Consistent with P2 and P3 customary use N/A 🖂 Conformance with Indicator: Yes No rights, forest owners and managers establish plantations on lands only where ownership and use Not applicable. rights have been settled. NOTES: 10.9 Plantations established in areas converted from natural forests after November 1994 normally shall not qualify for certification. Certification may be allowed in circumstances where sufficient evidence is submitted to the certification body that the manager/owner is not responsible directly or indirectly for such conversion. Criterion Level Remarks: Not applicable. 10.9.a Plantation stands established through Conformance with Indicator: Yes $| | No | | N/A | \times |$ conversion after 1994 may be considered for Since the ANF does not engage in reforestation certification if a plan to restore these stands to natural practices with stand-scale tree planting, this Criterion forest conditions is being implemented. was not applicable.

NOTES:

APPENDIX IV: Chain of Custody Standard Conformance Checklist (confidential)

Note: The following section is for the evaluation of FMO's without processing facilities. All operations with primary and secondary processing facilities must be evaluated using the complete chain of custody standard and a separate report is required for each processing facility.

Definition of Forest Gate: The forest gate was defined primarily as the standing trees via timber sales from stands (stumpage), but can also be a landing.

Chain of Custody Criteria	Yes	No	NA	Explanatory notes/ CAR or OBS	CAR
CoC 1: FMO maintains effective control of forest products from standing timber until ownership is transferred at the forest gate.	x			All products produced under a given harvest contract originate within the harvest unit boundaries. All ANF lands are included in the scope of this evaluation.	
				(NOTE: This is a test evaluation project and a certificate will not be issued to the ANF)	
CoC 2: System has procedures for handling non-certified wood which originate outside the scope of this certificate. Note: If no outside wood is			x	All ANF lands are included in the scope of this test evaluation. The ANF only sells products from its lands.	
utilized mark as NA				(NOTE: This is a test evaluation project and a certificate will not be issued to the ANF)	
CoC 3: Risk of contamination of certified wood and Non timber forest products by non certified products is controlled.	x			At all stages of harvest, and certainly with the timber sale area with stumpage, thre would be no risk of co-mingling products harvested from properties other than the ANF.	
				(NOTE: This is a test evaluation project and a certificate will not be issued to the ANF)	
CoC 4: A system exists that ensures that certified forest products are clearly distinguished from non-certified products			X	The ANF would not have any non- certified products at stages of processing before the forest gate.	
through marks or labels at all stages of processing to final sales at the forest gate?				(NOTE: This is a test evaluation project and a certificate will not be issued to the ANF)	
CoC 5: A system exists to include FMO FSC certificate code and certified description of products on sales and shipping documentation (e.g. waybill and invoices).		x		A system does not exist to include FMO FSC certificate code and certified description of products on sales and shipping documentation (e.g., waybill and invoices)	CAR 11/06

CoC 6: If the FMO sells mixed products that combine certified and non certified wood, procedures exist that demonstrate compliance with FSC minimum thresholds and record keeping requirements. If no mixed products are sold mark as NA. CoC 7: Volume and source data on loads of raw material (certified logs) is available (i.e. scaled, inventoried, measured) in the forest, in transport, and at intermediate storage yards, processing and distribution centers controlled by FMO.	x		The ANF does not sell mixed products. The ANF maintains records of harvest volumes as hardwood or softwood pulp/chips or species and grade of sawtimber for each harvest unit, and the harvesting contractor was recorded for each harvest unit.	
CoC 8: Record keeping system exists that maintains certification related documents (sales, shipping and other applicable documentation). Documents are kept in a central location and/or easily available for inspection.	x		All records are maintained at the ANF Supervisor's Office and the Forest Service Regional Office. (NOTE: This is a test evaluation and a certificate will not be issued to the ANF)	
CoC 9: A system exists to ensure that all use of the FSC/SW trademarks, as well as public information related to certification is submitted to SmartWood for review and approval.		X	ANF has not agreed to obtain approval from SW prior to the use of SW and FSC trademarks, but, if this were an actual certification assessment, it is expected they would agree that any public information related to certification be submitted to SW for review and approval (NOTE: This is a test evaluation and a certificate will not be issued to the ANF)	CAR 11/06
COC 10: FMO has procedures for compiling annual report on sales to SmartWood containing monthly sales in terms of volume of each certified products to each customer. For small operations copies of invoices/waybills are sufficient.	x		The ANF's computerized database can produce volume reports by harvest unit, product, and purchaser.	

CAR #: 11/06	Reference Standard #: CoC 5, CoC 9			
Non-	The ANF does not have a formal CoC. While key elements associated with control of			
conformance:	forest products to and at the forest gate and associated accounting of products sales are			
Major 🗌 Minor 🖂	well developed, the ANF would need to develop new CoC procedures.			
Corrective Action	Corrective Action Request: ANF shall develop, document and apply procedures for chain-of-custody. This			
system should include:				
a system to include FMO FSC certificate code and certified description of products on sales and				
shipping documentation (CoC 5)				
• a system to ensure that all use of the ESC/SW trademarks, as well as related public information, are				

 a system to ensure that all use of the FSC/SW trademarks, as well as related public information, are submitted to SmartWood for review and approval (CoC 9)

Deadline for completion of corrective action: Not applicable.

APPENDIX VI: List of all visited sites (confidential)

District	General Area	Auditors	Type of site / short description of site
Bradford	Route 321	Nowak, Taylor, Grado, deCalesta	Oil and gas well head and access road
Bradford	Kinzua Quality Deer Management Area	Nowak, Taylor, Grado, deCalesta	Special management area focused on deer- ecosystem management using focused hunting via DMAP; examined two stands—thinned and shelterwood removal
Bradford	Kinzua Quality Deer Management Area/FR176	Nowak, Taylor, Grado, deCalesta	Forest road stream crossing in conjunction with a recently worked oil and gas well head
Bradford	Tracy Ridge Campground (developed)	Nowak, Taylor, Grado, deCalesta	Campground site including picnic areas and trails— oak forest type
Bradford	Wolf Pidgeon Timber Sale	Nowak, Taylor, Grado, deCalesta	Shelterwood seed cut (441-27) and 2-age cut (1 st cut) with prescribed burn, enrichment planting with white pine, fence and rock-feature inclusion
Bradford	Wolf Pidgeon Timber Sale	Nowak, Taylor, Grado, deCalesta	Administrative Study Area #5—prescribed burn
Bradford	Wolf Pidgeon Timber Sale	Nowak, Taylor, Grado, deCalesta	Rock borrow pit along Kinzua Height Township Road—support oil and gas development
Marien- ville	Native American Heritage Resource Site	Nowak, Taylor, Grado, deCalesta	Russell City Earth Works (Fort), capped oil and gas well and pad
Marien- ville	He Ha Timber Sale	Nowak, Taylor, Grado, deCalesta	Shelterwood seed cut (uncut vs. marked); riparian zone; salvage thinning; wildlife opening (Payment Unit 4, Compartment 703, Stand 22; Payment Unit 3, Compartment 703, Stand 39)
Marien- ville	Route 66 ATV Trail Head	Nowak, Taylor, Grado, deCalesta	Parking area; ATV trail; pit bathroom facilities
Marien- ville	He Ha Timber Sale/Spring Creek EIS	Nowak, Taylor, Grado, deCalesta	Thinning (lop and scatter slash near Route 66/pond); shelterwood removal—marked, uncut (Payment Unit 26, Compartment 703, Stand 64; Payment Unit 2, Compartment 703, Stand 41)
Marien- ville	Quad Sale/Spring Creek EIS	Nowak, Taylor, Grado, deCalesta	Salvage thinning (n=3); shelterwood seed cut (Payment Unit 8, Compartment 711, Stand 36; Payment Unit 7, Compartment 711, Stand 35; Payment Unit 10 and 11)
Marien- ville	Little Mill Creek Sale/East Side EIS	Nowak, Taylor, Grado, deCalesta	FR458 Disabled Hunter Area; salvage thinning; shelterwood seed cut (Payment Unit 21, Compartment 853; Stand 2; Payment Unit 20; Compartment 853; Stand 45)
Bradford	Sheriff West Timber Sale/Duck Sheriff EIS	Nowak, Taylor, Grado, deCalesta	Shelterwood removal (n=2); two-age; thinning (Payment Units 2, 3, 9, and 25)

Bradford	Sheriff Central Timber Sale/Duck Sheriff EIS	Nowak, Taylor, Grado, deCalesta	Two-age 1 st cut; uneven-aged silviculture—group selection; thinning; shelterwood seed cut (n=4); thinning (Payment Units 1, 2, 3, 6, 7, 17, 18, 20)
Bradford	Sacketts oil field	Nowak, Taylor, Grado, deCalesta	A complex of oil and gas well heads and pads, access roads, and processing and pumping facilities
Bradford	Hearts Content Scenic Area	Nowak, Taylor, Grado, deCalesta	White pine-eastern hemlock-hardwood old-growth forest
Bradford	Tionesta Scenic Area	Nowak, Taylor, deCalesta	Hemlock-hardwood old-growth
Bradford	East Branch Tionesta Creek	Nowak, Taylor, deCalesta	Salvage two-age (n=2) (Payment Units 9 and 10)
Bradford	South Branch Tionesta Creek	Nowak	Hemlock thinning (n=2); shelterwood seed cut (marked) (Payment Units 3, 10, and 11)
Bradford	Route 948	Nowak	Thinned red pine plantation
Bradford	Tionesta Research Natural Area	deCalesta	Hemlock-hardwood old-growth
Bradford	Hickory Creek Wilderness Area	deCalesta	Second-growth hardwood wilderness area

APPENDIX VII: Detailed list of stakeholders consulted (confidential)

List of FMO Staff Consulted

There were 155 ANF employees contacted; however, 12 did not want to be listed in the appendix titled "List of FMO Staff Consulted."

Name	Title	Contact	Type of Participation
Adams, Kit J.	Forestry Technician	kadams@fs.fed.us	Public notice, e-mail survey
Albaugh, Kathy A.	Human Resources Specialist	kalbaugh@fs.fed.us	Public notice, e-mail survey, office interaction
Antalosky, Mike T.	Natural Resources Specialist	mantalosky@fs.fed.us	Public notice, e-mail survey
Apgar, James	Environmental Coordinator	japgar@fs.fed.us	Public notice, e-mail survey, introductory meeting, field interaction
Archer, Doug	Lead Forestry Technician	darcher@fs.fed.us	Public notice, e-mail survey
Austin, Mary L.	Information Receptionist	maustin@fs.fed.us	Public notice, e-mail survey
Barandino, Vincente L	Civil Engineer	vbarandino@fs.fed.us	Public notice, e-mail survey
Bickings, Gregory A.	Visitor Information Assistant	gbickings@fs.fed.us	Public notice, e-mail survey
Bowley, Curtis	Forester	cbowley@fs.fed.us	Public notice, e-mail survey
Bowmaster, Ralph M.	Lands Surveyor	mbowmaster@fs.fed.us	Public notice, e-mail survey, office interaction
Boyd, James L.	Forestry Technician	jamesboyd@fs.fed.us	Public notice, e-mail survey, field interaction
Burd, Carol D.	Natural Resources Specialist	cburd@fs.fed.us	Public notice, e-mail survey
Burd, Steve	Law Enforcement Officer	sburd@fs.fed.us	Public notice, e-mail survey
Byerly, Fred L.	Forestry Technician	fbyerly@fs.fed.us	Public notice, e-mail survey
Cartwright, Randall S.	Archeologist	randallcartwright@fs.fed.us	Public notice, e-mail survey
Catignani, Tanya E.	Resource Info Specialist	tcatignani@fs.fed.us	Public notice, e-mail survey
Chopp, John A.	Forestry Technician	jachopp@fs.fed.us	Public notice, e-mail survey
Clavin, Nancy	Resource Assistant	nclavin@fs.fed.us	Public notice, e-mail survey

Clevenger, Herb	Information Assistant	hclevenger@fs.fed.us	Public notice, e-mail survey
Conn, Mark W.	Outdoor Recreation Planner	mwconn@fs.fed.us	Public notice, e-mail survey
Conn, Melissa A.	Grants and Agreements	mconn@fs.fed.us	Public notice, e-mail survey
Connelly, William J.	Program Analyst	wconnelly@fs.fed.us	Public notice, e-mail survey, office interaction, stakeholder meeting, debriefing meeting
Cotterman, David O.	Forestry Technician	dcotterman@fs.fed.us	Public notice, e-mail survey, field interaction
DeMarco, Donna J.	Information Technologist	ddemarco@fs.fed.us	Public notice, e-mail survey
DeMarco, Lois M.	Supervisory Gen Biologist	Idemarco@fs.fed.us	Public notice, e-mail survey, introductory meeting, office interaction, field interaction, stakeholder meeting, debriefing meeting
DeMarco, Randy L.	Forestry Technician	rdemarco@fs.fed.us	Public notice, e-mail survey, field interaction
Dixon, Jerry	Forestry Technician	jldixon@fs.fed.us	Public notice, e-mail survey
Doane, Edward	Forester	edoane@fs.fed.us	Public notice, e-mail survey
Dougherty, James J.	Res. Adminst	jdougherty@fs.fed.us	Public notice, e-mail survey
Drake, Dave A.	Resource Info Specialist	dadrake@fs.fed.us	Public notice, e-mail survey
Drake, Laura E.	GIS Support Specialist	ldrake@fs.fed.us	Public notice, e-mail survey
Dube, Dennis A.	Forestry Technician	ddube@fs.fed.us	Public notice, e-mail survey
Dunn, Gary G.	Archeologist	gdunn@fs.fed.us	Public notice, e-mail survey
Durner, Randall A.	Timber Contracting Officer	rdurner@fs.fed.us	Public notice, e-mail survey, introductory meeting, field interaction
Dutchess, Scott	Wastewater Plant Operator	sdutchess@fs.fed.us	Public notice, e-mail survey, office interaction
Fallon, Rob	District Ranger	rfallon@fs.fed.us	Public notice, e-mail survey, field interaction, debriefing meeting

Page 119 of 156

Farrell, Thomas J.	Forestry Technician	tfarrell@fs.fed.us	Public notice, e-mail survey
Fish, Robert L.	Forestry Technician	rfish@fs.fed.us	Public notice, e-mail survey
Flood, Eric R.	Forestry Technician/ Wilderness	eflood@fs.fed.us	Public notice, e-mail survey
Fountain, Sherry A.	Natural Resource Specialist	sfountain@fs.fed.us	Public notice, e-mail survey
Frank, Jack A.	Forester	jafrank@fs.fed.us	Public notice, e-mail survey
Frank, Katherine P.	Budget Officer	kfrank@fs.fed.us	Public notice, e-mail survey
Fredrick, Robert W.	Engineering Aid	rwfrederick@fs.fed.us	Public notice, e-mail survey
Fusco, George	Forestry Technician	gfusco@fs.fed.us	Public notice, e-mail survey
Giger, Gary R.	Eng. Equipment Supervisor	ggiger@fs.fed.us	Public notice, e-mail survey
Grisez, Sylvia	Realty Specialist	sgrisez@fs.fed.us	Public notice, e-mail survey
Guntly, Cliff	Electronic Technician	cguntly@fs.fed.us	Public notice, e-mail survey
Hervatin, Cynthia	Reality Specialist	chervatin@fs.fed.us	Public notice, e-mail survey
Hickey, Jeanne M.	GIS Coordinator	jmhickey@fs.fed.us	Public notice, e-mail survey, office interaction
Hille, Andrea	Silviculturist	ahille@fs.fed.us	Public notice, e-mail survey, introductory meeting, office interaction, field interaction, debriefing meeting
Hilyer, William A.	Forestry Technician	whilyer@fs.fed.us	Public notice, e-mail survey
Hosmer, Mary J.	Forester	mhosmer@fs.fed.us	Public notice, e-mail survey
Houston, Linda M.	Geologist	lhouston@fs.fed.us	Public notice, e-mail survey
Hus, Henry G.	Civil Engineer	hhus@fs.fed.us	Public notice, e-mail survey
Hydock, Clare	Botonist	chydock@fs.fed.us	Public notice, e-mail survey
Jamieson, Sandra	Human Resources Specialist	sjamieson@fs.fed.us	Public notice, e-mail survey
Jedrek, Leonard	Civil Engineer	ljedrek@fs.fed.us	Public notice, e-mail survey
John, Darryl	Civil Engineer Technician	djohn@fs.fed.us	Public notice, e-mail survey
Kandare, Richard	Archeologist	rkandare@fs.fed.us	Public notice, e-mail survey, office interaction

Page 120 of 156

Kase, Sandra	GIS Support	skase@fs.fed.us	Public notice, e-mail survey
Keeports, Charles M.	Hydrologist	ckeeports@fs.fed.us	Public notice, e-mail survey
Kelly, Colleen M.	Geologist	colleenkelly@fs.fed.us	Public notice, e-mail survey
Kobielski, Stanley	Supvy Forester	skobielski@fs.fed.us	Public notice, e-mail survey, field interaction
Kolesar, Gary L.	Bio. Sci. Technician	gkolesar@fs.fed.us	Public notice, e-mail survey
Langianese, Joseph	Forestry Technician	jlangianese@fs.fed.us	Public notice, e-mail survey
Lee, John K	Forester	johnklee@fs.fed.us	Public notice, e-mail survey
Leet, Erin D.	Forestry Technician	eleet@fs.fed.us	Public notice, e-mail survey
Lesher, Amy J.	Civil Engineer	alesher@fs.fed.us	Public notice, e-mail survey
Lewis, Michael R	NEPA Analyst	michaellewis@fs.fed.us	Public notice, e-mail survey
Lewis, Nathan D.	Natural Resource Specialist	ndlewis@fs.fed.us	Public notice, e-mail survey
Lombardo, David	Team Leader (Operations)	dlombardo@fs.fed.us	Public notice, e-mail survey, field interaction
Mague, William J.	Forestry Technician	wmague@fs.fed.us	Public notice, e-mail survey
Marocco, Bernie J.	Civil Engineer Technician	bmarocco@fs.fed.us	Public notice, e-mail survey
Martinez, Iran		imartinez@fs.fed.us	Public notice, e-mail survey
Mazzocchi, Rosemarie	Enterprise Security Specialist	rmazzocchi@fs.fed.us	Public notice, e-mail survey, office interaction
McCloskey, James	Utility Systems Operator	jmccloskey@fs.fed.us	Public notice, e-mail survey
McDonald, Donna	Budget Technician	drmcdonald@fs.fed.us	Public notice, e-mail survey
McHenry, John	Acquisition Serv. Specialist	jmchenry@fs.fed.us	Public notice, e-mail survey
McLaughlin, John	Archaeologist	jmclaughlin@fs.fed.us	Public notice, e-mail survey
McMahon, Carol D.	Procurement	carolmcmahon@fs.fed.us	Public notice, e-mail survey
Miles, Lauren	Forester	Imiles@fs.fed.us	Public notice, e-mail survey
Miller, Stephen K.	Public Affairs Officer	stephenmiller@fs.fed.us	Public notice, e-mail survey, introductory meeting, office interaction, stakeholder meeting, debriefing meeting

Page 121 of 156

Milliron, Philip	Motor Vehicle Operator	pmilliron@fs.fed.us	Public notice, e-mail survey
Mohney, Kathryn	Secretary	kmohney@fs.fed.us	Public notice, e-mail survey
Monroe, Shawna	Forestry Technician	smonroe@fs.fed.us	Public notice, e-mail survey
Moore, April L.	Ecologist	amoore02@fs.fed.us	Public notice, e-mail survey
Morgan, James M.	Maintenance	jmorgan@fs.fed.us	Public notice, e-mail survey
Morrison, K. C.	Purchasing Agent	kmorrison@fs.fed.us	Public notice, e-mail survey
Morse, Kathleen	Forest Supervisor	kmorse@fs.fed.us	Public notice, e-mail survey, introductory meeting, office interaction debriefing meeting
Moyer, Julie A.	Outdoor Recreation Planner	jmoyer@fs.fed.us	Public notice, e-mail survey, office interaction
Neff, Ronald	Forester	rneff@fs.fed.us	Public notice, e-mail survey
Nelling, Raymond W.	Forester	rnelling@fs.fed.us	Public notice, e-mail survey
Nelson, Brad B.	Wildlife Biologist	bbnelson@fs.fed.us	Public notice, e-mail survey, , introductory meeting, , field interaction, debriefing meeting
Nelson, James P.	Mail/File Clerk	jpnelson@fs.fed.us	Public notice, e-mail survey
Novitske, Will	Law Enforcement Officer	wnovitske@fs.fed.us	Public notice, e-mail survey
Oyler, Amber		aoyler@fs.fed.us	Public notice, e-mail survey
Parrett, Evelyn M.	Information Receptionist	eparrett@fs.fed.us	Public notice, e-mail survey
Peffer, Diane L.	Resource Specialist	dpeffer@fs.fed.us	Public notice, e-mail survey
Pence, Brent E.	Fish Biologist	bpence@fs.fed.us	Public notice, e-mail survey
Pence, Vicki S.	Forester	vpence@fs.fed.us	Public notice, e-mail survey, office interaction
Porter, Elizabeth A.	Procurement	baporter@fs.fed.us	Public notice, e-mail survey
Porter, Gregory J.	Civil Engineer	gporter@fs.fed.us	Public notice, e-mail survey
Reiley, Donna L.	Office Automation Asst.	dreiley@fs.fed.us	Public notice, e-mail survey

Reitz, Scott	Wildlife Biologist	sreitz@fs.fed.us	Public notice, e-mail
			survey, introductory meeting, field
			interaction,
			debriefing meeting
Robinson, Jessica E.	Civil Engineer	jessicarobinson@fs.fed.us	Public notice, e-mail survey
Robson, Fredrick J.	Prison Crew Leader	frobson@fs.fed.us	Public notice, e-mail survey
Rodrigue, Jason	Forester Silviculturist	jarodrigue@fs.fed.us	Public notice, e-mail survey, introductory meeting, field interaction
Salm, F. Dan	Forest Engineer	dsalm@fs.fed.us	Public notice, e-mail survey, introductory meeting
Schiebel, Kathie	Human Resources Assistant	kschiebel@fs.fed.us	Public notice, e-mail survey
Schultz, John R.	District Ranger	j <u>schultz@fs.fed.us</u>	Public notice, e-mail survey, introductory meeting, office interaction, debriefing meeting
Scronek, Don	Forest/AFMO S&H Prog. Mgr.	dscronek@fs.fed.us	Public notice, e-mail survey
Seyler, James A.	NEPA Team Leader	jseyler@fs.fed.us	Public notice, e-mail survey
Snyder, Bill	Forest Analyst	wasnyder@fs.fed.us	Public notice, e-mail survey
Spisak, Michael	Forester	mspisak@fs.fed.us	Public notice, e-mail survey
Steffan, Theron P.	Wildlife Biologist	tsteffan@fs.fed.us	Public notice, e-mail survey
Stevenson, Jeffrey	Civil Engineer Technician	jstevenson@fs.fed.us	Public notice, e-mail survey
Stovall, Robert	Deputy District Ranger	rstovall@fs.fed.us	Public notice, e-mail survey, introductory meeting, field interaction, debriefing meeting
Stubbe, Janet	Landscape Architect	j <u>stubbe@fs.fed.us</u>	Public notice, e-mail survey, office interaction, stakeholder meeting, debriefing meeting
Swartzbeck, Fred E.	Forestry Technician	fswartzbeck@fs.fed.us	Public notice, e-mail survey
Talkington, Cindi R.	Office Automation Assistant	ctalkingron@fs.fed.us	Public notice, e-mail survey

Tepke, Scott	Forester	stepke@fs.fed.us	Public notice, e-mail survey, field interaction
Thurston, Pamela K.	Wildlife Biologist	pthurston@fs.fed.us	Public notice, e-mail survey
Tollini, Daniel M.	NEPA Analyst	dtollini@fs.fed.us	Public notice, e-mail survey
Turner, Douglas	Equipment Operator	dturner@fs.fed.us	Public notice, e-mail survey
Turnquist, Ava	NEPA Analyst	aturnquist@fs.fed.us	Public notice, e-mail survey
Vester, Karl C.	Writer/Editor	kvester@fs.fed.us	Public notice, e-mail survey
Wallace, Wendell D.	GIS Coordinator	wwallace@fs.fed.us	Public notice, e-mail survey
Ward, Richard R.	Civil Engineer	rrward@fs.fed.us	Public notice, e-mail survey
Watson, Daniel R.	Forestry Technician	dwatson@fs.fed.us	Public notice, e-mail survey
Weese, Paul G.	Transportation Planner	pweese@fs.fed.us	Public notice, e-mail survey
Welker, Nathan J.	Biologist Technician (Fish)	nwelker@fs.fed.us	Public notice, e-mail survey
Wetherell, Robert	Recreation Program Leader	rwetherell@fs.fed.us	Public notice, e-mail survey, office interaction, debriefing meeting
Wetzel, Alan I.	Wildlife Biologist	awetzel@fs.fed.us	Public notice, e-mail survey
Weyant, John	Wildlife Biologist	jweyant@fs.fed.us	Public notice, e-mail survey, field interaction
White III, Robert L.	Forest Silviculturist	rlwhite@fs.fed.us	Public notice, e-mail survey, introductory meeting, field interaction
White, Linda M.	Public Services Supervisor	Imwhite@fs.fed.us	Public notice, e-mail survey
Winters, Sheldon J.	Civil Engineer Technician	swinters@fs.fed.us	Public notice, e-mail survey
Witzel, Teresa L.	Reforestation	twitzel@fs.fed.us	Public notice, e-mail survey
Woods, Cathy A.	Forester (Recreation)	cwoods@fs.fed.us	Public notice, e-mail survey
Work, Jennifer L.	Information Assistant	jwork@fs.fed.us	Public notice, e-mail survey
Yohe, Joan E.	Resource Clerk	jyohe@fs.fed.us	Public notice, e-mail survey

List of other Stakeholders Consulted

There were 251 other stakeholder (in addition to ANF employees) contacted; however, five did not want to be listed in the appendix titled "List of other Stakeholders Consulted."

Name	Organization	Contact Information	Type of Participation
Ackerman, Dale	Allegheny	520 N. Main Street,	Public notice,
	College	Box 2203 Meadville, PA 16335	mail survey
Adams, Rich	Executive Dir., Audubon Society, Western Pennsylvania	614 Dorseyville Rd. Pittsburgh, PA 16507	Public notice, mail survey
Allen, John	Senior Conserv. Employment Program, Dept. of Labor	Unknown	On-site interview
American Rivers	American Rivers	amrivers@americanrivers.org	Public notice, e-mail survey
Anderson, Dale, E.	President, Pa Forest Industry Association	415 Washington St Ridgway, PA 15853-2246	Public notice, mail survey, stakeholder meeting
Anne K. Schmitt	Allegheny College	464 Pierina Drive Pittsburgh, PA 15243	Public notice, mail survey
Arnosti, Don	Institute For Agriculture And Trade Policy	darnosti@iatp.org	Public notice, e-mail survey
Association of Consulting Foresters	Association of Consulting Foresters	director@acf-foresters.com	Public notice, e-mail survey
ATV Trail Users	Recreationists	Cleveland, Ohio	On-site interview
Atwood, Ed	TUSC	256 Mohawk Avenue Warren, PA 16365	Public notice, mail survey, stakeholder meeting
Audubon Pennsylvania	Audubon Pennsylvania	Pennsylvania State Office 100 Wildwood Way Harrisburg, PA 17110	Public notice, mail survey
Auld, Graeme	Yale School of Forestry & Environmental Studies	graeme.auld@yale.edu	Public notice, e-mail survey
Austen, Dr. Douglas	Director, Pa. Fish and Boat Commission	P O Box 67000 Harrisburg, PA 17106-7000	Public notice, mail survey
Banker, Mark	Biologist, Ruffed Grouse Society	P.O. Box 1171 Le Mont, PA 16851-1171 814-867-7946 rgsbank@adelphia.net	Public notice, mail survey, telephone call
Barnard, Joe	Executive Director, Pa. Forestry Assn.	56 East Main Street Mechanicsburg, PA 17055	Public notice, mail survey
Bathke, John	MN Forestry Association	john@b-green.us	Public notice, e-mail survey
Belitskus, Bill	PA Environmental Network	mbproact@penn.com	Public notice, e-mail survey

Bender, D. Wayne	PA Hardwoods Dev. Council	dbender@state.pa.us	Public notice, e-mail survey
Bensel, Ph.D.,	Allegheny	tbensel@alleg.edu	Public notice,
Terrence	College		e-mail survey
Bensman, J.	Forest Watch	1802 Main Street	Public notice,
	Coordinator, Heartwood	Alton, IL 62002	mail survey
Blinn, Charlie	Professor, UM Forestry	cblinn@umn.edu	Public notice, e-mail survey
Bonomo, Jacquelyn	Western Pennsylvania Conservancy	209 Fourth Ave Pittsburgh, PA 15222 jbonomo@paconserve. org	Public notice, mail survey
		jbonomo@paconserve. org	
Bradford Area School	Bradford Area	P.O. Box 375	Public notice,
District	School District	Bradford, PA 16701	mail survey
Bradford Forest, Inc.	Attn: Timber	444 High St.	Public notice,
	Dept.	P.O. Box 369	mail survey
-		Bradford, PA 16701	
Brandt, Wayne	Minnesota Forest	wbrandt11@aol.com	Public notice,
Bratkovich, Stephen M.	Industries Forest Products	sbratkovich@fs.fed.us	e-mail survey Public notice,
Diatkovich, Stephen M.	Specialist, USDA	SDIALKOVICIT@IS.IEU.US	e-mail survey
Brown, Stacy	National Wildlife	browns@nwf.org	e-mail Survey
Brown, Oldoy	Federation	blownsenwilorg	
Bschor, Denny	USDA FS,	dbschor@fs.fed.us	Public notice,
•	Regional		e-mail survey
	Forester, Reg. 10		
Buccowich, Mark	USDA FS, Forest	mbuccowich@fs.fed.us	Public notice,
	Stewardship		e-mail survey
Duchala Tam	Specialist	3900 Forbes Ave	Dublic potico
Buchele, Tom	University of Pittsburgh Law	Pittsburgh, PA 15260	Public notice, mail survey
Burch, Mason	Allegheny	533 Old Stamford Road New	Public notice,
Durch, Mason	College	Canaan, CT 06840	mail survey
Burgio, Daniel	Allegheny	520 N. Main Street,	Public notice,
2	College	Box 2129	mail survey
		Meadville, PA 16335	
Byerly, Jack	PA Game	jobyerly@state.pa.us	Public notice,
	Commission,		e-mail survey
	Game Div.		
	Forestry Div.		
Cables, Rick	Chief USDA FS,	rcables@fs.fed.us	Public notice,
Cables, Mick	Regional	1000103@13.100.03	e-mail survey
	Forester, Reg. 2		
Caffee, Emily	Allegheny	520 N. Main Street,	Public notice,
· · ·	College	Box 2135 Meadville, PA 16335	mail survey
Carey, Henry	Forest Stewards Guild	henry@forestguild.org	Public notice, e-mail survey
Carey, Renee	Northcentral PA	office@npcweb.org	Public notice,
	Conservancy, Exec. Director		e-mail survey

Carpenter, Connie	USDA FS, Sustainability	ccarpenter@fs.fed.us	Public notice, e-mail survey
	Specialist		-
Catlin, Teresa	USDA FS, Ecologist	tcatlin@fs.fed.us	Public notice, e-mail survey
Cesareo, Kerry	World Wildlife Fund	kerry.cesareo@wwfus.org	Public notice, e-mail survey
Chrysler, Jim (Bill	Allegheny	P.O. Box 245	Public notice,
Bilitkus)	Defense Project	Clarion, PA 16214	mail survey, telephone call
Chura, David	MN Logger Education Program (MLEP)	dchura@mlep.org	Public notice, e-mail survey
Cline, Mike	Tin Mountain Conservation Center	mcline@tinmtn.org	Public notice, e-mail survey
Conti, Arielle	Allegheny College	520 N. Main Street, Box 737 Meadville, PA 16335	Public notice, mail survey
Cook, Cheryl L.	Commonwealth of PA Dept. of Agriculture	checook@state.pa.us	Public notice, e-mail survey
Craig, Keith	Pa Hardwoods Development Council	234 N Cameron St, Room 310 Harrisburg, PA 17110-9408	Public notice, mail survey
Cróese, Ron	Minnesota Environmental Partnership	ronkroese@mepartner ship.org	Public notice, e-mail survey
CT Forest Association	CT Forest Association	conn.forest.assoc@snet.net	Public notice, e-mail survey
Curry, Susan	Ntl. Forest Protection Alliance, Executive Director	susan@forestadvocate.org	Public notice, e-mail survey
Daly, Ned	FSC, VP of Operations	ndaly@fscus.org	Public notice, e-mail survey
Davidson, Amber	Allegheny College	520 North Main Street Box 755 Meadville, PA 16335	Public notice, mail survey
Decker, Jim	Warren Co., Chamber of Commerce	P O Box 942 Warren, PA 16365	Public notice, mail survey
Delarme, Diane	Kinzua Ltd.	RR 1 Box 1323k Clarendon, PA 16313	Public notice, mail survey
Dersi, Christine M.	Allegheny College	520 N. Main Street, Box 1822 Meadville, PA 16335	Public notice, mail survey
Dessecker, Dan	Senior RGS Biologist Ruffed Grouse Society	rgsdess@chibardun.net	Public notice, e-mail survey

Pa DCNR, Executive Office		Public notice, mail survey
		mail our voy
Alleghenv		Public notice,
		mail survey
Conogo		inali carrey
Matson Lumber		Public notice,
		mail survey
FSC, President	rdower@fscus.org	Public notice,
l laifiad		e-mail survey
		Public notice,
		mail survey
		Public notice,
		mail survey
		Public notice,
Commissioners	Ridgway, PA 15853	mail survey
Unknown	208 E. Bayfront Pkwy	Public notice,
	Ste 102	mail survey
	Erie. PA 16507-2405	
IN DNR		Public notice,
		e-mail survey
Small Woodland	mandy@swoam.com	Public notice,
	manay @ 5woam.com	e-mail survey
		e-mail Survey
	katie@dovetailinc.org	Public notice,
Dovetan	<u>Ratic @dovetainite.org</u>	e-mail survey
Penn State	7 Ferguson Bldg	Public notice,
		mail survey
	University Fark, FA 10002-4300	mail Survey
	E26 Elm St. Box 2	Public notice,
		mail survey
	ren@powenink.net	Public notice,
		e-mail survey
Forest Watch	forestwatch@forestwatch.org	Public notice,
		e-mail survey
	hforsgren@fs.fed.us	Public notice,
Forester,		e-mail survey
	gfrancisco@charter.net	Public notice,
Loggers Assoc.,		e-mail survey
Exec. Director		
Senior Policy	720 Third Avenue.,	Public notice,
Analyst, The	Suite 1800	mail survey
Wilderness	Seattle, WA 98104	
Society		
1 2		Public notice,
Allegheny		e-mail survey
		e man our voy
Wilderness		
Wilderness Friends of the	foe@foe.org	Public notice,
	Executive Office Allegheny College Matson Lumber Company FSC, President Unified Sportsmen Ridgway Area School District Elk County Commissioners Unknown IN DNR Small Woodland Owners Association of Maine Dovetail Penn State Cooperative Extension Forest County Commissioners Forest Ecology Network of Maine Forest Watch USDA FS, Reg. Forester, Reg. 3 WI Professional Loggers Assoc., Exec. Director Senior Policy Analyst, The Wilderness Society Friends of	Executive OfficeBox 8767 Harrisburg, PA 17105-8767Allegheny College520 N. Main Street, Box 1486 Meadville, PA 16335Matson Lumber Company132 Main Street Brookville, PA 15825FSC, Presidentrdower@fscus.orgUnified Sportsmen6 Erie St Clarendon, PA 16313Ridgway Area School DistrictP.O. Box 447 Ridgway, PA 15853Elk County CommissionersElk County Courthouse, Box 448 Ridgway, PA 15853Unknown208 E. Bayfront Pkwy Ste 102 Erie, PA 16507-2405IN DNRdernst@dnr.state.in.usSmall Woodland Owners Association of Mainemandy@swoam.comDovetailkatie@dovetailinc.orgPenn State Cooperative Extension7 Ferguson Bldg. University Park, PA 16802-4300Forest County Commissioners526 Elm St, Box 3 Tionesta, PA 16353Forest County Commissioners526 Elm St, Box 3 Tionesta, PA 16353Forest Watchforestwatch@forestwatch.orgWI Professional Loggers Assoc., Exec. Directorgfrancisco@charter.netUggers Assoc., Exec. Director720 Third Avenue., Seattle, WA 98104 freimark@twsnw.orgWilderness Seattle, WA 98104 freimark@twsnw.orgSeattle, WA 98104 freimark@twsnw.org

Gardner, John E	Ridgway Township	164 Ridgway Drive Ridgway, PA 15853	Public notice, mail survey
	Supervisors		
Gast, Scott	Allegheny College	520 N. Main Street Meadville, PA 16335	Public notice, mail survey
Gay, George	Northern Forest Alliance	ggay@nfainfo.org	Public notice, e-mail survey
Geer, Dr. Edward M.	Johnsonburg Area School District	591 Elk Ave. Johnsonburg, PA 15845	Public notice, mail survey
Gilges, Kent	The Nature Conservancy, Dir. Forest Conservation Program	kgilges@tnc.org	Public notice, e-mail survey
Glotfelty, Caren	The Heinz Endowments	glotfelty@heinz.org	Public notice, e-mail survey
Goebel, Martin	Sustainable Northwest	mgoebel@sustainablenorthwest.or g	Public notice, e-mail survey
Goergen, Jr., Michael T.	Society of American Foresters, Exec. VP & CEO	goergenm@safnet.org	Public notice, e-mail survey
Gonzales, Merrill	Bradford Era	P.O. Box 365 Bradford, PA 16701	Public notice, mail survey
Goodman, Linda	USDA FS, Regional Forester, Reg. 6	lgoodman@fs.fed.us	Public notice, e-mail survey
Grace, Jim	PA DCNR Bureau of Forestry, State Forester	jgrace@dcnr.state.pa.us	Public notice, e-mail survey
Grant, Mr. John	Warren County School District	185 Hospital Drive North Warren, PA 16365	Public notice, mail survey
Green Building Alliance	Green Building Alliance	eamong@gbapgh.org	Public notice, e-mail survey
Grenz, Connie	The Collins Companies	cgrenz@collinsco.com	Public notice, e-mail survey
Grunwald, John	Danzer Group	1170 N Clay Lick Rd Nashville, TN 47448	Public notice, mail survey
Guilford, Steve	Forest County Chamber of Commerce	218 Elm St Tionesta, PA 16535	Public notice, mail survey
Haines, Sharon	International Paper	sharon.haines@ipaper. com	Public notice, e-mail survey
Hall, Daniel	Forest Ethics	daniel@forestethics.org	Public notice, e-mail survey
Hamilton Township Supervisors	Hamilton Township Supervisors	Curtis Road Ludlow, PA 16333	Public notice, mail survey
Hammett, A.L.	Virginia Tech, Dept. of Wood Science & Forest Products	himal@vt.edu	Public notice, e-mail survey

Hansen, Clyde	Sierra Club	clyde.hanson@sierraclub.org	Public notice, e-mail survey
Hansen, Paul	Izaak Walton League of America, Exec. Director	executivedirector@iwla.org	Public notice, e-mail survey
Harlan, Maggie	PA Native Plant Society, President	president@pawildflower.org	Public notice, e-mail survey
Hartman, Tom	FSC FMO	forester.efkinc@verizon. Net	Public notice, mail survey, stakeholder meeting
Hawk, Terry	Mead Township Supervisors	RD 1, Box 1226a Clarendon, PA 16313	Public notice, mail survey
Hazel, John	Forest Health, USDA, NE Area State & Private	180 Canfield St Morgantown, WV 26505	Public notice, mail survey
Hedlund, Jack	Allegheny Forest Alliance	P.O. Box 719 Kane, PA 16735	Public notice, mail survey
Heinz, Jason	Western Pennsylvania Conservancy	jheinze@paconservancy.org	Public notice, mail survey, stakeholder meeting
Hepner, Megan	Allegheny College	520 N. Main Street, Box 1459 Meadville, PA 16335	Public notice, mail survey
Hess, Ed	Mercyhurst Arch. Institute	501 East 38th St Erie, PA 16512	Public notice, mail survey
Highland Township Supervisors	Secretary, Clarion County	260 Dolby Lane Clarion, PA 16214	Public notice, e-mail survey
Hill, Brian	Pennsylvania Environmental Council, President and CEO	bhill@pecpa.org	Public notice, e-mail survey
Hitt, Mary Anne	Appalachian Voices	mahitt@bellsouth.net	Public notice, e-mail survey
Hoffman, Ashlee	Allegheny College	746 Elk Street Franklin, PA 16323	Public notice, mail survey
Hokans, Richard H.	Regional Analyst, USDA Forest Service	626 East Wisconsin Ave. Suite 700 Milwaukee, WI 53202 414-297-3607	Test Evaluation Observer
Holjencin, Larry	NWTF, Reg. Director	133 Timberline Road St. Marys, PA 15857	Public notice, mail survey
Horsburgh, Elizabeth	Natl. Audubon Society	ehorsburgh@audubon.org	Public notice, e-mail survey
Houghland, Paul	National Hardwood Lumber Association	p.houghland@nhla.com	Public notice, e-mail survey

Hovey, Jim	Allegheny Trail Riders	P.O. Box 134 Warren, PA 16365	Public notice, mail survey
Hrubes, Robert	Scientific	rhrubes@scscertified. com	Public notice,
Thubes, Nobert	Certification Systems	mubes@scscenned.com	e-mail survey
Hrubovcak, Marian H.	Pa. DCNR,	P.O. Box 8475	Public notice,
	Bureau of Rec & Conservation	Harrisburg, PA 17105-8552	mail survey
Hunt, Frances	The Wilderness Society	fran_hunt@tws.org	Public notice, e-mail survey
Hutchinson, Alan	Forest Society of Maine	info@fsmaine.org	Public notice, e-mail survey
Jacobs, Robert T.	USDA FS, Regional Forester, Reg. 7	rjacobs@fs.fed.us	Public notice, e-mail survey
Jacobson, Michael	Penn State School of Forest Resources	mgj2@psu.edu	Public notice, e-mail survey
Jenks Township Supervisors	Jenks Township Supervisors	P.O. Box 436, 2 Pine St Marienville, PA 16239	Public notice, mail survey
Johnson, Kirk	Friends of Allegheny	220 Center St Warren, PA 16365	Public notice, mail survey,
Jahaan Nal	Wilderness	FOO N Thind Ot Oth Flags	telephone call
Johnson, Nel	Director of Conservation, The Nature Conservancy	500 N Third St 6th Floor Harrisburg, PA 17101	Public notice, mail survey
Jones Township	Jones Township	P.O. Box 25 Wilcox, PA 15870	Public notice, mail survey
Kahle, Charles	Natl. Audubon Society-Western Region	charlesk@seanet.net	Public notice, e-mail survey
Kane, Kenneth	Keith Horn, Inc., Kane Area School District	P.O. Box 319 Kane, PA 16735-0319	Public notice, mail survey, stakeholder meeting
Kellett, Michael	Restore the Northwoods, Exec. Director	kellett@restore.org	Public notice, e-mail survey
Kimbell, Abigail	USDA FS, Regional Forester, Reg. 1	akimbell@fs.fed.us	Public notice, e-mail survey
Kittner, Linda	Elk Township Supervisors	Rd #1 Box 1484 Russell, PA 16365	Public notice, mail survey
Kleissler, Jim	Allegheny Defense Project	info@alleghenydefense. org	Public notice, e-mail survey
Kocjancic, Jr., Ed	FORECON	814-837-8488	Telephone call
Kuleck, Ron	North Central Pa Reg. Plan & Dev.	651 Montmorenci Ave. Ridgway, PA 15853	Public notice, mail survey
Labesky, John	Sheffield Township Supervisors	P.O. Box 784 Sheffield, PA 16347	Public notice, mail survey

Ladie , Jenna L.	Allegheny College	520 N. Main Street, Box 1119	Public notice, mail survey
Lofovotto Tourschin	Lofovotto	Meadville, PA 16335	Dublic seties
Lafayette Township Supervisors	Lafayette Township Supervisors	HC 1, Box 136a Lewis Run, PA 16738	Public notice, mail survey
Lawson, Joseph	MeadWestvaco Corp., Mngr., Forest Certification	jcl@meadwestvaco.com	Public notice, e-mail survey
Lester, Mike	Dep. St. Forester, Pa DCNR Bureau of Forestry	P.O. Box 8552 Harrisburg, PA 17105-8552	Public notice, mail survey
Levesque, Charlie	Innovative Natural Resource Solutions, LLC	levesque@theplumline.com	Public notice, e-mail survey
Lunden, Deborah L.	Director, McKean Co. Planning Commission	Court House-Main St. Smethport, PA 16749	Public notice, mail survey
Lyskava, Paul	Executive Director, Pennsylvania Forest Products Association	545 West Chocolate Ave. Hershey, PA 17033 (717) 312-1244 (717) 312-1335 (fax)	Public notice, mail survey, telephone call
		plyskavav@hlma.org	
MacCleery, Douglas	Senior Policy Analyst, USDA Forest Service	Sidney Building-MS-1103 14 th and Independence Ave., S.W. Washington D.C. 20250 202-205-1745	Test Evaluation Observer, stakeholder meeting
Mader, Rick	Warren County Conservation District	609 Rouse Home Ave, Suite 203 Youngsville, PA 16371	Public notice, mail survey
Manno, Kenneth	Sustainable Forestry Initiative of PA	sfi@penn.com	Public notice, e-mail survey
Manross, David W	Chairman, Harmony Township Supervisors	Rd 1, Box 166 Tidioute, PA 16351	Public notice, mail survey
Mater, Catherine	The Pinchot Institute for Conservation	mater@mater.com	Public notice, e-mail survey
Mayor	City of Warren	318 West Third Warren, PA 16365	Public notice, mail survey
Mays, Bob	Senior Conserv. Employment Program, Dept. of Labor	Unknown	On-site interview
McCarter, Katherine	Ecological Society of America	ksm@esa.org	Public notice, e-mail survey

McGrath, Dennis	Western Pennsylvania Conservancy	dmcgrath@paconserve.org	Public notice, e-mail survey
McKean County Commissioners	McKean County Commissioners	McKean County Courthouse Smethport, PA 16749	Public notice, mail survey
McNutt, Les	Trout Unlimited Pa Chapter	P.O. Box 288, 105 Charles St Hooversville, PA 15936-0288	Public notice, mail survey
McQuilkin, Jr, William	Natl. Audubon Society, Southeast Region	wwmcq@comcast.net	Public notice, e-mail survey
Melville, Martin	Sustainable Forestry Initiative	315 S. Allen St., Suite 418 State College, PA 16801	Public notice, mail survey
Miller, Chris (Melvin Miller and Raymond Miller)	Miller Logging	Unknown	On-site interview
Millstone Township Supervisors	Millstone Township Supervisors	Rd. 1 Sigel, PA 15860	Public notice, mail survey
Mitchell, Kathleen	THPO, Seneca Nation of Indians	467 Center St Salamanca, PA 14779	Public notice, mail survey
Mizn, Lynn Sue r	MN DNR	lynn.mizner@dnr.state.mn.us	Public notice, e-mail survey
Monnig, Edward	USDA FS, Deputy Forest Supervisor	emonnig@fs.fed.us	Public notice, e-mail survey
Moore, Randy	USDA FS, Regional Forester, Reg. 9	rmoore@fs.fed.us	Public notice, e-mail survey
Morris, David	Northwest Pa. Great Outdoors	175 Main Street Brookville, PA 15825	Public notice, mail survey
Morton, G. Lowell	Pres., Pa State Snowmobile Association	P.O. Box 81, 350-C W Main Street Annville, PA 17003-0081	Public notice, mail survey
Nargang, Ron	The Nature Conservancy-MN	rnargang@tnc.org	Public notice, e-mail survey
National Park Service	North Country Nat. Scenic Trail	700 Rayovac Drive #100 Madison, WI 53711	Public notice, mail survey
Natural Resource Defense Council	Natural Resource Defense Council	nrdcinfo@nrdc.org	Public notice, e-mail survey
Nay, Caitlin	Allegheny College	520 N. Main Street, Box 1909 Meadville, PA 16335	Public notice, mail survey
Nemcik, Bert	President, ANF Chapter, North Country Trail Association	Marienville, PA 16239	Public notice, mail survey
Niebling, Charles	SPNHF	cniebling@forestsociety.org	Public notice, e-mail survey

North Country Trail Association	North Country Trail Association	4229 E. Main Street Lowell, MI 49331	Public notice, mail survey
Northup, Jim	Forest Watch,	inorthup@forestwatch.org	Public notice,
	Exec. Director	,	e-mail survey
Norton, Matt	MN Center For Environmental Advocacy	mnorton@mncenter.org	Public notice, e-mail survey
Ohara, Tim	Minnesota Forest Industries	tjohara@aol.com	Public notice, e-mail survey
Osborn, Carrie S.	Allegheny College	520 N. Main Street, Box 1210 Meadville, PA 16335	Public notice, mail survey
Pa Game Commission	Executive Director	2001 Elmerton Ave Harrisburg, PA 16749	Public notice, mail survey
Pardoe, David	Natl. Audubon Society- MidAtlantic Region Director	dpardoe@erols.com	Public notice, e-mail survey
Parks, Nancy	Sierra Club, Pa Chapter	P.O. Box 120, 201 W. Aaron Square Aaronsburg, PA 16820-0120	Public notice, mail survey
Payne, Donald E.	Payne Enterprises	P.O. Box 159 Kane, PA 16735	Public notice, mail survey
Pennsylvania State Office	Audubon Pennsylvania	100 Wildwood Way Harrisburg, PA 17110	Public notice, mail survey
Perdue, Jack	Maryland DNR	jperdue@dnr.state.md.us	Public notice, e-mail survey
Perry, Meghan	Allegheny College	1536 Allison Drive Pittsburgh, PA 15241	Public notice, mail survey
Peterson, Honorable John		127 W. Spring Street, Suite C Titusville, PA 16354	Public notice, mail survey
Phillips, Spencer	The Wilderness Society	spencer_phillips@tws.org	Public notice, e-mail survey
Pingrey, Paul E.	WIDNR	paul.pingrey@dnr.state. wi.us	Public notice, e-mail survey
Pitts, Mark	Glatfelter	mpitts@glatfelter.com	Public notice, e-mail survey
Price, Frances Raymond	The Nature Conservancy, CRM Program Director	fprice@tnc.org	Public notice, e-mail survey
Price, Will	Program Manager, Pinchot Institute for Conservation	willprice@pinchot.org	Public notice, mail survey, test evaluatior observer, stakeholder meeting
Puller, Blaine	Pine Collins Co.	Box 807 Kane, PA 16735	Public notice, mail survey, stakeholder
		bpuller@collinsco.com	meeting

Rainforest Action Network- General	Rainforest Action Network- General	rainforest@ran.org	Public notice, e-mail survey
Information	Information		e-mail Survey
Ramsey, Wes	Penn Soil RC&D	265 Holiday Inn Road, Suite 3 Clarion, PA 16748-0504	Public notice, mail survey
Rapp, Honorable Kathy	Pa House of Representatives	404 Market St Warren, PA 16365	Public notice, mail survey
Rendell, Honorable Edward	Attn: Howard Brush	100 State St., Suite 202 Erie, PA 16507	Public notice, mail survey
Restore the Northwoods	Restore the Northwoods	restore@restore.org	Public notice, e-mail survey
Rhoads, Stephen W.	President, Pennsylvania Oil & Gas Assn.	106 Locust Grove Rd., P.O. Box 349 Bainbridge, PA 17502	Public notice, mail survey
Ridgway Area Chamber of Commerce	Ridgway Area Chamber of Commerce	231 Main Street Ridgway, PA 15853	Public notice, mail survey
Roberts, Wayne	Executive Director, Pa Federation of Sportsmens Club	2426 North Second St. Harrisburg, PA 17110	Public notice, mail survey
Rohall, Ronald	PA Association of Conservation Districts, Inc.	rjrohall@westol.com	Public notice, e-mail survey
Romig, Bob	Ohio Forestry Association, Exec. Director	bobr@ohioforest.org	Public notice, e-mail survey
Ryan, Geoffrey Cobb	Natl. Audubon Society- Northeast Region	gcryan@earthlink.net	Public notice, e-mail survey
Sabella, John	Sabella Land and Forest Products	Unknown	On-site interview
Sample, Al	The Pinchot Institute for Conservation	pinchot@pinchot.org	Public notice, e-mail survey
Sanders, Wendy Hinrichs	Great Lakes Forest Alliance	forestls@lsfa.org	Public notice, e-mail survey
Santorum, Honorable Rick	c/o Scott Harbula	1705 W 26th St Erie, PA 16508	Public notice, mail survey
Scarnati, Honorable Joseph	Pa 25th District	315 Second Avenue, Suite 203 Warren, PA 16365	Public notice, mail survey
Schmidt, Susan	Trust for Public Lands - MN State Office Director	Susan.Schmidt@tpl.org	Public notice, e-mail survey
Shade, Doug	Pa State Chairman, Ducks Unlimited	2129 Old Lancaster Pike Reinholds, PA 17569	Public notice, mail survey
Shawley, Diane	Northern Alleghenies Vacation Reg.	P.O. Box 245 Warren, PA 16365	Public notice, mail survey

Sheeley, Diane	Bradford Area Chamber of Commerce	Two Marilyn Horne Way Bradford, PA 16701	Public notice, mail survey
Sheppard, Evan	Allegheny College	520 N. Main Street, Box 778 Meadville, PA 16335	Public notice, mail survey
Sheridan, Dave	Green Building Association of Central PA, Exec. Director	info@gbacpa.org	Public notice, e-mail survey
Shields, Jesse	Allegheny College	520 N. Main Street, Box 419 Meadville, PA 16335	Public notice, mail survey
Sierra Club - PA Chapter	Sierra Club - PA Chapter	sierraclub.pa@paonline. com	Public notice, e-mail survey
Sierra Club-NE Chapter	Sierra Club-NE Chapter	ne.field@sieraclub.org	Public notice, e-mail survey
Simpson, Bob	American Tree Farm System	info@treefarmsystem.org	Public notice, mail survey
Sinker, John	Clean Air Council	135 S. 19th St., Suite 300 Philadelphia, PA 19103	Public notice, mail survey
Smith, Danna	Dogwood Alliance	www.dogwoodalliance. org	Public notice, e-mail survey
Smith, David	Society of American Foresters	smithdwm@vt.edu	Public notice, e-mail survey
Smith, Evan	The Conservation Fund	esmith@conservation fund.org	Public notice, e-mail survey
Snow, Michael	American Hardwood Export council	michael_snow@afandpa.org	Public notice, e-mail survey
Snyder, Barry	President, Seneca Nation of Indians	12837 Route 438 Irving, PA 14081	Public notice, mail survey
Specter, Honorable Arlen	Federal Building Suite B-120	17 South Park Row Erie, PA 16501	Public notice, mail survey
Steffey, Nadine	Kane Area Chamber of Commerce	54 Fraley St Kane, PA 16735	Public notice, mail survey
Stewart, Katie	Allegheny College	520 N. Main Street, Box 2260 Meadville, PA 16335	Public notice, mail survey
Stout, Susan	USDA Forest Service, NE Research Experiment Station	Region 9, Allegheny National Forest	Field Interaction
Strauss, Dr Charles H.	Director, School of Forest Resources	Penn State University, Univ. Park, PA 16802	Public notice, mail survey

Swanson, Susan	Executive	P.O. Box 133	Public notice,
	Director,	Kane, PA 16735	mail survey
	Allegheny		
	Hardwood	hardwood@penn.com	
-	Utilization Group		
The Nature	The Nature	pa_chapter@tnc.org	Public notice,
conservancy - PA Office	conservancy - PA Office		e-mail survey
Theisen, Mark	Forest	715-362-1346	Test
	Silviculturalist	713-302-1340	Evaluation
	CheqNic. NF	mtheisen@fs.fed.us	Observer
Theisen, Susan	Accompanying	Unknown	Accompanying
,	Mark Theisen		Test
			Evaluation
			Observer
Thompson, Dr. Sue A.	Pres./CEO,	16 Terminal Way	Public notice,
	Pa. Biodiversity	Pittsburgh, PA 15219	mail survey
	Partnership		
		thompson@pabio diversity.org	
Thompson, Steven	Unknown	sthompson@desktop.org	Public notice,
	Onknown	strompson@ucsktop.org	e-mail survey
Thornhill, Alan	Society for	athornhill@conbio.org	Public notice,
·	Conservation	5	e-mail survey
	Biology		
Troyer, Jack	USDA FS,	jtroyer@fs.fed.us	Public notice,
	Regional		e-mail survey
	Forester, Reg. 4		D L L'A A A CAR
US Green Building Council	US Green	info@usgbc.org	Public notice,
Van Slyke, Tom	Building Council American	amariaanlaggar@aal.aam	e-mail survey Public notice,
vali Siyke, Tulli	Loggers council	americanlogger@aol.com	e-mail survey
Vanderhoof, Brad	Pa. Dep, Bureau	230 Chesnut St	Public notice,
Vanaomoon, Draa	Envir. Protection	Meadville, PA 16354	mail survey
Vicini, Duane	Superintendent,	210 Vine St	Public notice,
- ,	Forest County	Tionesta, PA 16353	mail survey
	School District		-
Villarreal, Marjorie	Howe Township	HC 1, Box 168	Public notice,
	Supervisors	Sheffield, PA 16347	mail survey
Vitello, John	Dept. of Interior,	johnvitello@bia.gov	Public notice,
	Bureau of Indian		e-mail survey
Vitello, John	Affairs Dept. of Interior,	johnvitello@bia.gov	Public notice,
	Bureau of Indian	ງວາກາຈາເອກວພວກສ.ຽບຈ	e-mail survey
	Affairs		C mail Survey
Von Hagen, Bettina	ECOTRUST, VP	bettina@ecotrust.org	Public notice,
	Natural Capital		e-mail survey
	Fund		
Warren County	Warren County	Courthouse	Public notice,
Commissioners	Commissioners	Warren, PA 16365	mail survey
Washburn, Michael P.	FSC, VP Forestry	mwashburn@fscus.org	Public notice,
	& Marketing		e-mail survey

Weingart, Bernie	USDA FS, Regional Forester, Reg. 5	bweingart@fs.fed.us	Public notice, e-mail survey
Wells, Dean	Unknown	Unknown	Public notice, mail survey, stakeholder meeting
Wetzel, M. Dan	Executive Director, Seneca Highlands I-Unit 9	119 Mechanic St Smethport, PA 16749	Public notice, mail survey
Weyers, Eva	Allegheny College	520 N. Main Street, Box 1138 Meadville, PA 16335	Public notice, mail survey
White, Honorable Mary Jo	1140 Liberty St	Franklin, PA 16323	Public notice, mail survey
Whittle, John	Natl. Audubon Society- Southwest Region	john.whittle@lamar.edu	Public notice, e-mail survey
Wilkinson, Bill	Senior Forester, Forest Stewardship Council - U.S.	39 1/2 South G St. Arcata, CA 95521 (W) 707-825-0475 (F) 707-825-0536 (C) 707-616-6197 bwilkinson@fscus.org	Public notice, e-mail survey
Woedl, Liz	Natl. Audubon Society-Great Lakes Region	lwoedl@earthlink.net	Public notice, e-mail survey
Wolf, Roger	Natl. Audubon Society-Rocky Mountain Region	wolf@azimm.com	Public notice, e-mail survey
Wolfe, Tom	New York Department of Environmental Conservation	tbwolfe@gw.dec.state.ny.us	Public notice, e-mail survey
Wood, Terry	Forest County Snowmobile Club	8622 Hickory Hollow Drive Chardon, OH 44024	Public notice, mail survey
Woodside, Carla	Green Township	Box 610 Tionesta, PA 16353	Public notice, mail survey
Yassa, Sami	Natural Resource Defense Council	syassa@nrdc.org	Public notice, e-mail survey
Yingling, Ginny	Sierra Club	ginny.yingling@northstar.sierraclu b.org	Public notice, e-mail survey
Zumeta, David	MN Forest Resources Council	dzumeta@tc.umn.edu	Public notice, e-mail survey

APPENDIX VIII: Peer review addenda (confidential)

ANF Peer Review No. 1

Peer Reviewer: Steve Selin

Reviewer Specialization: Social science; recreation resource management; forest management.

Reviewer Comments:

Test Evaluation Report Quality:

How would your rate the overall quality of the test evaluation report?

Hiah 🖂	Acceptable	Poor	(provide comments below)
i ligit 🔼			

Do team observations and findings clearly support the determination of conformance reached?

Yes 🛛 No 🗌 Comments: Overall, a well researched and justifiable decision.

Areas for improvement:

Editing/Formatting: Comments:
Lack of Clarity: Comments:
Fechnical Analysis: Comments:
nformation lacking: 🛛 Please indicate areas: Information on how stakeholders were selected.
Other comments:

Test Evaluation Process:

Based upon the information in the test evaluation report, do you have any comments on the test evaluation process (i.e. team composition, field time, stakeholder consultation) and the adequacy of fieldwork as the basis for making the determination of conformance?

Comments: I'd like to see more clarity on how stakeholders surveyed were selected. From the information provided, it sounds like ANF staff provided a list that was amended by the SW team. Report conclusions will gain credibility if you can show that a representative sample was chosen by some scientific method (eg. community reference system (Emery & Purser, 1996). How can you be sure that your stakeholder list is not biased towards people that tend to support ANF management practices?

Also, the stakeholder groups defined appear to be heavily weighed towards agency, academic, and industry groups. Can you provide an explanation for why only 5 of 125 NGOs responded or were engaged with this process?

SmartWood Response: See corresponding responses in the Peer Review Comments Table below.

Report Conclusions:

Is the determination of conformance recommended by the team justified by the reports observations and findings?

Yes 🛛 No 🗌 If no, explain?

Do you agree with determination of conformance recommendation of the team?

Yes \boxtimes No \square If no, state reasons why?

Peer Reviewer Comments Table:

Report section	Issue: Disagreement or suggested action	SW Response
Pg. 11; Stakeholder consultation process	See notes above regarding the assessment process and the sampling procedures used to select stakeholders who were subsequently surveyed. How can you be sure that your stakeholder list is not biased towards people that tend to support the ANF management practices?	The stakeholders included on the mailed survey questionnaire were chosen as described by the peer reviewer. SmartWood recognizes that stakeholder lists provided by entities undergoing evaluations are likely to be biased in some manner. Consequently, stakeholder lists provided by the operation being audited are considered a starting point, and are enhanced by SmartWood. For ANF employees, because the entire population was surveyed, the questionnaire functioned essentially as a census survey. For the remaining stakeholders, comprehensive stakeholder lists were provided by ANF and supplemented by SmartWood. The summary table in Section 2.6 listing 188 stakeholders "consulted or providing input" represents all stakeholders that provided written or verbal comment including: both ANF employees and external stakeholders receiving survey questionnaires; stakeholders interviewed during the audit (in person or remotely); stakeholders providing input via public meetings; or stakeholders providing unsolicited input. Notifications of the test evaluation were distributed with an invitaiton to provide comment or receive additional information to a list of stakeholders developed by SmartWood. The SmartWood stakeholder list was developed from a national stakeholder list maintained by SmartWood and customized specifically for the ANF to
		include local, regional and national stakeholders. The SmartWood

SmartWood Test Evaluation of Allegheny National Forest

Page 140 of 156

	organizations and individuals representing academia, environmental and conservation groups, government agencies, industry and professional orgnizations and other intereted arganizations.
	The survey questionnaire was not developed using scientific methodology. The objective of surveying stakeholders was to enhance the auditing process. Survey results were used as supplemental information, to identify potential issues that may not have otherwise been discovered, or to reinforce observations made by the auditors through other avenues of evidence gathering. The SmartWood auditors did not base any determinations of conformance soley on results from the survey questionnaire, nor from stakeholder input gathered through other methods. Stakeholder consultation measures were effective in aiding the auditors to make credible judgments on conformance to the standards used in the test evaluation.
	A variety of techniques were used to facilitate stakeholder input including: posting and distribution of a public notice announcing the test evaluation and providing contact information for providing comment; two public meetings publicly advertised in the local media; individual interviews; and distribution by mail of a survey questionnaire. SmartWood auditors contacted a diverse range of stakeholders with respect to geographic context (national, regional, local) as well as perspective (local residents, public land management agencies, regulatory agencies, tribal concerns, environmental organizations, forest workers, employees, forest users, academics).
SmartWood Test Evaluation of Allegheny National Forest	The stakeholder consultation measures employed by SmartWood in the ANF test evaluation are consistent with the established standards of major third party forest certification programs (e.g. FSC Standard for Stakeholder Consultation for Forest Evaluation, FSC STD 20 006). The purpose of stakeholder consultation

Page 141 of 156

	of third party forest auditing is to evaluate conformance to the standards, not to define public opinion. The text in Section 2.6 has been modified to include a more comprehensive description of the identification of stakeholders.
You might consider providing some explanation of the low response rate (15.7%) attained through this survey.	Due to budgetary and temporal constraints, there was no second mailing or follow-up contacts made to the mail survey recipients. Although SmartWood concurs that a 15.7% response rate for the survey questionnaire is low, it is also typical for this type of survey. Given the objective of the survey questionnaire, even though the response rate was low, having received input from several hundred stakeholders beyond those contacted during the test evaluation by telephone or in person significantly enhanced the auditing process. Text has been added to Section 2.6 to address the relatively low response rate.
The stakeholder groups defined appear to be heavily weighed towards agency, academic, and industry groups. Can you provide an explanation for why only 5 of 125 NGOs responded or were engaged with this process?	Because all ANF employees were included in the survey questionnaire, the surveyed population was weighted toward USDA Forest Service employees. In recognition of this fact, issues identified via the survey questionnaire were analyzed according to employee responses versus those of other stakeholders to ensure the results were not biased by the propotionately high number of employees included in the survey.
	Beyond the proportionately high number of ANF employees, the next largest stakeholder group contacted was environmental and conservation organizations. As pointed out by the peer reviewer, a consistent pattern of non- responsiveness among environmental NGOs was noted. While no formalized effort was made to determine the reason, it appears that a delberate decision may have been taken by several national ENGOs to refrain from participating in the test evaluation of ANF as well as the test evaluations of other national forests included in the pilot tests. Poor survey response may be evidence to this effect.
	explanation of the low response rate (15.7%) attained through this survey. The stakeholder groups defined appear to be heavily weighed towards agency, academic, and industry groups. Can you provide an explanation for why only 5 of 125 NGOs responded or were engaged with this

Pg 14: SW response re P5The reviewer comment that harvest levels are comment, the reference to ink of the test of the sublim and the test sublimation of sublemation of sublemations. The test of the test of the test of the sublimation of sublemation of sublemations. The test of the test of the test of the sublimation of sublemations. The test of the test of the test of the sublemation of sublemations. The test of the test of the test of the sublimation of the test of the test of the test of the test of the test of the test of the test of the te			· · · · · · · · · · · · · · · · · · ·
Pg. 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ as sustainable harvest levels are contentious on many public forestry.As reported in the summary table located in Section 2.6 of the report, with the exception of students, volunteers and NGOs, there is relative balance among stakeholders consulted, among the six remaining categories of stakeholders identified (excluding student, NGO's and volunteers), the proportionate representation of each group ranges from a low of 7% (caademics) to a high of 24% (other stakeholders), with ANF employees, government representatives and recreationists representing 19%, 16% and 19% respectively.P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The term "sustainable forests. The term "sustainable interpretations. The term "sustainable forestry is clearly open to innumerable interpretations. The term "sustainable of the total valuation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels (rate used in the suse of forest regulation (lack of age class balance) and the associated unpredictable, flow of timeber products was addressed in a Observation (OBS 3/06).P6, 15; SH comment and SW response re wildemess areas. I'm no sure the exchange is central to the charge of the SW study team and only invites criticism. Wildemess and A NF. The issue of Wildemess and A			emailed during the test evaluation with
 Pg 14; SW Pg 14; SW The reviewer comment that harvest levels are being observed may stakeholders consulted, among the six remaining categories of stakeholders identified (excluding student, NGO's and volunteers), the proportionate representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representations representing 19%, 16% and 19% respectively. Pg 14; SW Pg 14; SW The reviewer comment that harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry. Browst levels are being observed may invite of the standards used for the test valuation. The standards used for the test valuation. The standards used for the test valuation. Reate of harvest levels are being observed may invite of criterion 5.6, which requires the harvest levels are being observed may invite to retarble interpretations. The standards used for the test valuation. The standards used for the test valuation. The standards used for the test valuation. Reate of harvest levels and "sustainable forestry". SmartWood 56 indings are limited to evaluating conformance to the standards used in this test valuation of ANF do not establish a direct link between harvest levels on texe entergorth. Since the ANF is harvesting timber at levels for between \$30(b). Pg, 15; SH comment and SW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exhares tervels The beem revised to remove the word "sustainable forests the performance standards relating to sustainable harvest levels and drive sustainable harvest levels and drives used and only invites criticism. Wilderness and to comprese and only invites criticism. Wilderness and only invites criticism. Wilderness and to corgress and prevised to remove the word "sustainable harvest le			similar results (no response).
 Pg 14; SW Pg 14; SW The reviewer comment that harvest levels are being observed may stakeholders consulted, among the six remaining categories of stakeholders identified (excluding student, NGO's and volunteers), the proportionate representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representations representing 19%, 16% and 19% respectively. Pg 14; SW Pg 14; SW The reviewer comment that harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry. Browst levels are being observed may invite of the standards used for the test valuation. The standards used for the test valuation. The standards used for the test valuation. Reate of harvest levels are being observed may invite of criterion 5.6, which requires the harvest levels are being observed may invite to retarble interpretations. The standards used for the test valuation. The standards used for the test valuation. The standards used for the test valuation. Reate of harvest levels and "sustainable forestry". SmartWood 56 indings are limited to evaluating conformance to the standards used in this test valuation of ANF do not establish a direct link between harvest levels on texe entergorth. Since the ANF is harvesting timber at levels for between \$30(b). Pg, 15; SH comment and SW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exhares tervels The beem revised to remove the word "sustainable forests the performance standards relating to sustainable harvest levels and drive sustainable harvest levels and drives used and only invites criticism. Wilderness and to comprese and only invites criticism. Wilderness and only invites criticism. Wilderness and to corgress and prevised to remove the word "sustainable harvest le			
Pg 14; SW response re P5The reviewer comment that harvest levels are being observed may invite or trictism. I don't believe ASG has been established as a credible scientific benchmark for sustainable forestry.The reviewer comment that harvest levels are being observed may invite or the sustainable forestry.The issues of "sustainability" and harvest levels are being observed may invite or the test evaluation of ANF do not establishe a size cells estimable forestry.Pg 14; SW response re P5The reviewer comment that harvest levels are same discretism. I don't believe ASG has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels are being observed may invite of the sustainable forestry.Pg 14; SW response re P5The reviewer comment that harvest levels are being observed may invite criticism. I don't believe ASG has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels and all or the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance with harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels for beavest levels (are of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (DSS 30/6).Pg, 15; SH comment and SW response re sidemess areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wildemess and only invites criticism. Wildemess and only invites criticism. Wildem			
NGCs, there is relative balance among stakeholder groups consulted or providing input. Of the total of 188 stakeholders consulted or providing input. Of the total of 188 stakeholders consulted, among the six remaining categories of stakeholders identified (excluding student, NGO's and volunteers), the proportionate representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representatives and recreationist representing 19%, 16% and 19% respectively.Pg 14; SW response re currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainabile" and harvest levels particularly in the context of forest health - are contentious on many public critests, including the national forests. The term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish ad inexe tile vibenchmark for sustainable forestry.Pg. 15; SH comment and SW response re wilderness areas. I'm not sure the exchange is central to the charge of the for more wilderness areas. I'm not sure the exchange is central to the charge of the for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness and only invites criticism. Wilderness areasPg. 15; SH comment wilderness and only invites criticism. Wilderness areas.SW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticis			
Stakeholder groups consulted or providing input. Of the total of 188 stakeholders consulted, among the six remaining categories of stakeholders identified (excluding student, NGO's and volunteers), the proportionate representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representations that exet levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainable forests", is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forests,". SmartWood's findings are limited to evaluating conformance to the standards used on the susced forest re is addressed principally under Criterion 5.4, which requires that harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (DBS 30/6).Pg. 15; SH comment and SW response re wildemess areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wildemess and only invites and to congress and envised to remove the work "sustainable", revised to remove the work "sustainable", revise			
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ as sustainable harvest levels are being observed may invite established as a credible scientific benchmark for sustainable forestry.providing input. Of the total of 188 stakeholders consulted, among the six representation of each group ranges from a low of 7% (academics) to a high of 24% (other stakeholders), with ANF employees, government representatives and recreationists representing 19%, 16% and 19% respectively.Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ as sustainable harvest levels as a credible scientific benchmark for sustainable forestry.The issues of "sustainabili of forests, including the national forests. The test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forests, "including the ational forests. Since the ANF is harvestig welds inder sustainable foresty."Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the nexchange response re is central to the charge of the SW study team and only invites criticism. WildernessSW reviewer seems quick to discount SH regulation (dack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and only invites criticism. WildernessSW reviewer seems quick to discount SH regresens ergeriding the nexchange regulation (dack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and only invites criticism. WildernessSW reviewer seems quick to discount S			NGOs, there is relative balance among
Pg 14: SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels - particularly in the context of forest health - are contentious on many public forests, including the national forests. The term viewer being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels - particularly in the context of forest health - are contentious on many public forests, including the national forests. The term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Nince the ANF is harvesting timber at levels for bleves" has been revised to retweets" has been ervised to revise addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW wilderness eress areas. I'm on ture the exchange is contrait to the charge of the SW study team and only invites criticism. Wilderness and designation requires an act of Congress and ervised to resourd ther.SmartWood berean is is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other.			
Pg 14; SW P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels. particularly in the context of forest harvest levels are being torestablished as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels. particularly in the context of forest harvest levels are being torests, including the national forests. The test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in the set evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels in dorest geulation (dack of age class balance) and that they are in conformance with Indicators relating to harvest levels" has been revised to net exceed net growth. Since the ANF is harvesting timber at levels. The susue of lorest regulation (dack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness and only invites criticism. Wilderness and designation requires an act of Congress and evised to renever sultainable".Pg. 15; SH comment and only invites criticism. Wilderness and of congress and evised to renever sultainable".Pg. 16; SH comment and only invites criticism. Wilderness and of congress and evised to renever sultainable."Pg. 16			
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The reviewer context of forest health - are contentious on many public forests, including the national forests. The test levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The test levels are ontext of forest health - are contentious on many public forests, including the national forests. The term "sustainable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forests". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels do not exceed net growth. Since the ANF is harvest levels (rate of harvest levels (rate of arvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more and only invites criticism. Wilderness and only invites criticism. Wilderness and only invites criticism. Wilderness areas at of Congress and principle 4) and to several other			stakeholders consulted, among the six
Pg 14; SW response re P5The reviewer comment that harvest levels are there is the programment of the source of "sustainability" and harvest harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issue of "sustainability" and harvest levels - particularly in the context of forests. The issue of "sustainabile forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels are standards used in this test evaluation. Rate of harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest levels do not exceed net growth. Since the ANF is harvesting there are levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 306).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more and only invites criticism. Wilderness areasSmartWood does not intend to discount standards team on time the exchange SmartWood does not intend to discount standards is central to the charge of the SW study team and only invites criticism. Wilderness areas			remaining categories of stakeholders
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The reviewer context of forest health - are contentious on many public forests, including the national forests. The terviewer dible scientific ore to innumerable interpretations. The standards used for the test evaluation of a word stainable forestry'. SmartWood's findings are limited to evaluating conformance to the standards used for the test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels and balance with Indicators relating to harvest levels. (rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels. (rate of harvest.). However, the issue of forest regulation (lack of age class balance) and the associated uppredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW widemess areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSw reviewer seems quick to discount SH stakeholder preferences regarding formal Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			identified (excluding student, NGO's and
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainability" and harvest levels - particularly in the context of forest torest, including the national forests. The issues of the test evaluation of ANF do not establish a direct link between harvest levels are being open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels are britting to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels are britting to harvest levels (rate of harvest levels as addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more and only invites criticism. Wilderness areasSw reviewer act of Congress and Study and to several other			volunteers), the proportionate
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainabile forests." The issues of more sustainable forestry.Note F5The reviewer comment that harvest levels are established as a credible scientific benchmark for sustainable forestry.The issues of "sustainabile forests." The issues of the stevaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry." SmartWood's findings are limited to evaluating conformance to the standards used for the test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels for barvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber radius (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW wilderness areas. I'm not sure the exchange wilderness areas and the clarge of the SW study team and only invites criticism. Wilderness and edesignation requires an act of Congress and designation requires an act of Congress and eviderness and and congress and the everal ot ther			representation of each group ranges from
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry.". SmartWood's findings are limited to evaluating to narvest levels and "sustainable forestry.". SmartWood's findings are limited to evaluating to narvest levels (rate of harvest). However, the issue of forest standards used on this test evaluation. Rate of harvest levels (rate of harvest). However, the issue of forest sustainable horest of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areas. I'm not sure the exchange response re areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness and act of Congress andConsistent with the peer reviewers comments, the reference to discount in taskeholder preferences regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness designation requires an act of Congress and			a low of 7% (academics) to a high of 24%
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels for barvest, the efference to "the performance standards relating to sustainable".Pg. 15; SH comment and SW response re wilderness areas. I'm not sure the exchange response re wilderness areas. I'm not sure the exchange response re wilderness areas. I'm not sure the exchange areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness and an of congress andSmartWood does not intend to discount stakeholder consultation is relevant in times of stakeholder consultation (is q.9 Principle 4) and to several other			(other stakeholders), with ANF
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The resues of "sustainable forests. The term "sustainable forests." The term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areas			employees, government representatives
Pg 14; SW response re P5The reviewer comment that harvest levels are currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.The issues of "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels are "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels for between verset levels reade of the standards used in this test evaluation. Rate of harvest. However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness and act of Congress andSmartWood ose not intend to discount stakeholder preferences regarding formal wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areas			and recreationists representing 19%,
response re P5currently well below ASQ so sustainable harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.levels - particularly in the context of forest health - are contentious on many public forests, including the national forests. The term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH performance standards relating to sustainable harvest levels." has been revised to remove the word "sustainable".			16% and 19% respectively.
P5harvest levels are being observed may invite criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry.health - are contentious on many public forests, including the national forests. The term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels for below ASQ, it was determined that they are in conformance with lindicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer acent of Congress and et the SW study team and only invites criticism. SW study team and only invites criticism.SmartWood does not intend to discount in terms of stakeholder consultation (e.g. Principle 4) and to several other	Pg 14; SW		
 criticism. I don't believe ASQ has been established as a credible scientific benchmark for sustainable forestry. forests, including the national forests. The term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06). Pg. 15; SH comment and SW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areas 			
Pg. 15; SH comment and SW response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasThe term "sustainable forestry" is clearly open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas at of Congress andSmartWood does not intend to discount SmartWool does not intend to discount (e.g. Principle 4) and to several other	P5		health - are contentious on many public
benchmark for sustainable forestry.open to innumerable interpretations. The standards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels on the xeeded net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re is central to the charge of the SW study team and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH wilderness and only invites criticism. Wilderness and only invites criticism. Wilderness areasSW reviewer an act of Congress and		criticism. I don't believe ASQ has been	
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preferences regarding the need for more wilderness areasStandards used for the test evaluation of ANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness an act of Congress and Principle 4) and to several other		established as a credible scientific	The term "sustainable forestry" is clearly
Pg. 15; SH comment and ONJSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasANF do not establish a direct link between harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SW response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness an act of Congress andSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness an act of Congress and Principle 4) and to several other		benchmark for sustainable forestry.	open to innumerable interpretations. The
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSw reviewer seems quick to discount SH preference regarding the need for more wilderness areasSetween harvest levels and "sustainable forestry". SmartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and only invites criticism. Wilderness and and only invites criticism. Wilderness and comment and SW			standards used for the test evaluation of
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preficience state of congress and of congress and only invites criticism. Wilderness areasSomartWood's findings are limited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSmartWood does not intend to discount sustainable harvest levels" has been revised to remove the word "sustainable".			ANF do not establish a direct link
Imited to evaluating conformance to the standards used in this test evaluation. Rate of harvest is addressed principally under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06).Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness an act of Congress andSmartWood does not intend to discount stakeholder consultation (e.g. Principle 4) and to several other			between harvest levels and "sustainable
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSwartWood does not intend to discount smartWood does not intend to discount stakeholder preferences regarding formal wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas designation requires an act of Congress andSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness aread to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSmartWood does not intend to discount sustainable harvest levels" has been revised to remove the word "sustainable".Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness an act of Congress andSmartWood does not intend to discount stakeholder consultation (e.g. Principle 4) and to several other			•
 Pg. 15; SH comment and SW reviewer seems quick to discount SH comment and SW response re wilderness areas. I'm not sure the exchange areas SW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange areas SW reviewer seems quick to Congress and only invites criticism. Wilderness areas. I'm not sure the exchange areas Under Criterion 5.6, which requires that harvest levels do not exceed net growth. Since the ANF is harvesting timber at levels far below ASQ, it was determined that they are in conformance with Indicators relating to harvest levels (rate of harvest). However, the issue of forest regulation (lack of age class balance) and the associated unpredictable, flow of timber products was addressed via an Observation (OBS 3/06). Consistent with the peer reviewers comments, the reference to "the performance standards relating to sustainable harvest levels" has been revised to remove the word "sustainable". 			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer scriticism. Wilderness and only invites criticism. Wilderness areasSW reviewer seems quick to for sut sure the exchange for stakeholder consultation (e.g. Principle 4) and to several otherPg. 15; SH comment and only invites criticism. Wilderness areasSW reviewer and consistent wilderness and only invites criticism. Wilderness areasSW reviewer seems quick to for sut sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to for sut sure the exchange and only invites criticism. Wilderness and consistent wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness an act of Congress andSmartWood does not intend to discount sutatinable Milderness an act of Congress and			Rate of harvest is addressed principally
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding formal Wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to Congress and preference regarding formal Wilderness and to SW Wilderness and to SW SU state and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH wilderness areasSw reviewer seems quick to discount SH wilderness areasSw reviewer seems quick to discount SH sustainable harvest levelsSmartWood does not intend to discount stakeholder consultation (e.g. Principle 4) and to several other			5
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness an act of Congress andSmartWood does not intend to discount stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSmartWood does not intend to discount stakeholder consultation (e.g. Principle 4) and to several other			levels far below ASQ, it was determined
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness and only invites criticism. Wilderness areasSM reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness and and only invites criticism. Wilderness and preference regarding the need for more wilderness and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and preference regarding the need for more wilderness and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and only invites criticism. Wilderness and only invites criticism. Wilderness and principle 4) and to several other			Indicators relating to harvest levels (rate
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSW reviewer seems quick to for more time of the SW study team the stakeholder consultation (e.g. Principle 4) and to several otherSW reviewer seems time of time of the several other			,
timber products was addressed via an Observation (OBS 3/06).Consistent with the peer reviewers comments, the reference to "the performance standards relating to sustainable harvest levels" has been revised to remove the word "sustainable".Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and end stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange areasSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSw reviewer seems quick to discount SH sustainableSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and only invites criticism. Wilderness an act of Congress andSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more and SWSW reviewer seems quick to discount SH preference regarding the need for more sis central to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and only invites criticism. Wilderness an act of Congress and			Observation (OBS 3/06).
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more and SWSW reviewer seems quick to discount SH preference regarding the need for more sis central to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness and only invites criticism. Wilderness an act of Congress and			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness areas. I'm not sure the exchange wilderness and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness terms of stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSwartWood does not intend to discount stakeholder preferences regarding formal Wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areaswilderness areasand only invites criticism. Wilderness an act of Congress andSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness in the ANF. The issue of Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness areas. I'm not sure the exchange Wilderness areas. I'm not sure the exchange and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness areas. I'm not sure the exchange Wilderness and only invites criticism. Wilderness AreasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness areas Wilderness and only invites criticism. Wilderness Areas			
Pg. 15; SH comment and SWSW reviewer seems quick to discount SH preference regarding the need for more wilderness areas. I'm not sure the exchange response re wilderness and only invites criticism. Wilderness areasSmartWood does not intend to discount stakeholder preferences regarding formal Wilderness in the ANF. The issue of Wilderness designation is relevant in terms of stakeholder consultation (e.g.Pg. 15; SH comment and SWSW reviewer seems quick to discount SH stakeholder preferences regarding formal Wilderness in the ANF. The issue of Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
comment and SWpreference regarding the need for more wilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasstakeholder preferences regarding formal Wilderness in the ANF. The issue of Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
and SW response re wildernesswilderness areas. I'm not sure the exchange is central to the charge of the SW study team and only invites criticism. Wilderness areasWilderness in the ANF. The issue of Wilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
response re wildernessis central to the charge of the SW study team and only invites criticism. WildernessWilderness designation is relevant in terms of stakeholder consultation (e.g. Principle 4) and to several other			
wilderness areasand only invites criticism. Wilderness designation requires an act of Congress andterms of stakeholder consultation (e.g. Principle 4) and to several other			
areas designation requires an act of Congress and Principle 4) and to several other			
SmartWood Test Evaluation of Allegheny National Forest Page 143 of 1	N		· · · ·

Page 143 of 156

	clearly our national forests do operate within a political context.	Principles and Criteria used in the test evaluation (e.g. Principle 6 and Principle 9). The peer reviewer's point that designation of Wilderness requires an act of Congress bears emphasis: the ANF staff is limited to evaluation and recommendation. Ultimately, decisions regarding Wilderness are in the hands of the public and their elected representatives in Congress. Text in the Stakeholder table in Section 3.1 and in the Findings for AC 9.1.1 have been revised to explicitly include this important point, and to reflect ANF's recommendations for additional Wilderness Study Areas as a result of the
Pg. 22; OBS 3/06	Regarding the SW quote below: "Since a large set of forest values and services, including local community stability, can only be produced by timber harvest, the ANF could continue to strive to meet AAC and better regulate the forest in terms of the balance of age classes." Certainly there are other resource uses (wildlife; outdoor recreation) that also contribute to community stability. To suggest that these values and services can ONLY be produced by timber harvest is not scientifically defensible.	ANF Forest Plan revision. SmartWood generally concurs with the peer reviewer's comment. Although there are indeed some local benefits that are currently influenced most significantly by timber harvests, most studies have found that "mixed" economies are more stable. In a forest-based economy, for example, timber and recreation provides more economic stability than either of the two alone. The text in OBS 3/06 has been revised accordingly.
Pg. 55; 4.4; Criterion Level Remarks	Criterion level remarks indicate a minor non- conformance with the standard regarding conducting social impact analysis. I can't find any language that indicates where this non- conformance occurs. All the boxes below indicate conformance with the standard. Please clarify.	The indication of non-conformance was an error and has been correctly replaced with a criterion-level designation of conformance.
Pg. 55; OBS 3/06	See Pg. 22 comment above	See corresponding SmartWood Response.
Pg. 66; 6.2; Criterion Level Remarks	Criterion level remarks indicate a minor non- conformance with the standard regarding RT&E species protection. I can't find any language that indicates where this non- conformance occurs. All the boxes below indicate conformance with the standard. Please clarify.	The indication of non-conformance was an error and has been correctly replaced with a criterion-level designation of conformance.
Pg. 100; CAR 8/06	"social effects of management activities including creation and maintenance of local jobs" This is good. I would add, "and other community impacts of forest management activities"	SmartWood agrees that conformance with Criterion 8.1 can be enhanced by expanding CAR 8/06 to include "other community impacts". The CAR has been modified to include the following text: " as well as other impacts to local communities attributable to ANF forest Page 144 of 15

Page 144 of 156

		management decisions".
Pg. 102; 8.2.d.3	You might mention that this is NVUM, the National Visitor Use Monitoring study	The findings for Indicator 8.2.d.3 has been modified to include mention of NVUM as suggested by the peer reviewer.
Pg. 105; AC 9.1.1	Please see my comment from pg. 15 above. I'm not sure how these expressed opinions regarding appropriate lands for wilderness is central to the purpose of this certification process. Surely, if the public wanted to see more acres of the ANF managed as wilderness, they have the power to achieve that through their elected officials.	See corresponding SmartWood response above. As a result of the recent revision of the ANF management plan, Wilderness designation has been recommended for two additional areas totaling approximately 13,000 acres. To date, no congressional action has been taken to formally designate additional Wilderness in the ANF.

ANF Peer Review No. 2

Peer Reviewer: Mark Ducey

Reviewer Specialization: Silviculture, Biometrics

Reviewer Comments:

Test Evaluation Report Quality:

How would your rate the overall quality of the test evaluation report?

High 🖂 Accepta	ble 🗌 🛛 Poor	
----------------	--------------	--

Do team observations and findings clearly support the determination of conformance reached?

Yes 🛛 No 🗌

Comments: No certification decision -- certification outside scope of evaluation. However, observations and findings support overall recommendations.

Areas for improvement:

Editing/Formatting:	Comments:
Lack of Clarity: Co	mments:
Technical Analysis: 🗌	Comments:
Information lacking:	Please indicate areas:

Other comments: Formatting and clarity are exceptional. Report is built on an existing foundation of technical analysis and supporting materials provided by the ANF.

Test Evaluation Process:

Based upon the information in the test evaluation report, do you have any comments on the test evaluation process (i.e. team composition, field time, stakeholder consultation) and the adequacy of fieldwork as the basis for making the determination of conformance?

Comments: Overall, the assessment process appears to have been adequate. Stream crossings were raised as an issue, but none were visited. It is clear that stream crossings are relatively rare on the ANF, and the issue may have emerged after field visits were concluded. The decision re: stream crossings probably did not require an actual field visit; there is an adequate process in place and that was verified by the team and the ANF.

SmartWood Response: As stated in the findings for Criterion 6.5, and in particular indicator 6.5.k, a few streams were encountered during the field visits and "those with streams had them crossed with temporary or permanent bridges and culverts". The team visited one stream crossing on a recently constructed road associated with an OGM well. The team noted stream impacts associated with OGM activities. The findings associated with Indicator 1.1.b were revised for consistency with findings throughout the rest of the report.

Report Conclusions:

Is the determination of conformance by the team justified by the reports observations and findings?

Yes 🛛 No 🗌 If no, explain?

Do you agree with determination of conformance of the team? Yes 🛛 No 🗌 If no, state reasons why?

Report section	Issue: Disagreement or suggested action	SW Response
Introduction	In the middle of the second paragraph, "In addition, to the test" there should be no comma after <i>addition</i> .	Correction made.
Section 3, Title	"EVALUAITON" is a typo.	Correction made.
Section 3.1, Principle 5, #2	Elsewhere in the report, and in the ANF comments on the draft, it appears that the ANF is not reaching its ASQ. This may have consequences for the long- term sustainable flow of goods, amenities, and habitats from the forest. The ANF comments also suggest this is due to funding limitations within the timber program. The finding that "performance of forest management activities was high, indicating that current funding levels are adequate to sustain the forest" may require revision or qualification.	As the peer reviewer notes, and as stated in Section 3.1 of the report, "many stakeholders feel the forest is not receiving adequate funding for their myriad of activities and the added public pressure attached to everything they undertake." The SmartWood team found ANF's performance of forest management activities in the field to be generally high. Performance at this high level could be taken as an indication that current funding levels are adequate to sustain the forest. But, since the new forest management plan has an ambitious amount of added activities, especially in monitoring, the stakeholder concern may be more applicable to the near future.
		Key concerns in terms of funding are associated with timber sale planning, preparation and administration and implementation of associated silvicultural activities to develop a regulated forest via balancing of age classes and timber harvesting to meet annual allowable cut, or ASQ. These concerns were recognized by the SmartWood team in findings associated with Principle 5 (e.g. Indicator 5.4.a) and addressed in Observation OBS 3/06. Related socioeconomic implications associated with revenues to counties are addressed in the findings of Indicator 1.2.a and also in Section 4.4 (Socioeconomic Context) of this report. ANF comments to SmartWood regarding OBS 3/06 that they "continue to do as much of the program as is possible given current funding and program levels" and that they "have worked actively with the Region to generate

Peer Reviewer Comments Table:

Section 3.2, Strengths and Weaknesses, Principle 6	I concur with the ANF objection to the original draft and commend the team for modifying the final text appropriately.	additional funds for the timber program" also suggest that ANF staff feel constrained by budgets. In response to the peer reviewers comments, modifications have been made to the SmartWood response to stakeholder comments associated with Principle 5 in Section 3.1, Section 4.4, and to OBS 3/06. SmartWood's initial findings concluded that ANF's analyses for landscape-level conservation and restoration analyses were not comprehensive and issued a CAR. Comments by ANF pointed out that a comprehensive analysis was completed in 1986 resulting in landscape restoration activities and that several interim landscape level analyses have occurred since the 1986 and have focused on a variety of restoration issues. In response to new information provided in ANF's comments, SmartWood revised the Findings for Indicator 6.2.DOD/DOE.2 and changed the conformance from "No" to "Yes".
Observations , OBS 2/06	The ANF commented on the draft that some input was sought from affected employees and others. I concur with the team's concern on this issue. However, the observation as written implies that input was not sought, which may lead to objection and/or dismissal of the observation. I would suggest rewording to be more specific.	Based on numerous interviews with ANF employees from various parts of the organization, SmartWood has concluded that ANF employees were not consulted prior to the implementation of the centralized business plan. After the plan was announced, many employees expressed dissatisfaction with both the plan and the process. Subsequent to these reactions from employees, there has been considerable internal discussion of the issue, including explanations of why the change was deemed necessary, but decisions had already been made. The centralized business plan has been implemented in phases, and employees have continued to express their dissatisfaction. On the contrary, with respect to forest level project planning, employees and contractors consistently expressed their satisfaction with the opportunities available to them to provide meaningful comment, and that their input is valued and considered. No change to OBS 2/06 is warranted.
Section 3.6, Summary and Conclusion	In the last sentence, "with the later associated with a concern" is a typographic error; substitute "with the <i>latter</i> associated with a concern"	Correction made.

ANF Peer Review No. 3

Peer Reviewer: Anonymous
Reviewer Specialization: Social Science

Reviewer Comments:

Test Evaluation Report Quality:

How would your rate the overall quality of the test evaluation report?

High \boxtimes Acceptable \square Poor \square (provide comments below)

Do team observations and findings clearly support the determination of conformance reached?

Yes 🛛 No 🗌

Comments: The observations and findings of the team clearly support the decision reached, and with a few minor exceptions (see below) the CARs and other observations were appropriate responses to the conditions identified in the assessment

Areas for improvement:

Editing/Formatting: 🗌 Comments:
Lack of Clarity: Comments:
Technical Analysis: 🖾 Comments: Given the level of concern shown over the issue of Oil and Gas Management (OGM), I thought this area needed more attention
Information lacking: Please indicate areas: (if detail is needed include in the comments table)
Other comments: see below

Test Evaluation Process:

Based upon the information in the test evaluation report, do you have any comments on the test evaluation process (i.e. team composition, field time, stakeholder consultation) and the adequacy of fieldwork as the basis for making the determination of conformance?

Comments: Overall I think the team composition, field time and outreach to stakeholders was generally appropriate. The political environment surrounding debates over management of the ANF are so charged and often dominated by individuals staking out extreme positions on opposite sides of the debate, that perhaps more effort could have been given to putting stakeholder comments and positions into context. I think the approach to fieldwork was also generally well thought out (e.g. focusing on areas with more recent management activity), although once again given the level of concern over OGM issues I thought more fieldwork could have been focused on areas impacted by OGM development, road-building, etc.

Report Conclusions:

Is the determination of conformance recommended by the team justified by the reports observations and findings? Yes \boxtimes No \square If no, explain?

Do you agree with determination of conformance recommended by the team? Yes \boxtimes No \square If no, state reasons why?

Peer Reviewer Comments Table:

Report	Issue: Disagreement or suggested	SW Response
section	action	
Criteria 6.5.a, 6.5.i and other sections of Appendix III	The issue of OGM in general, and the impact of OGM activities on water quality in the ANF were probably the top concern based on stakeholder comments. Therefore, I would have expected more discussion of this issue in the report beyond the focus on ANF making greater attempts to determine ownership of O&G leases. For example, what else (beyond what is already being done) could/can the ANF do to regulate the impacts of OGM on water quality? Is there any discussion of having the ANF purchase more of the O&G leases? To what extent could OGM activities by other parties compromise FSC certification of the ANF? Etc.	 The issues associated with OGM are important on the ANF and are being treated as so by the ANF (and by SmartWood in this test evaluation report). That ANF does not control the sub-surface rights on the overwhelming majority of the lands they manage undoubtedly adds a significant element of complexity. In recognition of this challenge, ANF has created an OGM Task Force to investigate strategies to better manage the forest in conjunction with OGM activities. The draft document entitled "Allegheny National Forest Oil, Gas and Management, 2006 Action Plan for Improved Efficiency and Effectiveness" proposed by the OGM Task Force delineates how the ANF can better manage the forest in conjunction with OGM activities. OGM issues were broadly represented in the report, with some examples as follows: general recognition as a key issue - two days were spent working on forest areas that were representative of key environmental issues identified during the pre-test evaluation (Section 2.5); a summary description of the scope of the issue and acknowledgment of the associated difficulties (Section 4.4) explanatory response to stakeholder comments (Section 3.1, Principle 6 comment #1); reviews of, and references to, key OGM-related documents, such as "Erosion & Sedimentation Control Plan; Oil and Gas Well Development" plans that are reviewed by the ANF prior to development of a well site, and the draft document titled "Allegheny National Forest Oil, Gas and Management, 2006 Action Plan for Improved Efficiency and Effectiveness" proposed by the ANF OGM Task Force (see findings associated with Indicator 2.1.a); stakeholder concerns in the context of disputes regarding tenure rights (Indicator 2.3.b);

		- mitiantics of security of the line of
		 mitigation of negative effects (Indicator 4.4 DOD/DOE 3);
		 reference to concerns with OGM in the
		future, especially in association with water
		quality (Criterion 5.5);
		 specific reference to OGM and water
		quality (6.5.i);
		 expressed concern over the lack of a
		working list of OGM rights owners (findings and OBS associated with
		Indicator 7.1.b.3);
		 issues of OGM in HCVFs and the
		purchase of OGM rights in the Tionesta
		Research Natural Area (Criterion 9.3).
		SmartWood concurs with the peer reviewer
l		that the OGM issues are challenging on the
		ANF, and that the future approach to these
		issues could have a bearing on ANF's ability
		to conform with FSC standards in the future. With rising oil prices seen over the past
		several years, the number of wells, and
		therefore the potential to affect the ANF
		forest, is expected to increase. The issue of
		OGM was discussed at length between SW
		and the ANF during both the pre-test
		evaluation (October-November 2005) and the test evaluation (reported herein). A
		preponderance of field site visits were made
		to OGM sites (17%, or 4 of 23 sites visited)
		during the test evaluation.
		While the questions put forth by the peer
		reviewer are pertinent to the issue of OGM on
		ANF, their address falls outside the purview of
		this test evaluation. SmartWood does not disagree with the importance of these
		questions, however in the narrow role of
		auditing conformance to the standards
		adopted for this test evaluation, for
		SmartWood to speculate on additional
		measures that could be taken by ANF to
		address the potential for negative environmental and social impacts in the forest
		would not be appropriate.
		The SmartWood response to the stakeholder
		comment associated with Principle 6 has
		been modified to further acknowledge the
		difficulty of this situation and the real potential
		for negative consequences with a continued increase in OGM activity on ANF.
Section 2.5	What is the likelihood that the PLRMP will	SmartWood can only evaluate conformance in
20010011210	undergo significant revision in terms of	the context of the plan in effect at the time of
1	measures like AAC, management of oil	the test evaluation. Until the preferred
SmartWood Tes	st Evaluation of Allegheny National Forest	Page 151 of 156

SmartWood Test Evaluation of Allegheny National Forest

Page 151 of 156

	and gas leases, and other issues? How would this affect the certification	alternative for the PLRMP is known - and ANF is evaluated in the context of the new
	recommendation?	Plan - it is not known how any revisions that occur relative to the important issues identified by the peer reviewer would affect the determination of conformance.
Criterion 2.3.a of Appendix III	The example of effective communication with the SNI and a few other groups was used to illustrate conformance in this area. It was also suggested that the number of lawsuits were not out of character for a forest the size of the ANF. However, I think there are few forests in the US with the level of acrimony between groups such as that seen in the ANF, and the result is that the public debate over management issues is usually dominated by "extremists" on both sides. I'm not sure that the level of intensity of this debate was communicated in the report, nor was the danger that continued lawsuits and other disputes could have on forest management decisions considered adequately. It's difficult to see how the ANF can move closer toward the AAC (criterion 5.6.a) given this situation.	SmartWood does not have information on how the number of timber sale appeals and other lawsuits brought against the ANF compares to other national forests, however, the team was not surprised by the number of lawsuits brought against the ANF nor the level of debate on how the forest should be managed. Stakeholder input was a key tool used by the SmartWood team to identify important issues. The results of stakeholder consultations including a survey, a public meeting and interviews with stakeholders are presented throughout the report and summarized in Section 3.1. Timber harvesting on national forests is widely recognized as a contentious issue across the nation. One consequence of the ongoing debate over timber harvesting on national forests is a continuing escalation in the cost of preparing and administering timber sales, and difficulty in adequately budgeting for these costs. SmartWood concurs that the ANF (and other national forests) could continue to struggle in meeting their ASQ given the history of controversy over timber harvesting on national forests. Text in Section 4.4 describing the has been enhanced to include a description of the intensity of the public debate on national forests as mentioned by the peer reviewer.
Additional consideratio n 6.1.1 (p. 65)	 For at least some information on presettlement conditions in the ANF region, see: Whitney, G.G. 1990. The history and status of the hemlock-hardwood forests of the Allegheny Plateau. <i>Journal of Ecology</i> 78:443-458. Whitney, G.G. 1999. Sugar maple: Abundance and site relationships in the pre- and postsettlement forest. In R. P. Long and S. G. Horsley (eds.). <i>Sugar Maple Ecology and Health: Proceedings of an Interantional Symposium</i>, pages 14 – 18. USDA Forest Service General Technical Report NE-261. 	SmartWood concurs that the listed publications is informative. The SmartWood lead auditor is familiar with these four publications – having read each of them – as well as others addressing the issue of pre- settlement conditions on the ANF.

	 Whitney, G.G. and J. DeCant. 2001. Government Land Office surveys and other early land surveys. Pages 147 – 172. In D. Egan and E. Howell (eds.). The Historical Ecology Handbook: A Restorationist's Guide to Reference Ecosystems. Washington, DC: Island Press. Whitney, G.G. and J. DeCant. 2003. Physical and historical determinants of the pre- and post-settlement forests of northwestern Pennsylvania. Canadian Journal of Forest Research 33:1683-1697. 	
Criterion 6.5.s of Appendix III	Findings should read "Current ANF policy for harvest does not prohibit harvest within the inner SMZ on <i>high-quality</i> waters"	Correction made.

Reviewer Comments: Overall I found this report to be well-researched and the conclusions reached to be well-founded. Given the status of the ANF as a federal land unit and all the regulations, environmental considerations, and need for transparency that follows from that it was not too surprising that the ANF was found to be in conformance with almost all of the relevant FSC principles and criteria. In those areas where minor non-conformance issues were raised, clear guidance was provided for the ANF to follow in order to mitigate the problem.

My only concern was that the report appeared to play down a little the apparent level of mistrust and acrimony that exists between a small number of stakeholders active in the debate over management of the ANF. While controversy over the ANF has "settled down" a little in the last few years, it could easily flare up again in the form of lawsuits and other actions that could impinge on the ability of the ANF to carry out forest management activities (such as achieving an AAC). It was not clear to me from the report how much of an issue this was thought to be and what, beyond public forums and receipt of comments, the ANF was doing to address this. This has specific relevance to criterion 2.3. While I appreciate the difficult situation that the ANF and its staff are placed in as a result of these disputes, and the fact that almost anything they do on the ANF will be perceived by more extreme elements as either too extractive or too restrictive on logging and mineral extraction, I wonder if a more proactive approach of some sort is called for in this situation.

APPENDIX IX: SmartWood Additional Considerations

A total of 17 Additional Considerations have been developed from special concerns that were expressed by targeted stakeholders through a survey distributed by SmartWood in October 2005 and again in March of 2006. Stakeholders were asked to provide input on the applicability and adequacy of the FSC standards to address any considerations that are unique to the National Forest System. These special concerns relate to perceived limitations of the FSC standards [FSC Appalachia Region Standards and FSC Department of Defense (DOD)/Department of Energy (DOE) standards] for evaluating ANF forest management operations.

The resulting Additional Considerations have been be incorporated into the Test Evaluation of the ANF. SmartWood/PwC have evaluated ANF's performance against these Additional Considerations in a manner consistent with the auditing protocol employed for all other indicators included in the Test Evaluation with the exception that Corrective Action Requests have not been issued for Additional Considerations.

Additional Considerations are also integrated within Appendix III: Test Evaluation Conformance Checklist. Within Appendix III, the Additional Considerations are located beneath the corresponding Criterion in the FSC Standard.

Summary of ANF Test Indicators

AC 1.1.1. By policy and action, managers of National Forests shall demonstrate compliance with applicable federal laws and administrative requirements (e.g., NEPA, ESA, Clean Water Act, NFMA, MUSYA, The Wilderness Act, Wild and Scenic Rivers Act, Organic Act, CFR, Title 7, applicable sections of the US Code, the Forest Service Manual, and Forest Service Handbooks).

AC 1.1.2. Managers of National Forests shall comply with state, county, local and municipal laws except where federal law preempts state, county and local laws. When federal laws preempt compliance with those of other jurisdictions, corresponding statutes or regulations shall be specifically referenced and described.

AC 3.2.1. Solicitation of tribal collaboration is tailored to incorporate cultural sensitivity and awareness and to honor nation-to-nation relationships.

AC 3.2.2. Consultation techniques used for soliciting tribal input are adapted as necessary to achieve effective communication and collaboration.

AC 4.1.1. A comprehensive listing of all applicable laws, regulations and administrative requirements and their applicability to USFS forest management shall be maintained with listed documents made accessible to all employees.

AC 4.1.2. Migrant worker conditions (including transit to and from work sites) are monitored by both contractors and Forest Service personnel for compliance with USDA Forest Service policies and contract specifications, applicable labor laws and other associated regulations.

AC 6.1.1. Managers of National Forests use available science and information to prepare a written description of the historic range of variability of forest conditions and disturbance regimes.

For example:

 Description of the intensity, distribution, frequency, size, resulting landscape patterns, and residual stand structures of the major disturbance regimes.

 Description of the historic range of variability of estimated composition of forest cover types, typical age class distribution, and estimated stand structures.

AC 6.1.2. The description of the historic range of variability of forest conditions is made available for public review and comment prior to its use in management decisions.

AC 6.1.3. Current forest conditions are compared at the landscape scale with the historic range of variability of forest conditions. Measures of current forest condition include, but are not limited to:

- Area, composition (e.g., species and age class distribution) and spatial representation of ecological types including old growth and late seral forests;
- Composition and distribution of habitat-related structural elements (e.g. snags, den trees, mast trees, coarse woody debris, thermal and hiding cover).

AC 6.1.4. The effects of management activities on neighboring lands are included in the scope of environmental impact assessments on National Forests.

AC 6.2.1. A comprehensive list of the species of interest and species of concern (e.g., species with notable conservation need) is maintained for each National Forest. Managers demonstrate through polices and actions that said species are duly considered in the course of forest management.

AC 6.3.b.1. Connectivity between wildlife habitats and associated landscape features (such as HCVF's) is considered while implementing even-aged timber management on National Forests.

AC 6.3.b.2. Forest management practices maintain or restore aquatic ecosystems and habitat features, wetlands, and forested riparian areas (including springs, seeps, fens, and vernal pools).

AC 6.5.1. Where federal, state, county and local BMP guidelines, recommendations, and regulations provide several options, the most effective measure is applied.

AC 6.9.1. Managers of National Forests identify high risk activities by which invasive exotic plants become established. Control mechanisms are implemented for high risk activities associated with Forest Service management responsibilities.

AC 9.1.1. By policy and action, managers of National Forests shall demonstrate compliance with Section 2(c) of the Wilderness Act and the Wild and Scenic Rivers Act in the course of identifying and designating HCVF.

AC 9.1.2. National Forest managers review and consider use of existing HCVF planning tools (e.g., Proforest HCVF Tool Kit, Canadian National Framework for HCVF) in the development of a process for identifying HCVF.

APPENDIX X: FMO map