
Peer Review Plan

Topic of Review: Resources Planning Act

Assessment
 [X] Influential Scientific Information

Agency: USDA Forest Service [] Highly Influential Scientific Assessment

Agency Contact: Linda Langner, Forest Service R&D, Washington Office

Subject of Review: Summary document for the 2010 Resources Planning Act (RPA) Assessment

Purpose of Report: The Forest and Rangeland Renewable Resources Planning Act of 1974 (RPA) (P.L.

93-378, 88 Stat 475, as amended) mandates a periodic assessment of the condition
and trends of the Nation’s renewable resources on forests and rangelands. The RPA
Assessment provides a snapshot of current United States forest and rangeland
conditions and trends on all ownerships, identifies drivers of change, and projects 50
years into the future. We analyze trends in outdoor recreation, fish and wildlife,
biological diversity, wilderness, forests, range, water, urban forests, landscape
patterns, and the potential effects of climate change on these resources.

Type of Review: [] Panel Review [X] Individual Reviewers

[] Alternative Process (Briefly Explain):

Timing of Review (Est.): Start: July 18,

2011
End: Sept 1,

2011
Completed:

Number of Reviewers: [] 3 or

fewer
[] 4 to 10 [X] More than 10

Primary Disciplines/Types of Expertise Needed for Review:
The RPA Assessment summary spans a variety of resource topics and will require expertise in forestry,
range ecology and management, outdoor recreation, wildlife and fish, land use, biological diversity, water,
economics, demographics, and climate. Therefore, we have developed a list of diverse reviewers to address
the various facets of the RPA summary from both a scientific and management perspective.

Reviewers selected by: [X] Agency [] Designated Outside

Organization
 Organization’s Name:

Opportunities for Public Comment? [X] Yes [] No

 If yes, briefly state how and when these opportunities will be provided:
 How: We will notify interested parties, post the draft summary report on our website, and provide

instructions on how to submit comments electronically or in written form.
 When: Estimated timeframe: August 2011

Peer Reviewers Provided with Public Comments? [] Yes [X] No

Public Nominations Requested for Review Panel? [] Yes [X] No

Other:

