

Schedule of Proposed Action (SOPA)

04/01/2020 to 06/30/2020

Huron-Manistee National Forest

This report contains the best available information at the time of publication. Questions may be directed to the Project Contact.

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
--------------	-----------------	-----------------	----------	-------------------------	-----------------

Projects Occurring Nationwide

Locatable Mining Rule - 36 CFR 228, subpart A EIS <p style="text-align: center; color: blue;">*NEW LISTING*</p>	- Regulations, Directives, Orders	In Progress: DEIS NOA in Federal Register 09/13/2018 Est. FEIS NOA in Federal Register 11/2021	Expected:12/2021	12/2021	Nancy Rusho 202-731-9196 nancy.rusho@usda.gov
Description: The U.S. Department of Agriculture proposes revisions to its regulations at 36 CFR 228, Subpart A governing locatable minerals operations on National Forest System lands. A draft EIS & proposed rule should be available for review/comment in late 2020					
Web Link: http://www.fs.usda.gov/project/?project=57214					
Location: UNIT - All Districts-level Units. STATE - All States. COUNTY - All Counties. LEGAL - Not Applicable. These regulations will be applicable to all NFS lands open to mineral entry under the United States Mining Law.					

Huron-Manistee National Forest, Forestwide (excluding Projects occurring in more than one Forest) R9 - Eastern Region

Forest-wide Aquatic Organism Passage CE <p style="text-align: center; color: blue;">*UPDATED*</p>	- Wildlife, Fish, Rare plants - Watershed management - Road management	Completed	Actual: 01/08/2020	01/2020	Andrea Ania 231-775-5023 x8763 aania@fs.fed.us
Description: Replace or remove road stream crossing structures such as bridges or culverts to allow for fish & other aquatic organism to pass under roads & restore natural stream flow.					
Web Link: http://www.fs.usda.gov/project/?project=56111					
Location: UNIT - Huron-Manistee National Forest All Units. STATE - Michigan. COUNTY - Wexford, Alcona, Crawford, Iosco, Lake, Manistee, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana, Ogemaw, Oscoda, Roscommon. LEGAL - Not Applicable. Road stream crossings within watersheds on the Huron-Manistee National Forests.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest, Forestwide (excluding Projects occurring in more than one Forest)					R9 - Eastern Region
Forest-wide Forest Health Project EA	- Vegetation management (other than forest products)	In Progress: Scoping Start 12/17/2019 Est. Comment Period Public Notice 08/2020	Expected:01/2021	01/2021	Lauri Hogeboom 231-775-5023 ext 8744 lhogeboom@fs.fed.us
	Description: The Forest will use integrated pest management processes to control infestations/infections of trees across the Forest.				
	Web Link: http://www.fs.usda.gov/project/?project=57349				
Location: UNIT - Huron-Manistee National Forest All Units. STATE - Michigan. COUNTY - Wexford, Alcona, Crawford, Iosco, Lake, Manistee, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana, Ogemaw, Oscoda. LEGAL - Not Applicable. This project could include any infested/infected stands across the Forests outside of wilderness as needs arise.					
Forest-wide Red Pine Management EA *UPDATED*	- Forest products - Fuels management	Completed	Actual: 03/03/2020	03/2020	Lauri Hogeboom 231-775-5023 ext 8744 lhogeboom@fs.fed.us
	Description: Thin and regenerate red pine stands Forest-wide outside of wilderness, wild and scenic rivers, research natural areas, experimental forests and old growth to implement the Forest Plan.				
	Web Link: http://www.fs.usda.gov/project/?project=53605				
Location: UNIT - Huron-Manistee National Forest All Units. STATE - Michigan. COUNTY - Wexford, Alcona, Crawford, Iosco, Lake, Manistee, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana, Ogemaw, Oscoda. LEGAL - Not Applicable. Red pine stands within the Huron-Manistee National Forests outside of wilderness, wild and scenic rivers, research natural areas, experimental forests and old growth.					

Huron-Manistee National Forest, Occurring in more than one District (excluding Forestwide)					R9 - Eastern Region
West Zone Riparian Planting Project CE *UPDATED*	- Vegetation management (other than forest products) - Watershed management	Completed	Actual: 02/20/2020	02/2020	Keith Konen 603-447-5448 x. 122 kkonen@fs.fed.us
	Description: Plant a variety of long-lived and diverse tree species to improve species diversity and structural composition and mitigate for the loss of riparian ash forests in the riparian corridors of rivers and streams in the west zone of Forest.				
	Web Link: http://www.fs.usda.gov/project/?project=55584				
Location: UNIT - Baldwin/White Cloud Ranger District, Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Wexford, Lake, Manistee, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana. LEGAL - Not Applicable. Potentially includes all the streams and rivers within the Manistee National Forest.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest, Occurring in more than one District (excluding Forestwide)					R9 - Eastern Region
Zone Aspen Project EA *UPDATED*	- Wildlife, Fish, Rare plants - Forest products - Vegetation management (other than forest products)	In Progress: Scoping Start 01/06/2020 Est. Comment Period Public Notice 06/2020	Expected:11/2020	11/2020	Mark Herberger 231-723-2211 mherberger@fs.fed.us
	Description: The goal of this project is to manage the aspen forest resource of the West Zone of the HMNF to: improve the growth and vigor of aspen stands; achieve a diversity of age-classes; provide a healthier ecosystem; and, improve wildlife habitat.				
	Web Link: http://www.fs.usda.gov/project/?project=57386				
Location: UNIT - Baldwin/White Cloud Ranger District, Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Wexford, Lake, Manistee, Mason, Mecosta, Montcalm, Muskegon, Newaygo, Oceana. LEGAL - Not Applicable. The project area is the entire west zone of the Huron-Manistee National Forests, including both the Baldwin-White Cloud and Cadillac-Manistee Ranger Districts.					

Huron-Manistee National Forest District	Baldwin/White Cloud Ranger District (excluding Projects occurring in more than one District)				R9 - Eastern Region
Beckman Private Road Special Use Permit Re-Issue CE *UPDATED*	- Special use management	In Progress: Scoping Start 06/04/2019	Expected:05/2020	05/2020	Dave Jaunese 231-745-4631 Ext. 3122 djaunese@fs.fed.us
	Description: To re-issue a 20-year private road special use authorization to Mr. Beckman that will expire on 12/31/2019.				
	Web Link: http://www.fs.usda.gov/project/?project=56157				
Location: UNIT - Baldwin/White Cloud Ranger District. STATE - Michigan. COUNTY - Oceana. LEGAL - Not Applicable. N1/2 NE1/4, Section 25, T14N R17W, Shelby Township, Oceana County, Michigan. The proposal measures approximately 1,320 feet in length x 33 feet wide or 1.0 acres.					
M&D Services Car Spotting Outfitter/Guide 5 Year Permit CE *NEW LISTING*	- Special use management	Completed	Actual: 03/23/2020	03/2020	Katie Racey 231-745-4631 ex 3138 kracey@fs.fed.us
	Description: Martin Doney of M&D Services wishes to conduct commercial car spotting (moving clients vehicle from their launch to take-out location) on the Pere Marquette river, including Forest Service landings.				
	Web Link: http://www.fs.usda.gov/project/?project=57519				
Location: UNIT - Baldwin/White Cloud Ranger District. STATE - Michigan. COUNTY - Lake, Mason. LEGAL - Not Applicable. Federal river launches on the Pere Marquette river.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest District)	Cadillac/Manistee Ranger District (excluding Projects occurring in more than one				R9 - Eastern Region
2019 Tippy-Wexford Blowdown Salvage CE *UPDATED*	- Forest products	Completed	Actual: 01/23/2020	02/2020	Jonathan Thompson 231-723-2211 jonthompson@fs.fed.us
Description: The purpose of this project is to address blowdown along the ITC Tippy-Wexford transmission corridor. Treatments may include one or more of the following: cutting/felling, topping and leave trees, disposal of slash, and commercial harvest of timber.					
Web Link: http://www.fs.usda.gov/project/?project=57129					
Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Wexford. LEGAL - T21N, R12W, Sections 9-12; T21N, R11W, Sections 7-11. Project area is in Wexford County along 9 miles of ITC electric transmission lines and extends an additional 50 feet to either side of the existing corridor.					
Federal Park Environmental Assessment EA *UPDATED*	- Recreation management - Heritage resource management - Wildlife, Fish, Rare plants - Forest products - Vegetation management (other than forest products) - Fuels management - Watershed management - Road management	In Progress: Scoping Start 05/04/2019 Est. Comment Period Public Notice 04/2020	Expected:09/2020	10/2020	Mark Herberger (231) 723-2211 mherberger@fs.fed.us
Description: Promote vegetation distribution, composition, and age classes; enhance wildlife habitat; address non-native invasive species; reduce hazardous fuels and reintroduce fire; enhance recreation facilities; and, manage the transportation system.					
Web Link: http://www.fs.usda.gov/project/?project=55990					
Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Mason. LEGAL - T20N, R17W, Sections 4-9, 14-23, and 26-34 of Grant Township and T20N, R18W, Sections 12, 13, 23-25, and 34-36 of Grant Township, Mason County, Michigan. Federal Park Project Area is located east of Nordhouse Dunes Wilderness Area and west of Highway 31. It is in close proximity to the Lake Michigan Recreation Area.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest District)	Cadillac/Manistee Ranger District (excluding Projects occurring in more than one				R9 - Eastern Region
Fischer-Healy Access Road Permit CE *NEW LISTING*	- Special use management	Completed	Actual: 03/23/2020	03/2020	Katie Racey 231-745-4631 ex 3138 kracey@fs.fed.us
	Description: The Fishcher-Healy Association wishes to obtain a special use permit for access to two private properties across Forest Service land along an existing, non-MVUM road. This road is the only workable access due to surrounding wetlands.				
	Web Link: http://www.fs.usda.gov/project/?project=57580				
	Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Mason. LEGAL - T20N R17W Section 21, Grant township, Mason county. T20N R17W Section 21, Grant township, Mason county.				
McSnowy Red Pine Thinning Project CE *NEW LISTING*	- Forest products	Completed	Actual: 03/20/2020	03/2020	Amber Hasenbank 231-723-2211 x3110 amber.hasenbank@usda.gov
	Description: Approximately 70 acres of red pine plantations will be thinned. The primary objectives of the proposed activity is to improve forest health and tree vigor, and remove snow damaged trees via thinning.				
	Web Link: http://www.fs.usda.gov/project/?project=57536				
	Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Mason. LEGAL - T20N,R16W,Sections 7 and 8. Free Soil Township, Mason County, MI.				
Olga Lake Project EA *UPDATED*	- Recreation management - Wildlife, Fish, Rare plants - Forest products - Vegetation management (other than forest products) - Fuels management - Road management	In Progress: Scoping Start 12/20/2019 Est. Comment Period Public Notice 04/2020	Expected:09/2020	09/2020	Mark Herberger (231) 723-2211 mherberger@fs.fed.us
	Description: Promote desired vegetation distribution, composition, age classes; enhance existing wildlife habitat; treat non-native invasive plants; reduce hazard fuels and reintroduce fire; enhance recreation infrastructure; manage transportation system.				
	Web Link: http://www.fs.usda.gov/project/?project=57385				
	Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Wexford, Lake. LEGAL - T20N,R11W,Sections 1-12,14-16; T20N,R12W,Section 1; T21N,R11W, Sections 21,22,25-29,31,33-36; T21N,R12W, Section 36. Ten miles west-southwest of Cadillac, MI, and south of highway M-55 and east of highway M-37.				

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest District)	Cadillac/Manistee Ranger District (excluding Projects occurring in more than one				R9 - Eastern Region
PIT Detection Array - Little River Band of Ottawa Indians CE *NEW LISTING*	- Special use management	In Progress: Scoping Start 02/06/2020	Expected:05/2020	07/2020	Katie Racey 231-745-4631 ex 3138 kracey@fs.fed.us
Description: Amend permit to include construction and maintenance of a Passive Integrated Transponder (PIT) Detection Array, to detect and count returning tagged sturgeon.					
Web Link: http://www.fs.usda.gov/project/?project=57770					
Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Manistee. LEGAL - Manistee county, T22N R15W Section 20. Manistee county, T22N R15W Section 20, near Rainbow Bend.					
The High Five Tribe Backpacking Outfitter/Guide Five Year Permit CE *NEW LISTING*	- Special use management	Completed	Actual: 03/26/2020	03/2020	Katie Racey 231-745-4631 ex 3138 kracey@fs.fed.us
Description: Scott Joseph of The High Five Tribe wishes to obtain a five year permit for commercial guided backpacking trips on the Manistee River Trail/North Country Trail loop during non-peak shoulder seasons.					
Web Link: http://www.fs.usda.gov/project/?project=57520					
Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Wexford, Manistee. LEGAL - Not Applicable. The Manistee River Trail/North Country Trail loop.					
Turkeyfoot Savanna Project CE *NEW LISTING*	- Wildlife, Fish, Rare plants	In Progress: Scoping Start 01/16/2020	Expected:04/2020	04/2020	Scott Warsen 989-826-3252 x3316 scott.a.warsen@usda.gov
Description: The District proposes 1380 acres of wildlife habitat improvement on 13 sites on NFS lands. Proposed activities include: prescribed burning; mechanical treatment of encroaching trees/shrubs; developing water sources; and, establishing native plants.					
Web Link: http://www.fs.usda.gov/project/?project=57492					
Location: UNIT - Cadillac/Manistee Ranger District. STATE - Michigan. COUNTY - Lake, Manistee, Mason. LEGAL - T20N,R14W, Sections 12,13; T20N,R15W, Sections 3,6-8,10,12,23,24; T20N,R16W, Sections 3,4,11; T20N,R13W, Section 25; T21N,R16W, Section 35. Elk Township, Lake County; Meade and Freesoil Townships, Mason County; and, Norman and Stronach Townships, Manistee County.					

Huron-Manistee National Forest	Huron Shores Ranger District (excluding Projects occurring in more than one District)	R9 - Eastern Region
---------------------------------------	--	----------------------------

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest	Huron Shores Ranger District (excluding Projects occurring in more than one District)			R9 - Eastern Region	
Au Sable North EA EA *UPDATED*	<ul style="list-style-type: none"> - Recreation management - Wildlife, Fish, Rare plants - Forest products - Road management 	In Progress: Scoping Start 12/11/2019 Est. Comment Period Public Notice 04/2020	Expected:08/2020	09/2020	Benjamin Daly 989-739-0728 benjamin.daly@usda.gov
Description: Project includes managing timber resources, wildlife habitat management, reducing wildfire potential, managing water control structures, non-native plant species management and maintaining/improving recreational sites.					
Web Link: http://www.fs.usda.gov/project/?project=57312					
Location: UNIT - Huron Shores Ranger District. STATE - Michigan. COUNTY - Alcona, Iosco. LEGAL - Not Applicable. Township 25N, Range 5E, Sections 13-36; Township 25N, Range 6E, Sections 31 and 32; Township 24N, Range 5E, Sections 1-19, 27-34; Township 24N, Range 6E, Sections 3-10, 14-23, 26-30.					

Huron-Manistee National Forest	Mio Ranger District (excluding Projects occurring in more than one District)			R9 - Eastern Region	
2019 Wildlife Openings Project CE *UPDATED*	- Wildlife, Fish, Rare plants	Completed	Actual: 03/13/2020	08/2020	Kimberly Piccolo 989-826-3252 ext. 3334 kpiccolo@fs.fed.us
Description: Maintain 93.3 ac of existing wildlife openings through using hand tools, mechanical methods and prescribed fire. Non-native invasive species controlled by hand pulling and/or mechanical means. Plant native plants for pollinators and wildlife.					
Web Link: http://www.fs.usda.gov/project/?project=57073					
Location: UNIT - Mio Ranger District. STATE - Michigan. COUNTY - Crawford, Ogemaw, Oscoda. LEGAL - Crawford County: T25N,R1W,Sec30; Oscoda County: T26N,R2E,Sec8; T25N,R3E,Sec 8,21and34, T25N, R4E, and Sec 18,19,20,21,29,30and31;Ogemaw County: T24N,R3E, Sec19,T24N,R4E,Sec6,7,8,23,29. See maps.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest	Mio Ranger District (excluding Projects occurring in more than one District)			R9 - Eastern Region	
County Line Red Pine Project EA *NEW LISTING*	- Recreation management - Wildlife, Fish, Rare plants - Forest products - Facility management - Road management	In Progress: Scoping Start 01/16/2020 Est. Comment Period Public Notice 04/2020	Expected:10/2020	10/2020	Brad Bolton 559-855-5355 ext. 3330 blbolton@fs.fed.us
	Description: objectives include Kirtland warbler habitat, timber resources, early successional habitat, reducing hazardous fuel loading, , recreation management, and suppressing non-native invasive plant populations.				
	Web Link: http://www.fs.usda.gov/project/?project=57490				
Location: UNIT - Mio Ranger District. STATE - Michigan. COUNTY - Crawford, Oscoda. LEGAL - Crawford Co. T26N, R1W, S24,25; T26N, R1E, S19-23, 25-30,33-36;T25N, R1E, S 1,2,12,16-18,21,22,26-36; Oscoda Co. T25N, R2E,S5,6,7,20,28-33. National Forest System lands in Crawford County and Oscoda County, Michigan.					
Equestrian Distance Rides CE *NEW LISTING*	- Recreation management - Special use management	In Progress: Scoping Start 03/09/2020	Expected:05/2020	05/2020	Molly Brown 760-647-3033 mbrown01@fs.fed.us
	Description: To coordinate and host horseback endurance rides on the Shore to Shore trail for the next 5 years 2020-2024 on the Mio and Huron Shores Ranger Districts, Shore to Shore Trail, Crawford, Oscoda, Alcona, and Iosco Counties.				
	Web Link: http://www.fs.usda.gov/project/?project=57803				
Location: UNIT - Mio Ranger District. STATE - Michigan. COUNTY - Alcona, Crawford, Iosco, Oscoda. LEGAL - Not Applicable. Shore to Shore Trail, Crawford, Oscoda, Alcona, and Iosco Counties on US Forest Service lands.					
Fowler Road Kirtlands Warbler and Red Pine Project EA *UPDATED*	- Wildlife, Fish, Rare plants - Forest products - Vegetation management (other than forest products) - Fuels management	Completed	Actual: 03/20/2020	03/2020	Ryan King 989-826-3252 3329 rking@fs.fed.us
	Description: Project includes developing breeding habitat for the Kirtlands warbler, managing timber resources, creating and improving early successional habitat, reducing hazardous fuel loading, and suppressing non-native invasive plant population.				
	Web Link: http://www.fs.usda.gov/project/?project=55462				
Location: UNIT - Mio Ranger District. STATE - Michigan. COUNTY - Ogemaw, Oscoda. LEGAL - Not Applicable. Township 25N, Range 3E, Sections 5, 6, 10, 11, 14-17, 19-24, 26-30, 35, and 35. Township 24N, Range 3E, Sections 3 and 4.					

Project Name	Project Purpose	Planning Status	Decision	Expected Implementation	Project Contact
Huron-Manistee National Forest	Mio Ranger District (excluding Projects occurring in more than one District)			R9 - Eastern Region	
Great Lakes Energy Wakely Upgrades CE *UPDATED*	- Special use management	Completed	Actual: 10/09/2019	01/2020	Bob Magon 520-749-7715 bmagon@fs.fed.us
Description: This project will authorize an amendment to the GLEC 2019 special use permit for the maintenance of existing power lines and the installation of a new electric line.					
Web Link: http://www.fs.usda.gov/project/?project=56570					
Location: UNIT - Mio Ranger District. STATE - Michigan. COUNTY - Crawford, Oscoda. LEGAL - Project 1) (Ridge Rd/ FSR 3043) T26N, R1E, S6 Project 2) (Wakeley Bridge Rd and Goodar Rd) T26N, R2W, S14 Project 3) (Goodar Rd) T26N, R2W, S13 . The general locations of this project include Wakeley Bridge Road, Goodar Road, and Ridge Road (Forest Service Road (FSR) 3043).					

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, SW, Washington, DC 20250-9410 or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.

This report contains the best available information at the time of publication. Questions may be directed to the Project Contact.