
Legislative Environmental Policy Office

SJ15 Public Land Management Study

History and Issues

ENVIRONMENTAL QUALITY COUNCIL
Joe Kolman, Environmental Policy Analyst

September 2013

Published By

Montana Legislative Services Division
P.O. Box 201706
Helena, MT 59620-1706
www.leg.state.mt.gov
(406) 444-3064 FAX: (406) 444-3036

*Legislative
Services
Division*

Table of Contents

Introduction	Page: 4	
Historical Overview		
Acquisition of Public Lands	Page: 5	
Disposition of Public Lands	Page: 6	
Retention of Public Lands	Page: 6	
Management of Public Lands		
Forest Service	Page: 9	
Bureau of Land Management	Page: 10	
Compensation for Public Lands	Page: 11	
Opposition to Federal Management	Page: 12	
State and Local Involvement		
Federal Laws and Regulations	Page: 16	
State Laws and Regulations	Page: 18	
Collaborative Efforts	Page: 21	
National Management Proposals	Page: 21	
More Information	Page: 25	
Next Steps for EQC	Page: 25	
Appendix A	Forest Service Region One Budget	Page: 26
Appendix B	National Forest Commercial Receipts	Page: 27
Appendix C	BLM Montana Acreage	Page: 31
Appendix D	BLM Montana/Dakota Expenditures	Page: 34
Appendix E	BLM Revenue by Source	Page: 35
Appendix F	Federal Land Payments	Page: 40
Appendix G	County Allocation of Mineral Royalties	Page: 129
Appendix H	DNRC & Forest Service MOA	Page: 134
Appendix I	DNRC & FWP Court Brief	Page: 139
Appendix J	Selected Reading List	Page: 145

Introduction

Montana's history with the management of federal land within its borders runs wide and long. From the establishment of the first national park to the south, to some of the nation's first forests in the west and north, to the first grazing district in the east, Montanans are familiar with the laws and judicial interpretations about the public domain.

With more than one-third of Montana's acreage in public ownership - most of that held by the federal government - the 2013 Legislature noted that federal land management has a significant and direct bearing on the state's environment, education funding, economy, culture, wildlife, and the health, safety, and welfare of its citizens.¹

Much of the information the Environmental Quality Council will review for the study of federal land management will likely relate to the complex web of laws, court decisions, and financial realities that govern the management of public lands.

But for many Montanans, the management of public land amounts to something more tangible than dictates from a bureaucratic office, a legislative chamber, or a judicial bench. We explore public lands on foot, by animal, and by machine. We cut the trees and mine the rock. We hunt the animals and drink the water. And when there are conflicts between any of those uses, and many more, those hit close to home too.

That is as true today as it was more than a century ago. Back in the days of the open range, a Montana cattleman realized up close what it meant to have a local interest in a piece of the earth that he neither owned nor managed.

As told to Joseph Kinsey Howard in the book, "Montana: High, Wide, and Handsome," the cowboy was riding the range when he came upon a shepherdder camped with his flock. He told the herder to leave. The next day, the shepherdder was still there. Again, the cattlemen told the lamb licker to leave the range.

"The herder looked up calmly at the mounted stockman. 'You own it, pardner?' he asked. The cattleman admitted that he didn't. 'But it's my range,' he retorted. 'and I want you off!'"

"The herder got up slowly, drawing a Winchester rifle from the ground as he did so. 'Listen, friend,' he said quietly. 'I just got out of prison after shooting one sonofabitch like you and I'd just as soon go back for shooting another.'"

Relating the story to Howard for the book, the cattleman said, "Looking into the barrel of that gun, you know, I realized for the first time that I didn't own that range ... and by God, I didn't even have a gun on me!"

¹ Senate Joint Resolution No. 15. <http://leg.mt.gov/bills/2013/billpdf/SJ0015.pdf>

Unarmed yet passionate debate over the use and management of federal lands continues today.

As the EQC embarks on its study of federal land management, the Utah Legislature is calling on the federal government to extinguish title to public lands in the state and is studying implementation of that demand. Idaho's Legislature created an interim committee to identify options for the state to acquire title control of public lands. Lawmakers in Wyoming directed the attorney general to present legal options for the transfer of public lands and created a committee to study related issues.

At the federal level, several hundred proposals dealing with public land and natural resources are before Congress, including bills by each member of the Montana delegation. The state and local communities also are working within the existing management options and as part of collaborative projects.

Historical Overview

Acquisition of Public Lands

Tension surrounding the management of public lands in what is known as "The West" today can be traced to the origins of the United States when the term "western lands" referred to the acreage between the Appalachian Mountains and the Mississippi River, where foreign ownership started.²

This land was claimed by some of the original states. But as the nation began to take shape, smaller states feared states with large land holdings would have too much power. The Continental Congress urged those states to cede the land for a number of reasons, including an equalization of resources and population for the new nation, providing a means to pay for the Revolutionary War and the running of the new federal government, creating a feeling of solidarity by owning land for the common benefit, and freeing individual states of the burden of competing claims on the land by Indians, foreign governments, land companies, and individuals.³

The era of acquiring federal land was a combination of purchase and conquest of land owned by foreign nations and Indian tribes. Present-day Montana was part of the Louisiana Purchase in 1803 and the Oregon Compromise in 1846.

² Historical reflections on public land law are consistent in a variety of publications. Three sources used here are *Federal Public Land and Resources Law*, 2nd Edition, George Cameron Coggins and Charles F. Wilkinson; *Modern Public Land Law in a Nutshell*, 4th edition, Robert Glicksman and George C. Goggins, and *Federal Land Management Agencies: Background on Land and Resource Management*, February 27, 2001, Congressional Research Service.

³ *Foundations of Public Domain Management*, A collaborative effort between the USDA Forest Service and George Mason University; 1996. <http://classweb.gmu.edu/erodger1/prls542/prls542.htm>

Disposition of Public Lands

From the birth of the nation until 1934, the general policy of the federal government was to sell or give public land to states, veterans, homesteaders, railroads, minors, ranchers, and others. Through 2012, almost 1.3 billion acres of federal land has been disposed of, though most of that took place prior to the 1950s. A little less than half a billion acres went to the states, including almost 143 million acres to Alaska. Homesteaders claimed almost 288 million acres. Railroads, timber companies and other interests got about 225 million acres.⁴

At the time, what was seen as the best and most productive land for agriculture, mineral development and town sites was settled first.⁵

While many supported land disposals aimed at raising money to pay debts and encouraging development of the growing nation, the chasm widened between easterners who tended to view the land as national property and westerners who desired it for local use and development.⁶

In Montana, homesteaders filed more claims on land than in any other state. Almost 25 million acres of land was homesteaded between 1909 and 1923, a credit to generous land policies, new farm machines and methods, and optimistic promotions.⁷

But even before the boom started in Montana, rapid development and conflict over the use of public land gave rise to concerns about protecting some of the nation's most unique and scenic lands and preserving natural resources for future use.

Retention of Public Lands

Yellowstone National Park was established in 1872. The act provided that the designated area "is hereby reserved and withdrawn from settlement, occupancy, or sale under the laws of the United States, and dedicated and set apart as a public park or pleasuring-ground for the benefit and enjoyment of the people ... "

It further stated that regulations "shall provide for the preservation, from injury or spoliation, of all timber, mineral deposits, natural curiosities, or wonders within said park, and their retention in

⁴ 2012 Public Land Statistics, BLM. Table 1-2.
http://www.blm.gov/public_land_statistics/index.htm

⁵ One Third of the Nation's Land: A Report to the President and to the Congress by the Public Land Law Review Commission, June 1970. Gene Etchart, a Glasgow rancher and legislator, was a member of the Advisory Council to the commission.

⁶ Modern Public Land Law in a Nutshell, 4th edition, Robert Glicksman and George C. Giggins

⁷ Montana: A History of Two Centuries, Revised Edition, Malone, Roeder, Lang.

their natural condition."⁸

After that, the need was seen to protect forests for future use. The power to create reserves was granted in 1891 and by 1906 more than 200 million acres had been set aside, setting the scene for management by the National Park Service and the Forest Service. Much of the acreage in what are now Montana's nine national forests as well as Glacier National Park were reserved during this time.^{9 10}

The purpose of the forest reserves, as Congress stated in 1897, were:

to improve and protect the forest within the reservation, or for the purpose of securing favorable conditions of water flows, and to furnish a continuous supply of timber for the use and necessities of the citizens of the United States.¹¹

During this period of retention, Congress also saw fit to retain ownership of mineral interests under federal lands, most notably oil and coal.¹²

After the disposition of lands to states and other interests for farming, timber, and mining, as well as the reservation of forested lands and mineral interests, most of the public land remaining was good for little more than grazing. But free forage was attractive to many a rancher and herder.

Predictably, as evidenced by the anecdote in the introduction between the cowboy and the shepherd, the lack of laws governing the open range sparked disputes as millions of acres were over grazed.¹³ While the open range contributed to the economic and political power of the livestock industry, it was also recognized that overgrazing led to widespread erosion, flooding,

⁸ An Act to Set Apart a Certain Tract of Land Lying near the Headwaters of the Yellowstone River as a Public Park, Approved March 1, 1872 (17 Stat. 32)
http://www.cr.nps.gov/history/online_books/anps/anps_1c.htm

⁹ Davis, Richard C., ed. *Encyclopedia of American Forest and Conservation History*. New York: Macmillan Publishing Company for the Forest History Society, 1983. Vol. II, pp. 743-788.
<http://www.foresthistory.org/ASPNET/Places/National%20Forests%20of%20the%20U.S.pdf>

¹⁰ Baker, Robert D., et al. *The National Forests of the Northern Region, Living Legacy*, 1993.
<http://www.foresthistory.org/ASPNET/Publications/region/1/history/chap3.htm>

¹¹ *Federal Land Management Agencies: Background on Land and Resource Management*, February 27, 2001, Congressional Research Service.
<http://www.nplnews.com/toolbox/fedreports/crs-fedlands.pdf>

¹² *Modern Public Land Law in a Nutshell*, 4th edition, Robert Glicksman and George C. Goggins.

¹³ *Federal Public Land and Resources Law*, 2nd Edition, George Cameron Coggins and Charles F. Wilkinson.

and changes in vegetation that threatened the stability of ranching.¹⁴

Some thought a Montana experiment might solve the range wars. In fact, it gave rise to the present day management duties of the Bureau of Land Management (BLM).

The theory was to lease public lands for grazing, thereby bringing cooperative management to the open range problem. Eastern Montana Congressman Scott Leavitt carried the bill that in 1928 established the Mizpah-Pumpkin Creek Grazing District in Custer County. It included about 108,000 acres of federal, state, Northern Pacific Railway Company, and private lands.¹⁵

However, President Herbert Hoover and others did not want to deal with managing the land. They wanted to turn over the surface rights to the states. A Public Lands Commission studied the idea and endorsed disposing of the land to the states.

But legislation to do that was met with few cheers. In the East and Midwest, the proposal was seen as another land giveaway. Westerners didn't like it either because the minerals and forested lands were left out of the offer. Revenue from timber and minerals was needed to pay for improving and administering the grazing lands, they said.¹⁶

Utah Governor George Dern told Congress that the western states wanted all of the federal land within each state - not just the lands with "everything else taken out that is worth anything at all so that we will have nothing but the skin of a squeezed lemon." He added that if, "we cannot get immediate control and rehabilitation of our public domain, we are against this whole proposition."¹⁷

The failure of the cession proposals again turned attention to grazing districts and the Montana experiment. Managed grazing districts had opposition, however, including Montana Sen. Thomas Walsh, who said it favored only some ranchers. Other opponents railed against any federal management of the open range.¹⁸

The opposition buckled in 1934 in the face of a drought and a threat from the secretary of the interior to regulate grazing under his own authority. In signing the Taylor Grazing Act, President

¹⁴ The Mizpah-Pumpkin Creek Grazing District: its History and Influence on the Enactment of a Public Lands Grazing Policy, 1926-1934, James Allan Muhn, 1987.

¹⁵ Ibid.

¹⁶ Ibid.

¹⁷ Report on Utah's Transfer of Public Lands Act | H.B.148. November 2012.
<http://utah.gov/ltgovernor/docs/CDC-AGLandsTransferHB148.pdf>

¹⁸ The Mizpah-Pumpkin Creek Grazing District: Its History and Influence on the Enactment of a Public Lands Grazing Policy, 1926-1934, James Allan Muhn, 1987

Franklin D. Roosevelt declared the law "a great forward step in the interests of conservation, which will prove of benefit not only to those engaged in the livestock industry, but also the nation as a whole."¹⁹

The Grazing Act effectively marked the end of the disposition era.

Management of Public Lands²⁰

Forest Service

The original management goals for national forest lands as articulated in the late 1800s - manage for favorable water flows and a continues supply of timber - were expanded in 1960 with the passage of the Multiple-Use Sustained Yield Act, adding recreation, livestock grazing, wildlife and fish habitat, and wilderness as uses of the national forest.²¹

As defined in the Act, multiple use means:²²

The management of all the various renewable surface resources of the national forests so that they are utilized in the combination that will best meet the needs of the American people; making the most judicious use of the land for some or all of these resources or related services over areas large enough to provide sufficient latitude for periodic adjustments in use to conform to changing needs and conditions; that some land will be used for less than all of the resources; and harmonious and coordinated management of the various resources, each with the other, without impairment of the productivity of the land, with consideration being given to the relative values of the various resources, and not necessarily the combination of uses that will give the greatest dollar return or the greatest unit output.

¹⁹ Opportunity and Challenge: The Story of BLM.
http://www.nps.gov/history/history/online_books/blm/history/chap1.htm

²⁰ Four federal agencies manage federal lands. Forest Service and the Bureau of Land Management are responsible for most of the public land in Montana and are the focus of this background information. The other agencies are the National Park Service and the Fish and Wildlife Service.

²¹ Federal Land Management Agencies: Background on Land and Resource Management, February 27, 2001, Congressional Research Service.
<http://www.nplnews.com/toolbox/fedreports/crs-fedlands.pdf>

Wilderness was statutorily defined as an area "untrammled by man" as part of the Wilderness Act of 1964.

²² 16 U.S.C Sec. 531

The housing boom following WWII and a dwindling of privately-owned timber were partly behind the movement to produce more timber from public lands. The presence of wilderness advocates also prompted traditional users such as loggers and miners to argue more for their interests.²³

Congress defined sustained yield as "the achievement and maintenance in perpetuity of a high-level annual or regular periodic output of the various renewable resources of the national forests without impairment of the productivity of the land."²⁴

Planning and management of Forest Service lands is guided by the Forest and Rangeland Renewable Resources Act (RPA) of 1974 and the National Forest Management Act (NFMA) of 1976. The RPA requires an inventory of the nation's natural resources as well as identification of trends. Under the NFMA, a comprehensive land and resource plan is required for each unit of the Forest Service system that includes a cost and benefits analysis of resource uses.²⁵

The Forest Service manages about 17 million acres in Montana as part of Region One, which includes another 8 million acres in Washington, Idaho, and the Dakotas. The budget for fiscal year 2012 is almost \$273 million an 8% decrease from the prior year.

For the most recent year, fire management accounted for about \$81 million in expenditures. All other management expenditures, for such things as grazing, recreations, and habitat, was about \$116 million. **Appendix A**

Revenues from Forest Service lands have decreased nationwide over the last two decades as well as in Montana. In 2012, the Montana portion of Region 1 brought in just more than \$7 million. Of that, about \$3.9 million is timber related revenue. Recreational user fees are the second largest money maker at about \$1.9 million. Grazing and other land uses account for about a half million each in revenue. **Appendix B**

Bureau of Land Management

The merger in 1946 of the General Land Office and the U.S. Grazing Service created the BLM. The land office helped convey lands to western settlers while the grazing service managed grass. Nevertheless, Congress continued to wrestle with whether or not to keep public lands or dispose of them. In 1970, the Public Land Law Review Commission, comprised of mostly western

²³ Federal Public Land and Resources Law, 2nd Edition, George Cameron Coggins and Charles F. Wilkinson

²⁴ 16 U.S.C Sec. 531.

²⁵ Federal Land Management Agencies: Background on Land and Resource Management, February 27, 2001, Congressional Research Service.
<http://www.nplnews.com/toolbox/fedreports/crs-fedlands.pdf>

representatives and senators along with six presidential appointees, issued a hefty report called "One Third of the Nation's Land."

The first recommendation of the panel was:

The policy of large-scale disposal of public lands reflected by the majority of statutes in force today be revised and that future disposal should be of only those lands that will achieve maximum benefit for the general public in non-Federal ownership, while retaining in Federal ownership those whose values must be preserved so that they may be used and enjoyed by all Americans.²⁶

In 1976, that sentiment was made into law in the form of the Federal Land Policy Management Act. Congress said public lands should remain in federal ownership unless the disposal is in the national interest. The law also required that the management take into account the nation's need for domestic sources of minerals, food, timber, and fiber.²⁷

In Montana, the BLM manages almost 8 million acres of surface land and \$37.8 million acres of subsurface minerals. **Appendix C**

The Montana-Dakotas unit of the BLM has a budget of about \$78 million in fiscal year 2013, an 8% increase from the previous year. The largest category of spending last year was land resources, which is the general management of lands for renewable resources, commercial and recreation uses, forest health, and habitat. A decrease was planned for 2013.

Almost \$8 million was spent in 2012 on energy and mineral management, a category planned to increase by almost another million dollars in 2013. More than \$12.5 million was spent for reduction of hazardous fuels and other fire-related costs. **Appendix D**

In fiscal year 2012, lands managed by the BLM in Montana produced about \$104 million in revenue, with almost \$99 million coming from mineral development. Coal was the largest money-maker at more than \$59 million. Grazing, timber, sales, recreation fees, and rights-of-way rentals made up most of the rest. **Appendix E**

Compensation for Public Lands

Federal lands are not subject to local or state taxes. For more than a century, Congress has been devising ways to compensate state and local governments for tax revenue that the federal land would have generated in taxes.

²⁶ One Third of the Nation's Land: A Report to the President and to the Congress by the Public Land Law Review Commission, June 1970.

²⁷ 43 U.S.C. 1701

Revenue sharing is the oldest mechanism. The allocation of the revenue depends on the use that generates the money and historic purpose of the land. At least in the case of the Forest Service, revenue sharing may be the simplest form of compensation. The agency returns 25% of gross revenues - be it generated from timber sales, grazing fees, or other uses - to be used for roads and schools within counties that have Forest Service land.²⁸

In the mid-1970s, as the shift from disposal of federal lands to retention of was being articulated in law, a permanent source of funding for lost tax revenue was created. The Payment In Lieu of Taxes program includes a maximum per-acre payment that is reduced by the sum of revenue sharing payments and subject to a population cap.

Declining timber sales and county payments in the 1990s led to the Secure Rural Schools Act of 2000, which provided counties with payments at the average of the three highest payments from 1986 to 1999. This act expired in 2012.

Revenue from BLM lands is allocated by individual laws.

Within a grazing district, about half of the grazing revenue benefits counties. Outside a district, the local share is generally 12%. About half of mineral royalties are sent to the states of origin. In Montana, 25% of the state's share goes to the county of origin.²⁹

In 2012, Montana received \$99.1 million related to activities on federal lands, the largest portion, \$47.2 million, from mineral royalties. Almost half went to the state government, 40% to counties, 6% to schools and the rest to resource advisory councils and grazing districts.

See **Appendix F** for information on state and local payments. Mineral royalty payments to counties are included in **Appendix G**.

Opposition to Federal Management

The report of the Public Land Law Review Commission and the subsequent passage of the Federal Land Policy Management Act were blows to Westerners who hoped the implied retention policy would be overturned. Instead, some disposal powers were repealed and the informal policy was put into black and white. The movement that ensued to turn federal lands over to the states is known as "The Sagebrush Rebellion" or "The Great Terrain Robbery."

The reaction included local ordinances, court challenges, federal regulatory changes, and proposals for new federal laws. Most focused on BLM lands, but national forests also were

²⁸ Federal Land Management Agencies: Background on Land and Resource Management, February 27, 2001, Congressional Research Service.
<http://www.nplnews.com/toolbox/fedreports/crs-fedlands.pdf>

²⁹ 17-3-240, MCA.

included. Arizona, Hawaii, Idaho New Mexico, Nevada, North Dakota, Utah, and Wyoming passed laws asserting state authority over federal land. Nevada's assertion that retaining the lands was unconstitutional was defeated in a court and none of the state laws were enforced.³⁰

In general, the states asserted that federal lands were held in trust pending eventual disposal to the states.³¹

Montana legislators in 1981 offered two Sagebrush-related bills.

Senate Bill No. 123, sponsored by Sen. Mark Etchart, R-Glasgow, called for the title to federal lands transfer to the state.

It asserted that:

the attempted imposition upon the State of Montana by the Congress of the United States of a requirement in the Statehood Act that the state of Montana and its people "disclaim all right and title to the unappropriated public lands lying within (its) boundaries", as a condition precedent to acceptance of Montana into the Union, was an act beyond the power of the Congress of the United States and is thus void;

The bill claimed ownership of land, water, and minerals for federal lands outside of national parks, Indian reservations, national monuments, wilderness areas and wildlife refuges, unless the refuge was larger than 400,000 acres. It did not claim ownership of lands used by the Department of Defense or occupied by government buildings.

Bernard Harkness of Dell, identified as chairman of the Sagebrush Rebellion, provided testimony that said, "The vesting of ownership and management of the public lands in Montana means a rebirth of the prestige and power of State Government and a long overdue withdrawal of the massive dominance and power of the federal bureaucracies in Montana."

Other supporters included the Montana Wood Products Association, Wool Growers, Montana Cowbells, Cattleman's Association, and the Joint Council of Teamsters.

Opponents included the Audubon Society, a former forester for the Northern Region, and the Montana Environmental Information Center.

Fred Burnell of Stevensville noted that federal lands in western Montana are the source of much water.

³⁰ Federal Land Ownership: Constitutional Authority and the History of Acquisition, Disposal, and Retention. 2007. Congressional Research Service.

³¹ Ibid.

"To break these lands by state boundaries and/or manage them through practices dictated by local rather than national needs would result in conditions critical and adverse to our national well being," said Burnell, representing the Montana Forestry School Alumni Executive Association.

Both opponents and supporters cited management of the Charles M. Russell National Wildlife Refuge as one factor among several for the legislation. In 1976, management responsibilities for the area were taken away from the BLM and given solely to the U.S. Fish and Wildlife Service.³²

The bill passed the Senate, but died in the House. The other measure, House Joint Resolution No. 13, also died. It would have voiced legislative support for actions by western states to gain control of certain public lands within their boundaries.

At the national level, President Ronald Regan established the Property Review Board to review federal land for disposal.³³

Although the president's action was seen as a nod to the sentiments of the Sagebrush Rebellion, the 1983 Montana Legislature reacted by passing a bill requiring the director of the Department of Natural Resources and Conservation to evaluate the sale or transfer of federal land within the state to determine:

whether there would be any impact on the management of state lands, on agricultural, wildlife, or recreational resources of the state, or on the cost of government services provided by the state, by any school district, or by any county, city, or other local government unit because of the sale or transfer.³⁴

Sen. Tom Towe, D-Billings, sponsored the bill, which also requires public hearings in effected counties The bill passed the Senate 49-1 and the House 72-23.

Concerns of westerners about federal land ownership and management continue to persist at the local, state, and national level.

In recent Montana legislative sessions, many bills addressed various aspects of federal land management, but three related specifically to disposal of federal land and another would have given land management power to counties.

³² History of the Refuge. http://www.fws.gov/refuge/Charles_M_Russell/about/history.html

³³ The program stalled. The administration would not identify lands until Congress gave disposal authority and Congress would not approve the authority unit lands were identified. Federal Land Ownership: Constitutional Authority and the History of Acquisition, Disposal, and Retention. 2007. Congressional Research Service.

³⁴ 77-2-401, MCA.

House Joint Resolution No. 14 from 2007 said any sale of federal land proposed by Congress should include a right of first refusal at the appraised value for the state in which the federal land proposed for sale is located. It passed the Legislature.³⁵

In 2009, Senate Bill No. 34 broadened the existing definition of community decay to include the "natural accumulation of fuel, including noxious weeds, for fire that poses a threat to public health or safety." That would have allowed counties to regulate, control, and prohibit those particular aspects of community decay anywhere in the county. The bill passed the Senate but died in a House committee.

In 2011, House Bill No. 506 directed the Land Board to begin proceedings to have federally controlled lands that are not in accordance with the provisions of the United States Constitution transferred to Montana. It did not pass.³⁶

Senate Bill No. 254, also from 2011, gave the state eminent domain authority over federal lands except those possessed for the erection of certain buildings, including forts and dock yards. It passed the Legislature, but was vetoed.³⁷

Three other western states recently passed laws aimed at ending federal ownership.

In 2012, Utah passed legislation requiring the United States to extinguish title to public lands and transfer title to the state before 2015.³⁸ The 2013 Legislature directed the Public Lands Policy Coordinating Office to conduct a study and economic analysis of the transfer of certain federal lands to state ownership.³⁹

Wyoming in 2013 created a task force to study the transfer of public lands. The bill also requires the attorney general to report on possible legal options available to compel the federal government to relinquish ownership and management of specified federal lands in Wyoming.⁴⁰

Idaho also created a committee to study of the process for the state to acquire title to and control of public lands controlled by the federal government.⁴¹

³⁵ <http://leg.mt.gov/bills/2007/billpdf/HJ0014.pdf>

³⁶ <http://leg.mt.gov/bills/2009/billpdf/HB0506.pdf>

³⁷ <http://leg.mt.gov/bills/2011/billpdf/SB0254.pdf>

³⁸ <http://le.utah.gov/~2012/bills/hbillenr/HB0148.pdf>

³⁹ <http://le.utah.gov/~2013/bills/hbillenr/HB0142.pdf>

⁴⁰ <http://legisweb.state.wy.us/2013/Enroll/HB0228V2.pdf>

⁴¹ <http://legislature.idaho.gov/legislation/2013/HCR021.pdf>

A bill proposed, but not passed, in Colorado would have required United States to cede or extinguish title to all agricultural public lands and transfer title to the state.⁴²

State and Local Involvement

Federal Laws and Regulations

Management of federal lands in Montana and other states is the responsibility of federal agencies under powers granted by Congress. However, states and local entities may influence decisions in a number of ways.

Many land management decisions are subject to the National Environmental Policy Act, which requires federal agencies to integrate environmental considerations into the planning and decision-making process. Federal agencies required to comply with NEPA must do so in "cooperation with state and local governments" or other entities that have jurisdiction by law over the subject action or special expertise.⁴³

A cooperating agency can expect to be asked to provide information to the lead agency as well as providing some staff support. A cooperating agency will normally use its own funds. In short, cooperating agency status allows a state or local government a seat at the table when it comes to identifying issues and developing information. It may provide a state and local government with better legal standing should court action ensue. What cooperating agency status *does not* do is affect the lead agency's authority under NEPA.⁴⁴

Laws governing the Forest Service and the BLM also speak to state and local influence. The Forest Service, under the Multiple-Use Sustained Yield Act of 1960 and the BLM under the Federal Land Policy and Management Act of 1976 are required to coordinate their natural resource and land planning processes with those of state, local, and tribal jurisdictions.

The Forest Service is required to discuss the inconsistencies and document the extent to which the agency would reconcile its proposed action with the state or local plan or law.

The BLM is more explicit in that the planning process should be consistent with state and local

⁴²

http://www.leg.state.co.us/clics/clics2013a/csl.nsf/fsbillcont/3BC575329E0E94BB87257A8E0073C714?Open&file=142_01.pdf

⁴³ Todd Everts, director of the Legal Services Office, has written extensively about state and local involvement in federal land management decisions. See Sept. 8, 2008 memorandum to the Fire Suppression Interim Committee.
http://leg.mt.gov/content/Committees/Interim/2007_2008/fire_suppression/Cooperating_Agency_%20Status_Memo.pdf

⁴⁴ Ibid.

plans to the "maximum extent" allowed by federal law. However, it should be noted that BLM regulations provide that where "state and local government policies, plans, and programs differ, those of the higher authority will normally be followed."⁴⁵

In addition to state, county, or city governments, other units of local government are eligible to coordinate. That includes school districts, irrigation districts, water quality districts, and fire districts. Coordination with federal land management agency planning processes can occur either through county growth policies or other local government authorized plans, policies, or laws.⁴⁶

State and local entities have operated under these laws and regulations. Madison and Beaverhead counties were cooperating agencies for the revision of the Beaverhead-Deerlodge National Forest Plan.⁴⁷

The counties of Jefferson, Madison, Beaverhead and the communities of Dillon and Whitehall were cooperating agencies on a proposal to build a transmission line.⁴⁸

A pilot project created by Congress in 2000 went further by providing a state with some authority to manage federal land. The threat of wildfire posed by dense stands of beetle killed trees led to the Good Neighbor pilot project. The legislation allowed the Colorado State Forest Service to reduce hazardous fuels and conduct other activities on national forest lands when doing similar work on Colorado state and private land. In some cases, the state could act as an agent of the federal government, however the projects are still covered by the National Environmental Policy Act.⁴⁹

Subsequent legislation included the BLM and extended the authority to Utah.⁵⁰

⁴⁵ Ibid. 43 C.F.R. 1610.3-2(c)

⁴⁶ Todd Everts memorandum to Rep. Chas Vincent, April 28, 2010.

⁴⁷ Everts memo to Fire Suppression Committee. memorandum to the Fire Suppression Interim Committee.
http://leg.mt.gov/content/Committees/Interim/2007_2008/fire_suppression/Cooperating_Agency_%20Status_Memo.pdf

⁴⁸

http://www.blm.gov/pgdata/etc/medialib/blm/mt/blm_programs/lands/msti.Par.79135.File.dat/MSTI-Winter-2012-Newsletter.pdf

⁴⁹ U.S. Government Accountability Office. Federal Land Management: Additional Documentation of Agency Experiences with Good Neighbor Authority Could Enhance Its Future Use. GAO-09-277, Feb 25, 2009 <http://www.gao.gov/products/GAO-09-277>

⁵⁰ Ibid.

State Laws and Regulations

Several Montana laws passed in recent years speak to involvement in federal land use decisions.

In 2007, the Legislature declared it the policy of the state, "to promote the sustainable use of all public forests within the state through sound management and collaboration with local, state, and federal entities."⁵¹

To implement that policy, the Department of Natural Resources and Conservation:

- * shall represent the state's interest in the federal forest management planning and policy process, including establishing cooperative agency status and coordination with federal agencies;

- * may assist local government entities in establishing cooperative agency status and coordination with federal agencies;

- * shall promote the development of an independent, long-term sustained yield calculation on Montana's federal forests;

- * has the authority to intervene in litigation or appeals on federal forest management projects that comply with state policy and in which local and state interests are clearly involved or involve fuel-loading conditions that the department considers to be a significant threat to public health and safety;

- * has the authority to enter into agreements with federal agencies to participate in forest management activities on federal lands; and

- * shall participate in and facilitate collaboration between traditional forest interests in reaching consensus-based solutions on federal land management issues.⁵²

The Legislature did not appropriate funds specific to this statute and implementation of the provisions of 76-13-702, MCA that deal directly with the state engaging the federal government in land management decisions has been limited.

Amendments to 76-13-702, MCA to assist local government entities were made at the request of the Montana Fire Suppression Interim Committee, whose work in 2007 and 2008 included a study of federal land management.⁵³

⁵¹ 76-13-701, MCA.

⁵² 76-13-702, MCA.

⁵³ http://leg.mt.gov/css/Committees/Interim/2007_2008/fire_suppression/default.asp

But the Fire Suppression Committee concluded that "federal agencies can implement very little change in forest management without change at the national and congressional levels."

In light of that finding, the committee sponsored a resolution urging Congress to grant a governor the authority declare a crisis when there is an excess of fire fuels on federal lands to create a process to fast-track a fuel reduction project. Another resolution sponsored by the committee asked that federal land management and wildfire policies be immediately modified to allow state and local governments to wildfire management activities and to minimize road closures that may restrict access to fight fires. Both resolutions passed the Legislature.⁵⁴

Following the 2009 Legislature, the DNRC and Region One of the Forest Service signed a memorandum of agreement (MOA) acknowledging that both entities, "have obligations to the public in contributing to the quality of the human environment, the public health, and the regional economy and natural resource base. Our efforts will assist in maintaining a vibrant forest industry infrastructure in order to meet our natural resource goals." **Appendix H**

The agreement, which expires at the end of 2013, requires the Forest Service to:

- * Serve as the responsible party for ensuring compliance with all applicable federal regulations and guidelines relating to federal land management planning and policy development.

- * Systematically notify the DNRC of opportunities to participate in the development of individual Forest planning revisions and amendments at the Forest level and in future federal forest policy development at the Regional level.

- * Retain decision making authority for management of the National Forests. This authority is not modified by the MOA.

The DNRC is required to:

- * Participate in the development of individual Forest plan revisions, and Forest plan amendments. This may include, but is not limited to assisting in the development of draft planning documents and establishing environmental objectives and monitoring systems.

- * Participate in the development of federal forest policy including but not limited to climate change, renewable energy standards, forest restoration, and water resource protection.

- * Provide advice and information throughout the Forest plan revision or amendment process to enhance a cross-jurisdictional partnership. DNRC will provide information or data on particular issues, including social, economic and/or forest health and wildfire hazard concerns. DNRC may assemble and present the data or information with the assistance of experts retained

⁵⁴ House Joint Resolutions Nos. 4 and 7.

by DNRC. This MOA does not obligate DNRC to expend funds at the request of the Forest Service in furtherance of activities contemplated by this MOA.

* Provide advice and information on regional management strategies and vegetation management project prioritization.

* Coordinate and communicate with the Forest Service regarding proposed planning documents and policies that require review and comment by the DNRC under this MOA.

* Work with the Montana forest products industry and the USDA- Forest Service Region One to improve communication and coordination regarding timber program issues, opportunities, and communications in order to sustaining a vibrant forest products infrastructure.

Realizing that the state may have more resources than local communities to deal with federal land management plans, the Legislature in 2011 passed a bill allowing the Department of Commerce to advocate on behalf of local governments by reviewing, analyzing, and commenting on prospective impacts on local socioeconomic conditions from federal land management proposals. No requests to the department have been made.⁵⁵

The state, through the DNRC and the Department of Fish Wildlife and Parks provided legal support in 2012 in the form of an amicus brief for the Colt Summit Restoration and Fuels Project just north of Seeley Lake. **Appendix I**

The 2013 Legislature passed several bills dealing with federal land management.

House Bill No. 169 clarified in statute that a county growth policy may be used as a resource management plan for the purposes of establishing coordination or cooperating agency status with a federal land management agency.⁵⁶

Two bills require the DNRC to advocate for federal legislation to establish a good neighbor policy that would allow the secretary of the interior or the secretary of agriculture to enter into a cooperative agreement or contract that would authorize the state forester to reduce wildfire threats and protect watersheds on federal lands. Authority is sought in both bills to treat insect-infested trees and reduce hazardous fuels. Both Senate Bill No. 201 and Senate Bill No. 217 allow the attorney general to intervene in litigation or appeals.⁵⁷

⁵⁵ 90-1-18, MCA and 90-1-182, MCA

⁵⁶ 76-1-607, MCA.

⁵⁷ <http://leg.mt.gov/bills/2013/billpdf/SB0201.pdf>
<http://leg.mt.gov/bills/2013/billpdf/SB0217.pdf>

Collaborative Efforts

There are representatives of varied groups in Montana with interests in federal land management that work within existing laws and regulations by forming collaborative groups.

Two of them include the Montana Forest Restoration Committee and the Southwestern Crown Collaborative.

The Montana Forest Restoration Committee formed in 2007 to help guide restoration of Montana's national forests. Founding members included representatives of state and federal government, the wood products industry, environmental groups. The group's principles establish a "zone of agreement" where controversy, delays, appeals, and litigation are significantly reduced. The principles include integrating restoration with socioeconomic well-being, an emphasis on sustainable management, and reestablishing fire as a natural process on the landscape.⁵⁸

There are local restoration committees in the Bitterroot, Helena and Lolo national forests as well as the Lincoln district and the Elkhorn Management Area. The group touts consensus on several projects.

In 2009, Congress established the Collaborative Forest Landscape Restoration Program. The goal is to encourage, "the collaborative, science-based ecosystem restoration of priority forest landscapes."⁵⁹

In 2010, the federal program awarded just more than \$1 million to the Southwestern Crown Collaborative, which covers the Bob Marshall Wilderness Complex and surrounding areas. State and federal officials are partners as well as representatives of other groups. Recent projects include stream restoration, weed control, and trail maintenance.⁶⁰

National Management Proposals

Several recent national proposals would significantly change the ways public lands are managed nationwide, or in certain areas.

There are 378 pieces of legislation in Congress under the subject public land and natural resources. At least some of those are likely included in the more specific subject of land transfers, of which there are 215 proposals.

⁵⁸ <http://www.montanarestoration.org/home>

⁵⁹ <http://www.fs.fed.us/restoration/CFLRP/overview.shtml>

⁶⁰ <http://www.swcrown.org/>

Some of those include:⁶¹

S.364 -- Rocky Mountain Front Heritage Act of 2013, Sen. Max Baucus. Establishes the Rocky Mountain Front Conservation Management Area in Montana. It designates specified land within the Lewis and Clark National Forest in Montana as wilderness and as additions to existing components of the National Wilderness Preservation System. It also requires a comprehensive management strategy for the prevention, control, and eradication of noxious weeds in the Rocky Mountain Ranger District of Lewis and Clark National Forest.

H.R.1434 -- Montana Land Sovereignty Act, Rep. Steve Daines. Prohibits any further extension or establishment of national parks and monuments in Montana, except by express authorization of Congress.

S.255 and H.R.2259 -- North Fork Watershed Protection Act of 2013, Baucus and Daines. Withdraws federally owned land or interest in land within the North Fork Lands Withdrawal Area in Montana from all forms of location, entry, and patent under the mining laws and disposition under all laws relating to mineral and geothermal leasing.

S.37 -- Forest Jobs and Recreation Act of 2013, Sen. Jon Tester. Establishes the Montana Forest Jobs and Restoration Pilot Initiative under which the Forest Service shall implement authorized forest and watershed restoration projects and other land management projects on certain eligible lands within the Beaverhead-Deerlodge and Kootenai National Forests in Montana. Requires the identification of one or more collaborative groups or resource advisory committees for each national forest within the Initiative. Requires annual implementation of one or more authorized forest and watershed restoration projects. Requires in one or more certain watershed areas, those projects that provide landscape-scale work in order to minimize watershed entries. Stewardship contracts or agreements must be used carry out authorized forest and watershed restoration projects. Designates specified lands administered by the Forest Service or the BLM in Montana as wilderness areas and as components of the National Wilderness Preservation System (NWPS). Releases certain BLM wilderness study areas from further study for designation as wilderness and takes the Sapphire and West Pioneer Wilderness Study Areas out of further study for inclusion as components of the NWPS. Designates specified federal lands in Montana as special management or recreation management areas. Requires a specified all-terrain vehicle study and report.

H.R.1294 -- Self-Sufficient Community Lands Act, Rep. Raul Labrador, Idaho. Directs the Secretary of Agriculture to establish the community forest demonstration area or areas of a state, consisting of National Forest System (NFS) land, at the request of a Board of Trustees appointed by a governor to manage such land in that state. Areas must include at least 200,000 acres of NFS land. The state must have a forest practices law or regulatory structure applicable to state or privately owned forest land. The governor and the county in which the land is located must agree that the county, in using revenues received from the area, continue to meet obligations under

⁶¹ Bills can be searched by sponsor, text, and subject at <http://thomas.loc.gov/home/thomas.php>. Summaries used here are condensed from those written by the Congressional Research Service.

applicable state law pursuant to the Secure Rural Schools and Community Self-Determination Act of 2000 or other provisions concerning payment of receipts for the benefit of public schools and roads. Components of the NWPS may not be included as a demonstration area. The administration and management of a community forest demonstration area, including implementing actions, are not considered a federal action and are subject to federal laws only to the extent that they apply to the state administration and management of forest lands in which the community forest demonstration area is located.

H.R.2657 -- Disposal of Excess Federal Lands Act of 2013, Rep. Jason Chaffetz, Utah. Directs the Secretary of the Interior to sell certain Federal lands in Arizona, Colorado, Idaho, Montana, Nebraska, Nevada, New Mexico, Oregon, Utah, and Wyoming, previously identified as suitable for disposal, and for other purposes.

H.R.1017 -- American Land Act, Rep. Ted Poe, Texas. Authorizes the Secretary of the Interior or the Secretary of Agriculture to offer for competitive sale by auction 8% of the federal lands managed by the BLM and 8% of the National Forest System lands. Requires the lands to be sold to be configured so as to maximize their marketability or to achieve management objectives. Permits either Secretary to include the mineral rights in a sale of land for not more than 50% of the total acreage sold, if such inclusion is likely to maximize that land's marketability.

H.R.727 -- Stewardship and Fire Fuels Reductions Act of 2013, Rep. Ben Ray Lujan, New Mexico. Forest Stewardship and Fire Fuels Reductions Act of 2013 - Extends through FY2023 the authority of the Forest Service and the BLM to enter into stewardship end result contracting projects with private persons or other public or private entities to perform services to achieve land management goals for national forests and public lands that meet local and rural community needs. Permits the land management goals of such a project to include restoration work, fire fuels reduction, and clearing of overgrowth on snow pack watersheds.

H.R.818 -- Healthy Forest Management and Wildfire Prevention Act, Rep. Scott Tipton, Colorado. Allows a state governor or the Secretary of Agriculture, with respect the National Forest System, or of the Interior, with respect to public lands, to designate high-risk areas of the national forests and public lands in the state for purposes of addressing deteriorating forest health conditions due to the bark beetle epidemic or drought, with the resulting imminent risk of devastating wildfires and the future risk of insect infestations or disease outbreaks through preventative treatments to improve forest health conditions. Excludes wilderness areas and national monuments from designation as high-risk areas. Establishes a 20-year period for such high-risk area designation. Allows for the development of proposed emergency hazardous fuels reduction projects for the area. Applies the administrative and judicial review processes of the Healthy Forests Restoration Act of 2003, with modifications, to such projects. Authorizes cooperative agreements and contracts with state foresters to provide forest, rangeland, and watershed restoration and protection services that include activities to treat insect infected trees and reduce of hazardous fuels. Permits state foresters to enter into subcontracts to provide such restoration and protection services.

H.R.1345 -- Catastrophic Wildfire Prevention Act of 2013, Rep. Paul Gosar, Arizona. Extends

through FY2023 the authority for the Forest Service and the BLM to enter into stewardship end result contracting projects with private persons or other public or private entities to perform services to achieve land management goals for national forests and public lands that meet local and rural community needs. Requires 25% of timber sale receipts from a multi-year stewardship contract or agreement to be paid to the county within whose boundaries the receipts are derived. Permits use of domestic livestock grazing to reduce surface fuel loads and to recover burned areas, and timber harvesting and thinning to reduce ladder and canopy fuel loads for the prevention of unnatural fire.

H.R.1526 -- Restoring Healthy Forests for Healthy Communities Act, Rep. Doc Hastings, Washington. Establishes at least one Forest Reserve Revenue Area within each unit of the National Forest System designated for sustainable forest management for the production of national forest materials including the sale of trees, portions of trees, or forest products from System lands and forest reserve revenues to be derived from the sale of materials. The purpose of an Area is to provide a dependable source of 25% payments and economic activity for each beneficiary county containing System land that was eligible to receive payments through its state under the Secure Rural Schools and Community Self-Determination Act of 2000. Areas must be managed in a manner necessary to achieve the annual volume requirement.

H.R.1895 -- National Forest Emergency Response Act, Rep. Kristi Noem, South Dakota. Declares that the fire hazard and human endangerment in national forests constitute emergency circumstances. Requires designation in each state of at least one national forest that has emergency circumstances due to pine beetle infestation, drought, disease, or storm damage and the resulting imminent risk of devastating wildfire that poses significant threat to the economic stability of surrounding areas and the health, safety, and well-being of residents, firefighters, and visitors. Makes provisions of the Healthy Forests Restoration Act regarding hazardous fuel reduction on federal land (including environmental analysis requirements, the special administrative review process, and the judicial review process) applicable to all Forest Service projects and activities implementing the land and resource management plan developed for the designated national forests during the term of the emergency circumstances. Requires a project conducted in a designated national forest that comprises less than 10,000 acres to be considered an action categorically excluded from the requirements for an environmental assessment or an environmental impact statement. Prohibits a U.S. court from issuing any restraining order, preliminary injunction, or injunction pending appeal regarding any decision to engage in remedial action or to prepare, advertise, offer, award, or operate a timber sale in a designated forest. Authorizes cooperative agreements or contracts with a state forester to provide forest, rangeland, and watershed restoration and protection services on national forest system land in that state.

H.R.2588 -- FORESTS Act of 2013, Rep. Sean Duffy, Wisconsin. Reauthorizes and expands authorities used by the Forest Service and the BLM for hazardous fuels reduction, forest health, forest restoration, and watershed restoration, and for other purposes. Allows Forest Service and BLM to enter into a cooperative agreements or contracts) with a state forester to authorize the State Forester to provide the forest, rangeland, and watershed restoration, management, and protection services on Federal lands in the State.

More Information

Much has been written about the various aspects of federal land management. A selected list of material is attached as **Appendix J**.

Next Steps for the EQC

This paper is intended to provide a broad overview of federal land management, including a historical perspective, a summary of current laws and regulations, and a brief look current concerns in other states and nationally. It also is intended to provide the EQC with background information to start meeting the directives of Senate Joint Resolution No. 15, which include an evaluation of lands managed by the Forest Service and the BLM.

The September meeting will include perspectives of federal land management from the Forest Service and the BLM as well as a manager of private land who is a member of the Montana Logging Association.

Other speakers include a professor and chair of the Department of Society and Conservation within the University of Montana's College of Forestry and Conservation and a professor at the University of Idaho who is director of the Idaho Forest, Wildlife and Range Policy Analysis Group. Both have studied public land management extensively.

On the afternoon of Sept. 11, the EQC will take a tour of the mountains south and west of town to see several land management projects including the Ten Mile Watershed, which provides drinking water to Helena.

A major component of SJ15 is the survey of counties. Some of the responses will be available for the September meeting and more likely for January. The EQC may desire more information based on the responses.

Using SJ15 and the EQC work plan as a guide, the January meeting will include discussion of the county survey results and likely speakers representing some of the respondents. Other speakers may include those who study the economic aspects of federal land management. The EQC may also want an overview of state land management and how it compares to federal management.

The topic of federal land management is large. In September and January, the EQC may consider how to meet the remaining directives of SJ15 and discuss ways to further focus the study. For example, some other states are exploring a transfer of federal lands to the states. Some congressional proposals advocate changes in specific aspects of management while others focus on pilot management projects that may provide more local control over federal lands.
CI0099 3235jkea.

Region, Station, and Area Allocations FY 2010 to FY 2012

Includes <u>direct program</u> + <u>cost pool</u> funding allocated to Regions, Stations, Areas, ASC and the National Headquarters in Washington, DC FY 2010 to FY 2012 <i>(dollars in thousands)</i>	Region 1 - Northern Region			Region 2 - Rocky Mountain Region		
	FY10	FY11	FY12	FY10	FY11	FY12
Forest and Rangeland Research	\$2	\$0	\$0	\$42	\$58	\$63
State & Private Forestry						
Forest Health Management - Federal Lands	\$2,885	\$3,136	\$2,015	\$2,729	\$2,614	\$1,331
State Fire Assistance	1,886	1,702	1,297	3,077	2,416	1,954
Forest Health Management - Cooperative Lands	496	835	435	684	1,123	1,623
Volunteer Fire Assistance	446	425	425	776	741	740
Forest Stewardship	618	1,165	700	1,138	2,388	1,240
Forest Legacy Program	8,872	9,873	9,709	2,736	4,291	1,789
Community Forest & Open Space Conservation	0	0	0	0	0	0
Urban and Community Forestry	705	778	748	1,646	2,093	1,745
Economic Action Program	0	0	0	0	0	0
Forest Resources Information and Analysis	0	0	0	0	0	0
International Forestry	0	0	0	0	0	0
Total State & Private Forestry	\$15,906	\$17,913	\$15,329	\$12,785	\$15,666	\$10,423
National Forest System						
Collaborative Forest Landscape Restoration	\$0	\$45	\$6,503	\$0	\$4,438	\$4,149
Land Management Planning	2,718	2,725	2,314	3,190	3,447	2,518
Inventory and Monitoring	11,235	11,044	11,278	9,656	9,763	9,076
Recreation, Heritage, and Wilderness	16,585	16,232	15,578	26,731	25,721	25,757
Wildlife and Fisheries Habitat Management	10,660	10,441	0	8,925	8,683	9,289
Grazing Management	5,337	5,210	6,216	7,821	7,735	8,946
Forest Products	30,849	30,875	0	24,809	24,777	25,707
Vegetation and Watershed Management	19,394	18,765	0	14,319	13,577	13,494
Minerals and Geology Management	9,885	9,219	9,232	9,385	8,741	8,539
Landownership Management	6,789	6,435	6,167	7,686	7,220	6,705
Law Enforcement Operations	0	0	0	0	0	0
Valles Caldera National Preserve	0	0	0	0	0	0
Integrated Resource Restoration	0	0	58,698	0	0	0
Total National Forest System	\$113,452	\$110,990	\$115,986	\$112,521	\$114,102	\$114,180
Wildland Fire Management						
Fire Preparedness	\$57,166	\$56,173	\$58,941	\$29,842	\$29,237	\$30,919
Fire Operations -- Suppression	0	0	0	0	0	0
Hazardous Fuels	24,896	22,510	17,325	30,236	30,354	27,327
Rehabilitation and Restoration (NFP)	1,443	1,679	0	409	491	0
Fire Research and Development (NFP)	0	0	0	0	0	0
Joint Fire Sciences	0	0	0	0	0	0
Forest Health Management -- Federal Lands (NFP)	3,060	2,913	1,993	3,500	3,333	1,919
Forest Health Management -- Cooperative Lands (NFP)	971	2,082	1,590	897	1,560	1,164
State Fire Assistance (NFP)	1,738	4,946	722	2,512	6,331	1,422
Volunteer Fire Assistance (NFP)	707	706	500	840	839	593
Collaborative Forest Landscape Restoration	2,029	7,059	0	1,446	114	0
Total Wildland Fire Management	\$92,010	\$98,067	\$81,070	\$69,682	\$72,258	\$63,345
Use of Prior Year Funds	\$0	\$0	\$0	\$0	\$0	\$0
FLAME Wildfire Suppression Reserve Fund	\$0	\$0	\$0	\$0	\$0	\$0
Capital Improvement & Maintenance						
Facilities	\$5,845	\$6,541	\$3,324	\$13,800	\$13,568	\$6,238
Roads	19,395	16,098	15,289	25,768	22,841	19,081
Trails	11,448	12,555	11,415	9,600	9,668	8,734
Infrastructure Improvement	804	219	1,869	838	652	1,337
Legacy Roads and Trails	12,149	5,158	0	4,187	3,699	3,644
Total Capital Improvement & Maintenance	\$49,641	\$40,572	\$31,897	\$54,193	\$50,428	\$39,035
Land Acquisition						
Land Acquisition -- Land and Water Conservation Fund	\$831	\$1,359	\$831	\$272	\$699	\$541
Acquisition of Lands for National Forests, Special Acts	0	0	0	0	0	0
Acquisition of Lands to Complete Land Exchanges	0	0	0	0	0	0
Total Land Acquisition	\$831	\$1,359	\$831	\$272	\$699	\$541
Range Betterment Fund	\$271	\$270	\$0	\$513	\$505	\$0
Gifts, Donations, and Bequests for Research	\$0	\$0	\$0	\$0	\$0	\$0
Management of NF Lands for Subsistence Uses	\$0	\$0	\$0	\$0	\$0	\$0
TOTAL Forest Service (DISCRETIONARY)	\$272,114	\$269,172	\$245,113	\$250,008	\$253,717	\$227,587
Permanent Working Funds	\$20,351	\$14,918	\$14,383	\$19,602	\$15,019	\$16,432
Trust Funds	\$11,745	\$10,960	\$13,377	\$12,693	\$13,197	\$13,689
TOTAL ALL FUNDS	\$304,210	\$295,050	\$272,872	\$282,303	\$281,933	\$257,708

Totals do not include Payments to States.

Permanent & Trust Fund amounts represent allocations for current year operations, not total receipts.

Appendix B

National Forest Gross Receipts from Commercial Activities, FY 1986-2012

Explore and Download National Forest Gross Receipts Statistics [Related Research »](#)

National Forests	
National Forest Regions	
States	
Gross Receipts in 2012 Dollars	
	< \$1M
	\$1M to \$5M
	\$5M to \$10M
	> \$10M
	No National Forests
Montana	
Class 1 - Timber	282,574
Class 2 - Grazing East	
Class 3 - Land Use	552,141
Class 4 - Recreation Spec Uses	1,993,127
Class 5 - Power	158,220
Class 6 - Minerals	21,310
Class 7 - Recreation User Fees	1,822
Class 8 - Grazing West	465,036
Class 9 - Quartz Crystals	
Total NFF Receipts	3,474,229
Knudson Vanderberg	1,444,364
Timber Purchaser Road Credits	
Specified Road Credits	240,336
Timber Salvage Sales	1,922,651
TPTP Revenue	
Grand Total	7,081,581

Montana

Note: From 1986 – 2000 the U.S. Forest Service provided only total revenues. Beginning in 2001, revenues were broken out by source.

[Download Data \(3.5MB Excel File\)](#)

[Data, Methods, Definitions, and Resources \(179K PDF\)](#)

National Forest Gross Receipts from Commercial Activities, FY 1986-2012

What's This?

This interactive map allows users to view and download data on gross receipts from all commercial activities on National Forests. Receipts are grouped in nine class codes (sources of receipts) associated with the National Forest Fund (NFF) and five additional class codes of receipts, deposits, or credits associated with the timber sale program (for a full description of the class codes, see the box on page 2).

Data are displayed in the map at the National Forest, State, and National Forest Region scale for the period Fiscal Year 1986 to 2012. Data are available to download at the Proclaimed National Forest, National Forest, State, and Forest Service Region scale.

Note: Headwaters Economics will update the map and database download as more data become available.

Why is it Important?

National Forests provide important economic opportunities to adjacent communities, ranging from commercial timber, grazing, and minerals extraction to recreation and the provision of ecosystem services such as clean air and water. The economic opportunities change over time and vary from community to community based on forest resources and policy, and also on community characteristics including access to markets, education, and tourism infrastructure.

Communities with federal public lands also receive payments to compensate for the non-taxable status of federally managed lands. Historically, these payments were linked to the value of gross receipts, and with the expiration of the Secure Rural Schools and Community Self-Determination Act at the end of FY 2011, payments again will be linked to commercial activities on public lands. Congress is considering extending or reforming how county payments are funded, and understanding historic and current levels of gross receipts will help decision-makers make better decisions.

The Forest Service makes statistics on gross receipts available to the public only for the last several years (currently FY 1986-2012), and only by downloading pdf's published on its website, making trend and comparative analysis difficult. These interactive maps allow users to track trends and easily compare gross receipts from timber, recreation, grazing, and other commercial uses of public lands across geographies. The download option makes data available in Microsoft Excel for more sophisticated analysis.

Additional Information about Receipts

National Forest Gross Receipts are reported by Proclaimed National Forest in the following classes and are used to calculate the 25% Payment to States:

Class 1 - Timber. Amounts collected and deposited into the timber sale deposit fund from the sale of timber and certain other forest products such as posts, poles and firewood. (It does not include interest, fines, penalties, or amounts in excess of contract stumpage rates collected in timber trespass, timber property, or other timber settlement activities.)

Class 2 - Grazing East (grazing except 16 Western States.) Amounts collected for all grazing trespass settlements for resource value and grazing fees, regardless of class of livestock, received for forage consumed on other than the sixteen western States (Class 8).

Class 3 - Land Use. Amounts collected for land uses including resource value of trespass settlements and entire amounts of pasture permit fees. (It does not include fees from land uses related to power, minerals, or recreation uses covered in other classes.)

Class 4 - Recreation Special Uses. Amounts collected for all types of recreation use except user fees collected under Land and Water Conservation Fund (class 7).

Class 5 - Power. Amounts collected for uses authorized by Forest Service permits or easements for all types of power generating projects and power transmission line rights-of-way

Class 6 - Minerals. Amounts collected from sale of minerals and permit fees. Includes mineral lease and permit fees collected by the United States Department of the Interior on acquired lands having National Forest status but does not include any mineral revenue derived from National Forest land which was established from the public domain.

Class 7 - Recreation User Fees. Amounts collected for admission and user fees at designated Land and Water Conservation Fund areas.

Class 8 - Grazing West. Amounts collected for grazing fees in national forests in the sixteen western States: Arizona, California, Colorado, Idaho, Kansas, Montana, Nebraska, Nevada, New Mexico, North Dakota, Oklahoma, Oregon, South Dakota, Utah, Washington, and Wyoming.

Class 9 - Quartz Crystals. Amounts collected subject to Public Law 100-446 for quartz in Arkansas.

The following deposits, credits and collections are included in the calculation for sharing 25% of receipts in Payments to States:

KV Revenue includes collections under the Knutson-Vandenberg Act of June 9, 1930, as amended (16 U.S.C. 576-576b). The K-V Act authorizes collections from timber sale purchasers for sale area improvement work including reforestation.

Purchaser Road Credit and Specified Road Costs are, generally, credits, deposits or adjustments to payments by purchasers of timber sale contracts.

The Timber Salvage Sale receipts are payment for salvageable material used to facilitate the timely removal of timber damaged by fire, wind, insects, diseases, or other events.

TPTP, Timber Sale Pipeline Restoration Fund, is used for restoring the timber sale "pipeline" and addressing backlog recreation project needs. These funds are revenue from timber sales released under section 2001(k) of the fiscal year 1995 Supplemental Appropriations for Disaster Assistance and Recessions Act, minus payments to States and local governments and other necessary deposits (sec. 60.1, para. 27).

Source: U.S. Forest Service Secure Rural Schools Payments and Receipts, *Additional information about receipts*.

Data Sources

USDA Forest Service Secure Rural Schools Payments and Receipts, Receipts Reports. ASR 13-2, National Forest Statement of Receipts by State. FY 1986 to FY 2012.

http://www.fs.usda.gov/wps/portal/fsinternet!/ut/p/c4/04_SB8K8xLLM9MSSzPy8xBz9CP0os3gjAwhwtDDw9_Al8zPwhQoY6BdkOyoCAPkATIA!/?ss=119985&navtype=BROWSEBYSUBJECT&cid=null&navid=101130000000000&pnavid=101000000000000&position=BROWSEBYSUBJECT&ttype=main&pname=Secure%20Rural%20Schools-%20Payments%20and%20Receipts.

Note: Headwaters Economics will update the map and database download as more data become available.

Additional Resources

Headwaters Economics *Economic Profile System-Human Dimensions Toolkit* allows users to produce free, detailed socioeconomic profiles at a variety of geographic scales. The EPS-HDT software includes a detailed county-scale report on timber employment and income for every county in the nation. EPS-HDT was designed and funded in partnership with the Bureau of Land Management and the U.S. Forest Service. Download and install for free at <http://headwaterseconomics.org/tools/eps-hdt>.

In addition to Gross Receipts, Headwaters Economics also produced an interactive map, the Timber Cut and Sold Report for FY 1980-2012, that allows users to view and download cut and sold data on timber volume, value, and price at the National Forest, State, and National Forest Region scale: <http://headwaterseconomics.org/land/commercial-activities-national-forests>.

See a summary of all Headwaters Economics analysis on county payments for examples of how these data can provide information that helps decision-makers make better decisions: <http://headwaterseconomics.org/tools/county-payments-research/>.

Contact

Mark Haggerty
Headwaters Economics
(406) 570-5626
mark@headwaterseconomics.org
<http://headwaterseconomics.org/>

BLM ACREAGE - MONTANA FY 2012 Appendix C

COUNTY	SURFACE ACRES	SUBSURFACE ACRES
BILLINGS FIELD OFFICE		
Big Horn	0	39,140
Carbon	219,647	693,563
Golden Valley	7,844	67,365
Musselshell	101,904	251,516
Stillwater	5,560	244,542
Sweet Grass	15,834	357,493
Wheatland	1,195	84,623
Yellowstone	76,780	125,941
SUBTOTAL	428,764	1,864,183
WESTERN MONTANA DISTRICT OFFICE		
BUTTE FIELD OFFICE		
Beaverhead	12,868	60,715
Broadwater	68,619	287,366
Deer Lodge	5,377	255,469
Gallatin	7,284	662,407
Jefferson	94,285	586,914
Lewis & Clark	75,520	1,174,040
Park	8,323	913,681
Silver Bow	45,042	254,198
SUBTOTAL	317,318	4,194,790
WESTERN MONTANA DISTRICT OFFICE		
DILLON FIELD OFFICE		
Beaverhead	642,890	2,251,670
Madison	248,042	1,178,085
SUBTOTAL	890,932	3,429,755
WESTERN MONTANA DISTRICT OFFICE		
MISSOULA FIELD OFFICE		
Flathead	0	2,380,049
Granite	38,423	741,855
Lake	0	170,182
Lincoln	0	1,739,372
Mineral	0	626,654
Missoula	19,822	652,466
Powell	93,265	729,530
Ravalli	0	1,115,073
Sanders	0	900,684
SUBTOTAL	151,510	9,055,865
CENTRAL MONTANA DISTRICT OFFICE		
LEWISTOWN FIELD OFFICE		
Cascade	24,704	269,537
Chouteau (LFO)	40,851	108,526
Fergus	347,111	619,138
Judith Basin	11,770	351,011

BLM ACREAGE - MONTANA FY 2012

Meagher	9,795	510,332
Petroleum	325,852	443,151
Pondera	1,289	180,415
Teton	19,845	379,687
SUBTOTAL	781,217	2,861,797
HILINE DISTRICT OFFICE MALTA FIELD OFFICE		
Phillips	1,078,672	1,806,249
HILINE DISTRICT OFFICE GLASGOW FIELD OFFICE		
**Valley	**1,013,853	**1,398,147
HILINE DISTRICT OFFICE HAVRE FIELD OFFICE		
Blaine	452,598	771,154
Chouteau (HFO)	68,758	196,289
Glacier	1,083	390,431
Hill	14,132	153,771
Liberty	7,001	68,524
Toole	27,869	124,312
SUBTOTAL	571,441	1,704,481
SUBTOTAL ALL HDO	**2,663,966	**4,908,877
EASTERN MONTANA DISTRICT OFFICE MILES CITY FIELD OFFICE		
Big Horn	27,272	358,128
Carter	503,790	1,196,783
Custer	332,459	749,202
Daniels	200	390,517
Dawson	62,016	630,214
Fallon	115,261	254,410
Garfield	493,491	1,859,966
McCone	200,808	900,120
Powder River	255,875	1,510,503
Prairie	447,462	601,804
Richland	51,601	795,482
Roosevelt	4,197	327,372
Rosebud	230,056	752,721
Sheridan	261	871,159
Treasure	748	25,301
**Valley	**0	**1,398,147
Wibaux	26,033	213,797
SUBTOTAL	**2,751,530	**12,833,626

BLM ACREAGE - MONTANA FY 2012

MONTANA TOTAL	**7,985,237	**37,750,746
----------------------	--------------------	---------------------

****Valley County only added in once**

NOTES:

Chouteau Co. split between Havre Field Office and Lewistown Field Office

TOTAL SURFACE 109,609

TOTAL SUBSURFACE 304,815

Valley Co split between Glasgow Field Office and Miles City Field Office

TOTAL SURFACE 1,013,853

TOTAL SUBSURFACE 1,398,147

One of the reports that has been historically used for this report was pulling incorrect data from the Acreage Inventory database. Worked with IT to correct the situation 1/9/2013.

Appendix D

Appropriated Expenditures		
Budget Activity	FY2012 Spent	FY2013 Planned*
000 Land Resources	\$16,180,205	\$15,492,000
100 Wildlife and Fisheries	\$3,272,380	\$4,074,000
150 Threatened and Endangered Species	\$1,228,983	\$1,180,000
200 Recreation Management	\$4,122,629	\$4,230,000
300 Energy and Minerals	\$7,996,252	\$8,865,000
311 APD Processing Fee Account	\$1,529,232	\$1,404,000
400 Realty and Ownership Management	\$3,277,965	\$3,214,000
492 Communications Site Management	\$55,154	\$23,000
500 Resource Protection and Maintenance	\$3,722,321	\$4,234,000
550 Facilities Maintenance (includes 1660)	\$4,012,378	\$6,715,000
711 NLCS - Natonal Monuments & National Conservation Areas	\$1,560,241	\$1,571,000
770 Challenge Cost Share	\$688,259	\$231,000
800 Workforce and Organization Support	\$4,147,526	\$3,800,000
990 Mining Law Administration	\$1,501,774	\$1,527,000
110 Construction	\$2,574	\$0
111 Land Acquisition - Land and Water Acquisition Fund	\$1,156,000	\$5,572,000
130 Acquisition Management - Land and Water Acquisition Fund	\$60,638	\$108,000
900 Forest Ecosystems Health and Recovery	\$364,716	\$737,000
100 Range Improvements, Public Domain Land	\$829,117	\$371,000
200 Range Improvements, L.U. Lands	\$1,481,676	\$190,000
141 Permit Processing Improvement Fund Expenditures	\$1,848,226	\$466,000
420 Federal Lands Highway Program (ISTEA)	\$133,879	\$0
520 Forest Pest Control	\$39,967	\$19,000
820 Forest Service Cadastral Survey	\$20,814	\$41,000
F1000 Fire Use and Management and Preparedness	\$6,960,391	\$6,779,000
F2000 Emergency Stabilization and Rehabilitation	\$193,952	\$1,000
F3100 Hazardous Fuels Reduction	\$5,508,385	\$4,345,000
F3300 Deferrerd Maintenace and Capital Improvements	\$320,111	\$2,986,000
TOTAL	\$72,215,745	\$78,175,000

2013 Planning Target Allocations with Carryover - Subject to Change (01/07/13)

Table 3-26. STATEMENT OF RECEIPTS BY SOURCE, FISCAL YEAR 2012

	Mineral Leases and Permits /a/	Sales of Timber	Sales of Land and Materials	Grazing Leases, Licenses, and Permits		
				Section 3	Section 15	Other
Alabama	\$0	\$0	\$0	\$0	\$0	\$0
Alaska	275,255	0	307,910	0	0	0
Arizona	262,632	75	948,335	351,504	152,967	0
Arkansas	0	0	0	0	0	0
California	1,392,393	268,553	743,245	107,424	106,052	0
Colorado	1,196,440	39,477	464,950	497,498	61,640	0
Delaware	0	0	0	0	0	0
District of Columbia	0	0	0	0	0	0
Florida	0	0	(52)	0	0	0
Idaho	76,028	(42,598)	231,337	1,374,301	39,303	0
Indiana	0	0	(71)	0	0	0
Iowa	0	0	0	0	0	0
Louisiana	1,194	0	0	0	0	0
Michigan	0	0	0	0	0	0
Minnesota	0	0	4,377	0	0	0
Mississippi	0	0	0	0	0	0
Missouri	0	0	(126)	0	0	0
Montana	1,884,906	602,375	215,879	1,062,007	233,489	521,265
Nebraska	0	0	0	0	1,725	0
Nevada	1,039,054	27,267	10,649,922 /b/	1,874,197	12,320	0
New Mexico	3,109,833	48,137	4,297,665	1,652,644	274,913	31,540
North Dakota	2,850	0	7,643	0	12,402	0
Oklahoma	0	0	0	0	130	0
Oregon	67,142	20,238,229	338,376	1,090,293	40,710	8,187
South Dakota	0	33,747	20	212	180,460	0
Texas	0	0	0	0	0	0
Utah	743,399	12,701	690,381	1,139,825	0	0
Virginia	0	0	0	0	0	0
Washington	39,927	385,681	1,600,485	0	42,350	0
Wisconsin	0	0	1,000	0	0	0
Wyoming	2,714,132	40,522	2,358,258	1,375,147	643,096	0
Total Operating Revenue	\$12,805,185	\$21,654,166	\$22,859,534	\$10,525,052	\$1,801,557	\$560,992

Table 3-26. STATEMENT OF RECEIPTS BY SOURCE, FISCAL YEAR 2012—continued

	Mineral Leases and Permits /a/	Sales of Timber	Sales of Land and Materials	Grazing Leases, Licenses, and Permits		
				Section 3	Section 15	Other
Percent	9.06%	15.31%	16.17%	7.44%	1.27%	0.40%
Mining Claim and Holding Fees /c/	\$65,776,392					
Application for Permit to Drill Fees	\$34,261,500					
Non-Operating Revenue /d/	\$36,230,011					
Grand Total	\$149,073,088	\$21,654,166	\$22,859,534	\$10,525,052	\$1,801,557	\$560,992

150

Table 3-26. STATEMENT OF RECEIPTS BY SOURCE, FISCAL YEAR 2012--continued

	Fees and Commissions	Rights-of-Way Rent	Rent of Land	Recreation Fees	Other Sources	Total
Alabama	\$0	\$0	\$328	\$0	\$0	\$328
Alaska	540	272,415	111,344	314,159	6,491	1,288,114
Arizona	931	10,596,072	245,588	1,464,512	843	14,023,459
Arkansas	300	0	0	0	0	300
California	650	17,929,759	134,452	3,621,085	9,861	24,313,474
Colorado	1,337	1,768,007	35,861	569,964	752	4,635,926
Delaware	50	0	0	0	0	50
District of Columbia	0	0	0	0	116	116
Florida	100	480	0	0	0	528
Idaho	13,274	1,948,833	37,996	786,507	76,657	4,541,638
Indiana	0	0	0	0	0	(71)
Iowa	100	0	0	0	0	100
Louisiana	100	0	0	0	0	1,294
Michigan	50	0	0	0	0	50
Minnesota	550	0	1,300	0	0	6,227
Mississippi	10	0	0	0	0	10
Missouri	160	0	0	0	0	34
Montana	2,210	260,745	58,395	382,530	1,075	5,224,876 /e/
Nebraska	0	179	0	0	0	1,904
Nevada	1,302	7,742,420	118,502	3,641,559	8,429	25,114,972
New Mexico	3,099	2,738,231	6,612	461,802	(118)	12,624,358 /e/
North Dakota	120	891	0	0	0	23,906
Oklahoma	0	0	0	0	127	257
Oregon	771	1,493,350	109,173	2,523,073	277,907	26,187,211 /f/
South Dakota	110	13,586	0	0	46	228,181
Texas	0	0	0	0	1	1
Utah	2,563	2,933,515	20,263	3,061,573	11,162	8,615,382
Virginia	0	0	0	61,515	296	61,811
Washington	40	108,279	11,368	0	141	2,188,271
Wisconsin	120	19,417	0	0	250	20,787
Wyoming	5,228	4,882,057	30,371	254,134	2,621	12,305,566
Total Operating Revenue	\$33,715	\$52,708,236	\$921,553	\$17,142,413	\$396,657	\$141,409,060

151

Table 3-26. STATEMENT OF RECEIPTS BY SOURCE, FISCAL YEAR 2012—concluded

	Fees and Commissions	Rights-of-Way Rent	Rent of Land	Recreation Fees	Other Sources	Total
Percent	0.03%	37.27%	0.65%	12.12%	0.28%	100.0%
Mining Claim and Holding Fees /c/						\$65,776,392
Application for Permit To Drill Fees						\$34,261,500
Non-Operating Revenue /d/						\$36,230,011
Grand Total	\$33,715	\$52,708,236	\$921,553	\$17,142,413	\$396,657	\$277,676,963

- /a/ Includes bonus bids and first year rentals. All subsequent rents and royalties are collected by the Office of Natural Resources Revenue (ONRR), which performs revenue management functions formerly performed by the Minerals Management Service (MMS). Information on revenue collected by the ONRR or the MMS may be found on the ONRR's website at <http://www.onrr.gov/>.
- /b/ Includes Southern Nevada Public Land Management Act (SNPLMA) collections of \$7,766,644.
- /c/ Includes mining claim collections of \$1,455,528 and mining claim holding fee collections of \$64,320,864.
- /d/ Includes receipts from fines, penalties, forfeitures, recovery fees, service charges, and road maintenance of \$35,463,526; interest received from delinquent debt of \$14,321; interest from investments under SNPLMA of \$717,513; and interest from the Lincoln County Land Act of \$34,651.
- /e/ Includes Land Utilization Project lands purchased by the Federal Government under Title III of the Bankhead-Jones Farm Tenant Act (7 U.S.C. 1012) and subsequently transferred to the Department of the Interior. Bankhead-Jones Farm Tenant Act receipts from livestock grazing and other resources totaled \$2,422,663.
- /f/ Includes Oregon & California receipts of \$19,228,680, Coos Bay Wagon Road receipts of \$1,628,456, and receipts from public domain sales and other categories of \$5,330,075.

**Reported Revenues
Federal Onshore in Montana
For FY 2012
By Accounting Year**

Revenue Type	Commodity	Product	2012		
			Sales Volume	Sales Value	Revenue
Reported Royalties	Coal (ton)	Coal (ton)	22,630,600.00	\$383,177,462.42	\$44,508,350.67
		Coal Bed Methane (mcf)	2,330,308.44	\$6,467,396.25	\$793,229.72
	Gas (mcf)	Gas Lost - Flared or Vented (mcf)	334.77	\$2,140.88	\$267.63
		Processed (Residue) Gas (mcf)	54,826.03	\$203,175.82	\$22,858.76
		Unprocessed (Wet) Gas (mcf)	15,559,417.76	\$35,759,587.54	\$4,110,183.76
		Gas Plant Products (gal)	2,077,678.04	\$3,793,845.33	\$297,123.56
	Oil (bbl)	Condensate (bbl)	199.00	\$15,609.08	\$1,951.14
		Drip or Scrubber Condensate (bbl)	1,192.50	\$101,409.13	\$10,653.91
		Oil (bbl)	2,667,306.38	\$231,342,865.57	\$27,458,762.85
	Other Products	Sulfur (tkon)	4,992.88	\$45,533.16	\$3,181.06
Coal				\$112,056.00	
Rents	Hardrock			(\$3,259.00)	
	Oil & Gas			\$2,294,207.38	
	Phosphate			\$1,409.00	
	Coal			\$14,630,440.00	
Bonus	Oil & Gas			\$4,228,945.75	
	Oil & Gas			\$235,827.76	
Other Revenues	Oil & Gas				
Total			\$660,909,025.18	\$98,706,189.95	

A Profile of Federal Land Payments

State of Montana

Produced by
Economic Profile System-Human Dimensions Toolkit
EPS-HDT
August 9, 2013

About the Economic Profile System-Human Dimensions Toolkit (EPS-HDT)

EPS-HDT is a free, easy-to-use software application that produces detailed socioeconomic reports of counties, states, and regions, including custom aggregations.

EPS-HDT uses published statistics from federal data sources, including Bureau of Economic Analysis and Bureau of the Census, U.S. Department of Commerce; and Bureau of Labor Statistics, U.S. Department of Labor.

The Bureau of Land Management and Forest Service have made significant financial and intellectual contributions to the operation and content of EPS-HDT.

See www.headwaterseconomics.org/eps-hdt for more information about the other tools and capabilities of EPS-HDT.

For technical questions, contact Ray Rasker at eps-hdt@headwaterseconomics.org, or 406-570-7044.

HEADWATERS
ECONOMICS

www.headwaterseconomics.org

Headwaters Economics is an independent, nonprofit research group. Our mission is to improve community development and land management decisions in the West.

www.blm.gov

The Bureau of Land Management, an agency within the U.S. Department of the Interior, administers 249.8 million acres of America's public lands, located primarily in 12 Western States. It is the mission of the Bureau of Land Management to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations.

www.fs.fed.us

The Forest Service, an agency of the U.S. Department of Agriculture, administers national forests and grasslands encompassing 193 million acres. The Forest Service's mission is to achieve quality land management under the "sustainable multiple-use management concept" to meet the diverse needs of people while protecting the resource. Significant intellectual, conceptual, and content contributions were provided by the following individuals: Dr. Pat Reed, Dr. Jessica Montag, Doug Smith, M.S., Fred Clark, M.S., Dr. Susan A. Winter, and Dr. Ashley Goldhor-Wilcock.

Table of Contents

	Page
Federal Land Payments	
What are federal land payments?	1
How are federal land payments distributed to state and local governments?	2
How are federal land payments distributed to county governments allocated to unrestricted and restricted uses?	3
How important are federal land payments to state and local governments?	4
How important are federal land payments to state and local governments (user input data)?	5
Federal Land Payment Programs	
What are Payments in Lieu of Taxes (PILT)?	6
What is Forest Service Revenue Sharing?	7
What is BLM Revenue Sharing?	8
What is U.S. Fish and Wildlife Service Refuge Revenue Sharing?	9
What are Federal Mineral Royalties?	10
Data Sources & Methods	11
Links to Additional Resources	12

Note to Users:

This report is one of fourteen reports that can be produced with the EPS-HDT software. You may want to run another EPS-HDT report for either a different geography or topic. Topics include land use, demographics, specific industry sectors, the role of non-labor income, the wildland-urban interface, the role of amenities in economic development, and payments to county governments from federal lands. Throughout the reports, references to on-line resources are indicated by superscripts in parentheses. These resources are provided as hyperlinks on each report's final page. The EPS-HDT software also allows the user to "push" the tables, figures, and interpretive text from a report to a Word document. For further information and to download the free software, go to:

www.headwaterseconomics.org/eps-hdt

Federal Land Payments

What are federal land payments?

This page describes all federal land payments distributed to state and local governments by the geography of origin.

Components of Federal Land Payments to State and Local Governments by Geography of Origin, FY 2012 (2012 \$s)

	Montana	U.S.
Total Federal Land Payments by Geography of Origin (\$)		
PILT	99,190,548	2,902,317,025
Forest Service Payments	26,460,192	393,044,454
BLM Payments	3,320,902	64,789,838
USFWS Refuge Payments	1,215,706	0
Federal Mineral Royalties	47,257,455	2,125,288,105

Percent of Total

PILT	26.4%	13.5%
Forest Service Payments	22.6%	11.1%
BLM Payments	3.3%	2.2%
USFWS Refuge Payments	1.2%	0.0%
Federal Mineral Royalties	47.6%	73.2%

- From FY 1986 to FY 2012, Forest Service revenue sharing payments grew from \$14,293,261 to \$22,460,192, an increase of 57 percent.

Components of Federal Land Payments per FY, Montana

- In FY 2012, Federal Mineral Royalties made up the largest percent of federal land payments in Montana (47.6%), and USFWS Refuge Payments made up the smallest (1.2%).

Components of Federal Land Payments, FY 2012

Data Sources: U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

What are federal land payments?

What do we measure on this page?

This page describes all federal land payments distributed to state and local governments by the geography of origin.

Federal land payments: These are federal payments that compensate state and local governments for non-taxable federal lands within their borders. Payments are funded by federal appropriations (e.g., PILT) and from receipts received by federal agencies from activities on federal public lands (e.g., timber, grazing, and minerals).

Payments in Lieu of Taxes (PILT): These payments compensate county governments for non-taxable federal lands within their borders. PILT is based on a maximum per-acre payment reduced by the sum of all revenue sharing payments and subject to a population cap.

Forest Service Revenue Sharing: These are payments based on USFS receipts and must be used for county roads and local schools. Payments include the 25% Fund, Secure Rural Schools & Community Self-Determination Act, and Bankhead-Jones Forest Grasslands.

BLM Revenue Sharing: The BLM shares a portion of receipts generated on public lands with state and local governments, including grazing fees through the Taylor Grazing Act and timber receipts generated on Oregon and California (O & C) grant lands.

USFWS Refuge: These payments share a portion of receipts from National Wildlife Refuges and other areas managed by the USFWS directly with the counties in which they are located.

Federal Mineral Royalties: These payments are distributed to state governments by the U.S. Office of Natural Resources Revenue. States may share, at their discretion, a portion of revenues with the local governments where royalties were generated.

Federal Fiscal Year: FY refers to the federal fiscal year that begins on October 1 and ends September 30.

Why is it important?

State and local government cannot tax federally owned lands the way they would if the land were privately owned. A number of federal programs exist to compensate county governments for the presence of federal lands. These programs can represent a significant portion of local government revenue in rural counties with large federal land holdings.

Before 1976, all federal payments were linked directly to receipts generated on public lands. Congress funded PILT with appropriations beginning in 1977 in recognition of the volatility and inadequacy of federal revenue sharing programs. PILT was intended to stabilize and increase federal land payments to county governments. More recently, the Secure Rural Schools and Community Self-Determination Act of 2000 (SRS) decoupled USFS payments from commercial receipts. SRS received broad support because it addressed several major concerns around receipt-based programs--volatility, the payment level, and the incentives provided to counties by linking federal land payments directly to extractive uses of public lands.

PILT and SRS each received a significant increase in federal appropriations in FY 2008 through the Emergency Economic Stabilization Act of 2008. Despite the increased appropriations, SRS is authorized only through FY 2011, PILT only through FY 2012, and federal budget concerns are creating uncertainty for the future of both.

Methods

Data Limitations: Local government distributions of federal land payments may be underreported due to data limitations from USFWS, ONRR, and some states that make discretionary distributions of mineral royalties and some BLM payments.

Significance of Data Limitations: USFWS data limitations are relatively insignificant at the federal level (data gaps on local distributions of USFWS Refuge revenue sharing is less than one percent of total federal land payments in FFY 2009) but may be important to specific local governments with significant USFWS acreage. Federal mineral royalties represent a more significant omission in states that share a portion of royalties with local governments. Federal mineral royalties made up 68% of federal land payments in the U.S. in FFY 2008.

Additional Resources

An Inquiry into Selected Aspects of Revenue Sharing on Federal Lands. 2002. A report to The Forest County Payments Committee, Washington, D.C. by Research Unit 4802 - Economic Aspects of Forest Management on Public Lands, Rocky Mountain Research Station, USDA Forest Service, Missoula, MT.

Gorte, Ross W., M. Lynne Corn, and Carol Hardy Vincent. 1999. Federal Land Management Agencies' Permanently Appropriated Accounts. Congressional Research Service Report RL30335.

Trends in federal land payments are closely tied to commodity extraction on public lands. For more on the economic importance (in terms of jobs and income) of these activities, see the EPS-HDT Socioeconomic Measures report and other industry specific reports at headwaterseconomics.org/eps-hdt⁽¹⁾.

For data on federal land ownership, see the EPS-HDT Land Use report at headwaterseconomics.org/eps-hdt⁽¹⁾.

Data Sources

U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payments

How are federal land payments distributed to state and local governments?

This page describes how federal land payments are distributed to state and local governments by geography of origin.

Distribution of Federal Land Payments to State and Local Governments by Geography of Origin, FY 2012 (2012 \$s)

	Montana	U.S.
Total Federal Land Payments by Geography of Origin (\$)		
State Government	99,190,548	2,902,317,025
County Government	47,655,379	2,126,066,386
Local School Districts	40,133,739	604,077,390
Local School Districts	6,377,067	123,460,025
RACs	2,713,307	35,424,877
Grazing Districts	2,311,056	13,435,599

Percent of Total

State Government	48.0%	73.3%
County Government	40.5%	20.8%
Local School Districts	6.4%	4.3%
RACs	2.7%	1.2%
Grazing Districts	2.3%	0.5%

- From FY 1986 to FY 2012, the amount county governments received in federal land payments grew from \$25,723,884 to \$40,133,739, an increase of 56 percent.

Millions (2012 \$s)

Distribution of Federal Land Payments to State and Local Governments per FY, Montana

- In FY 2012, State Government made up the largest percent of federal land payments in Montana (48%), and Grazing Districts made up the smallest (2.3%).

Distribution of Federal Land Payments to State and Local Governments by Type, FY 2012

■ State Government ■ County Government ■ Local School Districts
 ■ RACs ■ Grazing Districts

Data Sources: U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

How are federal land payments distributed to state and local governments?

What do we measure on this page?

This page describes how federal land payments are distributed to state and local governments by geography of origin.

Why is it important?

A variety of state and local governments receive federal land payments, and the way these payments are distributed explains who benefits. For example, PILT is directed to county government only, while USFS payments are shared between county government and schools. If USFS payments decline, the PILT formula ensures that county government payments will increase, but school districts will not share in the increased PILT payments. While PILT and SRS have decoupled local government payments from commercial activities on public lands, all the federal land payments delivered to state government (mineral royalties, BLM revenue sharing payments) are still linked directly to how public lands are managed. This means state legislators and governors have a different set of expectations and incentives to lobby for particular outcomes on public lands than do county commissioners or school officials.

Methods

State Government Distributions: Consist of: (1) federal mineral royalties and (2) portions BLM revenue sharing. States make subsequent distributions to local government according to state and federal statute (see note about data limitations).

County Government Distributions: Consist of: (1) PILT; (2) portions of Forest Service payments including Secure Rural Schools and Community Self-Determination Act (SRS) Title I and Title III, 25% Fund, and Forest Grasslands ; (4) BLM Bankhead-Jones; (4) USFWS Refuge revenue sharing; and (5) discretionary state government distributions of federal mineral royalties where these data are available.

Local School District Distributions: Consist of portions of SRS Title I, 25% Fund, and Forest Grasslands.

Resource Advisory Council (RAC) Distributions: Consist of SRS Title II. These funds are retained by the Federal Treasury to be used on public land projects on the national forest or BLM land where the payment originated. Resource Advisory Committee (RAC) provides advice and recommendations to the Forest Service on the development and implementation of special projects on federal lands as authorized under the Secure Rural Schools Act and Community Self-Determination Act, Public Law 110-343. Each RAC consists of 15 people representing varied interests and areas of expertise, who work collaboratively to improve working relationships among community members and national forest personnel.

Grazing District Distributions: Consist of BLM Taylor Grazing Act payments.

Data Limitations: Local government distributions of federal land payments may be underreported due to data limitations from USFWS, ONRR, and from states (some states make discretionary distributions of mineral royalties and some BLM payments, and these data may not be available).

Additional Resources

An Inquiry into Selected Aspects of Revenue Sharing on Federal Lands. 2002. A report to The Forest County Payments Committee, Washington, D.C. by Research Unit 4802 - Economic Aspects of Forest Management on Public Lands, Rocky Mountain Research Station, USDA Forest Service, Missoula, MT.

Gorte, Ross W., M. Lynne Corn, and Carol Hardy Vincent. 1999. Federal Land Management Agencies' Permanently Appropriated Accounts. Congressional Research Service Report RL30335.

Trends in federal land payments are closely tied to commodity extraction on public lands. For more on the economic importance (in terms of jobs and income) of these activities, see the EPS-HDT Socioeconomic Measures report and other industry specific reports at headwaterseconomics.org/eps-hdt⁽¹⁾.

Data Sources

U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payments

How are federal land payments distributed to county governments allocated to unrestricted and restricted uses?

This page describes the amount of money distributed to county governments (federal land payments distributed to the state, school districts, grazing districts, and RACs are excluded) based on the permitted uses of federal land payments.

Allocation of Federal Land Payments to County Government by Permitted Use, FY 2012 (2012 \$s)

	Montana	U.S.
Total Federal Land Payments to County Government (\$)		
Unrestricted	40,133,739	604,077,390
Restricted-County Roads	27,979,627	430,431,476
Restricted-Special County Projects	12,773,284	153,867,499
	596,534	15,997,209
Percent of Total		
Unrestricted	69.7%	71.3%
Restricted-County Roads	31.8%	25.5%
Restricted-Special County Projects	1.5%	2.6%

- From 1986 to 2012, unrestricted federal land payments grew from \$16,190,279 to \$27,979,627, an increase of 73 percent.
- From FY 1986 to FY 2012, federal land payments restricted to county roads grew from \$9,533,605 to \$12,773,284, an increase of 34 percent.

Allocation of Federal Land Payments to County Governments by Permitted Use per FY, Montana

Allocation of Federal Land Payments to County Governments by Permitted Use, FY 2012

■ Restricted-Special County Projects ■ Restricted-County Roads
■ Unrestricted

Data Sources: U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

How are federal land payments distributed to county governments allocated to unrestricted and restricted uses?

What do we measure on this page?

This page describes the amount of money distributed to county governments (federal land payments distributed to the state, school districts, grazing districts, and RACs are excluded) based on the permitted uses of federal land payments.

Why is it important?

County governments can incur a number of costs associated with activities that take place on federal public lands within their boundaries. For example, counties must maintain county roads used by logging trucks and recreational traffic traveling to and from federal lands, and they must pay for law enforcement and emergency services associated with public lands. Several federal land payment programs, particularly those from the Forest Service, are specifically targeted to help pay for these costs.

Methods

Unrestricted: Consist of (1) PILT, (2) U.S. Fish and Wildlife Service Refuge Revenue Sharing, and (3) any distributions of federal mineral royalties from the state government.

Restricted--County Roads: Consist of (1) Secure Rural Schools and Community Self-Determination Act (SRS) Title I, (2) Forest Service 25% Fund, (3) Forest Service Owl payments (between 1993 and 2000 only), and (4) Forest Grasslands. Federal law mandates payments be used for county roads and public schools. Each state determines how to split funds between the two services.

Restricted--Special County Projects: Consist of (1) SRS Title III funds that are distributed to county government for use on specific projects, such as Firewise Communities projects, reimbursement for emergency services provided on federal land, and developing community wildfire protection plans.

Data Limitations: Local government distributions of federal land payments may be underreported due to data limitations from USFWS, ONRR, and from states (some states make discretionary distributions of mineral royalties and some BLM payments, and these data may not be available).

Additional Resources

An Inquiry into Selected Aspects of Revenue Sharing on Federal Lands. 2002. A report to The Forest County Payments Committee, Washington, D.C. by Research Unit 4802 - Economic Aspects of Forest Management on Public Lands, Rocky Mountain Research Station, USDA Forest Service, Missoula, MT.

Gorte, Ross W. 2008. The Secure Rural Schools and Community Self-Determination Act of 2000: Forest Service Payments to Counties. Congressional Research Service Report RL33822.

Data Sources

U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payments

How important are federal land payments to state and local governments?

This page describes federal land payments as a proportion of total county and state government general revenue.

Federal Land Payments as a Share of Total General Government Revenue, Thousands of FY 2007 (2012 \$s)

	Montana	U.S.
Total General Revenue	5,747,145	na
Taxes	2,568,231	na
Intergovernmental Revenue	2,008,049	na
Total Charges	550,388	na
All Other (Miscellaneous)	620,477	na
Federal Land Payments (FY 2006)	79,992	3,178,970

Percent of Total

Taxes	44.7%	na
Intergovernmental Revenue	34.9%	na
Total Charges	9.6%	na
All Other (Miscellaneous)	10.8%	na
Federal Land Payments (FY 2006)	1.4%	na

Federal Land Payments per FY, Percent of Total General Government Revenue, Montana

- From FY 1987 to FY 2007, federal land payments shrank from 2.3 to 1.4 percent of total general government revenue, a decrease of 39 percent.

Federal Land Payments, Percent of Total General Government Revenue, FY 2007

- In FY 2007, federal land payments as a percent of total general government revenue in Montana was 1.4%.

Data Sources: U.S. Department of Commerce. 2009. Census Bureau, Governments Division, Washington, D.C.; U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

How important are federal land payments to state and local governments?

What do we measure on this page?

This page describes federal land payments as a proportion of total county and state government general revenue.

Reporting Period: State and local financial data is from the U.S. Census of Governments, conducted every five years. The latest was for Fiscal Year (FY) 2007. Federal land payments reported for FY 2006 are received by state and local government during FY 2007.

Interactive Table: Census of Government county financial statistics are based on a national survey and may not match local government financial reports. The interactive table on the next page allows the user to input data gathered from primary sources to avoid these data limitations and update data for the latest year.

Taxes: All taxes collected by state and local governments, including property, sales, and income tax.

Intergovernmental Revenue: Payments, grants, and distributions from other governments, including federal education, health care, and transportation assistance to state governments, and state assistance to local governments.

Total Charges: Charges imposed for providing current services, including social services, library, and clerk and recorder charges.

All Other (Miscellaneous): All other general government revenue from their own sources.

Why is it important?

County payments are an important component of local government fiscal health for a handful of rural counties with a large share of land in federal ownership. For counties with fewer public lands and larger economies, federal land payments are a small piece of a much broader revenue stream. Counties most dependent on federal land payments are affected most by changes in distribution and funding levels. For these counties, volatility and uncertainty makes budgeting and planning difficult.

Methods

Reporting Period: The Census of Government FY covers the period July 1 to June 30 for most states and counties and does not match the federal FY beginning October 1 and ending September 31. Federal land payments reported for the current FY are often distributed to counties during the following FY. For example, Forest Service payments authorized and appropriated for FY 2007 are delivered to counties in January of 2008, during the Census of Government FY 2008. To correct for the different reporting periods, federal land payments allocated in FY 2006 are compared to local government revenue received in FY 2007.

Federal Land Payments Data Limitations: Local government distributions of federal land payments may be underreported due to data limitations from USFWS, ONRR, and from states (some states make discretionary distributions of mineral royalties and some BLM payments, and these data may not be available).

Census of Governments Data Limitations: (1) county financial statistics may not match local government financial reports for three main reasons: (a) The Census of Government defines the general county government as the aggregation of the parent (county) government and all agencies, institutions, and authorities connected to it (including government and quasi-governmental entities). This may differ from the way local governments define themselves for budgeting purposes; (b) different reporting periods between the Census of Governments fiscal year and the reporting period used by local governments (for example, some counties use a calendar year for reporting purposes); and (c) survey methods introduce error; (2) the last published edition of the Census of Governments was FY 2007, before the recent increase in payments from SRS and PILT; and (3) federal land payments data limitations may under-represent the importance of federal land payments relative to other sources of county revenue.

Additional Resources

U.S. Census Bureau State and Local Government Finance statistics can be downloaded at: census.gov/govs/estimate/⁽²⁾.

For a detailed description of Census of Governments survey methods, survey year (fiscal year), and definitions, see: 2006 Government Finance and Employment Classification Manual at census.gov/govs/⁽³⁾.

Schuster, Ervin G. and Krista M. Gebert. 2001. Property Tax Equivalency on Federal Resource Management Lands. *Journal of Forestry*. May 2001 pp 30-35.

Ingles, Brett. 2004. Changing the Funding Structure: An Analysis of the Secure Rural School and Community Self-Determination Act of 2000 on National Forest Lands. Environmental Science and Public Policy Research Institute, Boise State University.

Data Sources

U.S. Department of Commerce. 2009. Census Bureau, Governments Division, Washington, D.C.; U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payments

How important are federal land payments to state and local governments?

This page compares federal land payments as a proportion of total general county government revenues, based on local government financial data entered directly into the table by the user.

Instructions: Use the Interactive Table below to input data (enter data only in the shaded cells). Data entered will automatically update the table and figures below. See the Instructions in the Study Guide for help on where to find county data.

Federal Land Payments as a Share of Total General Government Revenue, Thousands of FY 2007 (2009 \$s)

	Montana	U.S.
Total General Revenue	0	na
Taxes		na
Intergovernmental Revenue		na
Total Charges		na
All Other (Miscellaneous)		na
Federal Land Payments (FY 2009)	40,133,739	604,077,390

Percent of Total

Taxes	na
Intergovernmental Revenue	na
Total Charges	na
All Other (Miscellaneous)	na
Federal Land Payments (FY 2009)	na

Federal Land Payments, Percent of Total General Government Revenue, FY 2007

Data Sources: U.S. Department of Commerce. 2009. Census Bureau, Governments Division, Washington, D.C.; U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

How important are federal land payments to state and local governments?

What do we measure on this page?

This page compares federal land payments as a proportion of total general county government revenues, based on local government financial data entered directly into the table by the user.

Why is it important?

Federal land cannot be taxed by state and local governments, reducing their tax capacity and potentially making it difficult for jurisdictions with significant federal land ownership to fund basic services, including education, transportation, and public safety. In addition, local governments in

Instructions

1. Enter County Data into Interactive Table: Fill in the shaded cells in the Interactive Table with data you obtain from the county's Audited Financial Statements or Annual Financial Reports. Data entered into the Interactive Table will automatically update all relevant tables and figures on this page.

Audited Financial Statements: Most states require county governments to complete annual audits of government financial reports and to report these to the state. Audited annual financial statements are the best source for local financial data because they report statistics for the entire general county government as a whole, and they are standardized, allowing for easy comparison between geographies.

Annual Financial Reports: Using unaudited financial statements from the county government is another option. Annual financial statements are less desirable because they often are not aggregated for the general county government, but are organized into funds. Annual financial reports are not standardized across local governments and some work may be required to understand the accounting basis for these reports.

2. Enter Federal Land Payments Data: Fill in the shaded cells in the Interactive Table with federal land payments data for the year immediately prior to the year for which you entered government financial data. These data can be found on page 2 of this report, or in the hidden "Calcs" worksheet. To unhide worksheets, right click on any worksheet tab and click unhide.

3. Update Text in Tables, Figures, and Bullets: Table and figure headings and bullets that describe the reporting period and geographies covered must be updated to reflect the year of data entered, and the geographies covered.

Additional Resources

Honadle, Beth W., James M. Costa, and Beverly A. Cigler. 2004. *Fiscal Health for Local Governments*. Elsevier Academic Press. San Diego.

If you have questions about how to use the Interactive Table, contact Headwaters Economics at eps-hdt@headwaterseconomics.org, or (406) 570-5626.

Data Sources

U.S. Department of Commerce. 2009. Census Bureau, Governments Division, Washington, D.C.; U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.; U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.; U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payment Programs

What are Payments in Lieu of Taxes (PILT)?

This page describes Payments in Lieu of Taxes (PILT).

PILT Eligible Acres by Agency, FY 2012

	Montana	U.S.
Total Eligible Acres	27,294,552	603,387,852
BLM	7,813,106	241,861,793
Forest Service	17,020,333	187,590,701
Bureau of Reclamation	272,428	3,972,758
National Park Service	1,203,604	76,429,319
Military	0	328,137
Army Corps of Engineers	558,640	7,945,024
U.S. Fish and Wildlife Service	426,441	85,236,773
Other Eligible Acres	0	23,347
PILT Payment (2012 \$s)	26,151,999	393,044,454
Avg. Per-Acre Payment (2012 \$s)	0.96	0.65

Percent of Total

BLM	28.6%	40.1%
Forest Service	62.4%	31.1%
Bureau of Reclamation	1.0%	0.7%
National Park Service	4.4%	12.7%
Military	0.0%	0.1%
Army Corps of Engineers	2.0%	1.3%
U.S. Fish and Wildlife Service	1.6%	14.1%
Other Eligible Acres	0.0%	0.0%

- From FY 1986 to FY 2012, PILT payments grew from \$16,617,280 to \$26,151,999, increased of 57 percent.

Payments in Lieu of Taxes (PILT) per FY, Montana

- In FY 2012, Montana had the highest average per-acre PILT payment (\$0.96), and the U.S. had the lowest (\$0.65).

Avg. Per-Acre Payment (2012 \$s)

Data Sources: U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.

Study Guide and Supplemental Information

What are Payments in Lieu of Taxes (PILT)?

What do we measure on this page?

This page describes Payments in Lieu of Taxes (PILT).

Congress authorized PILT in 1976 in recognition of the volatility and inadequacy of federal revenue sharing payment programs to compensate counties for non-taxable federal lands within their borders (Public Law 94-565). PILT increases and stabilizes county government revenue sharing payments by paying counties based on a per-acre average "base payment" that is reduced by the amount of revenue sharing payments and is subject to a population cap.

A low average per-acre PILT payment may indicate significant revenue sharing payments from the previous year or that the county's population is below the population cap that limits the base per acre payment.

PILT is permanently authorized, but congress must appropriate funding on an annual basis. PILT was typically not fully funded until FY 2008 when counties received a guarantee of five years at full payment amounts (FY 2008 to FY 2012 payments).

Why is it important?

As county payments became more important to local government after WWII (largely due to high timber extraction levels to fuel the post-war housing and economic growth), volatility became an issue. PILT increased and stabilized payments by funding counties from congressional appropriations rather than directly from commodity receipts. PILT payments are also important because they are not restricted to particular local government services, but can be used at the discretion of county commissioners to fund any local government needs.

Additional Resources

The U.S. Department of the Interior maintains an online searchable database of PILT payments and eligible PILT acres by county and state total. Data are available back to FY 1999 at: doi.gov/nbc/index.cfm⁽⁴⁾.

Schuster, Ervin G. 1995. PILT - Its Purpose and Performance. *Journal of Forestry*. 93(8):31-35.

Corn, M. Lynne. 2008. PILT (Payments in Lieu of Taxes): Somewhat Simplified. Congressional Research Service Report RL31392.

Data Sources

U.S. Department of Interior. 2009. Payments in Lieu of Taxes (PILT), Washington D.C.

Federal Land Payment Programs

What is Forest Service Revenue Sharing?

This page describes Forest Service revenue sharing programs, including the Secure Rural Schools and Community Self-Determination Act (SRS), 25% Fund, and Forest Grasslands.

Forest Service Revenue Sharing Payments, FY 2012 (2012 \$s)

	Montana	U.S.
Forest Service Total	22,460,192	323,195,391
Secure Rural Schools Total	22,380,415	305,792,128
Title I	19,070,573	259,777,009
Title II	2,713,307	31,939,953
Title III	596,534	14,075,166
25% Fund	79,777	11,240,438
Forest Grasslands	0	0
Special Acts	0	6,162,825

Percent of Total

Secure Rural Schools Total	99.6%	94.6%
Title I	84.9%	80.4%
Title II	12.1%	9.9%
Title III	2.7%	4.4%
25% Fund	0.4%	3.5%
Forest Grasslands	0.0%	0.0%
Special Acts	0.0%	1.9%

Forest Service Revenue Sharing per FY, Montana

- From FY 1986 to FY 2012, Forest Service revenue sharing payments grew from \$14,293,261 to \$22,460,192, an increase of 57 percent.

- In FY 2012, Title I payments were the greatest portion of Forest Service revenue sharing in Montana (84.9%), and Forest Grasslands were the smallest (0%).

■ Title I ■ Title II ■ Title III ■ 25% Fund ■ Forest Grasslands ■ Special Acts

Data Sources: U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

What is Forest Service Revenue Sharing?

What do we measure on this page?

This page describes Forest Service revenue sharing programs, including the Secure Rural Schools and Community Self-Determination Act (SRS), 25% Fund, and Forest Grasslands.

U.S. Forest Service 25 Percent Fund: The 25% Fund, established in 1908, shares revenue generated from the sale of commodities produced on public land with the county where the activities take place. Twenty-five percent of the value of public land receipts are distributed directly to counties and must be used to fund roads and schools. States determine how to allocate receipts between these two local services.

The Secure Rural Schools and Community Self-Determination Act of 2000 (SRS), or Public Law 106-393: SRS was enacted in FY 2001 to provide 5 years of transitional assistance to rural counties affected by the decline in revenue from timber harvests on federal lands. SRS was reauthorized for a single year in 2007, and again in 2008 for a period of four years. The SRS Act has three titles that allocate payments for specific purposes.

- Title I - these payments to counties make up 80 to 85 percent of the total SRS payments and must be dedicated to funding roads and schools. States determine the split between these two services, and some states let the counties decide.
- Title II - these funds are retained by the federal treasury to be used on special projects on federal land. Resource advisory committees (RACs) at the community level help make spending determinations and monitor project progress.
- Title III - these payments may be used to carry out activities under the Firewise Communities program, to reimburse the county for search and rescue and other emergency services, and to develop community wildfire protection plans.

What is the Relationship Between the 25% Fund and SRS? Counties elect to receive Secure Rural Schools Payments, or to continue with 25% Fund payments. Most counties have elected to receive Secure Rural Schools payments. Some counties, particularly in the East, continue to prefer 25% Fund payments to Secure Rural Schools.

Forest Grasslands: Forest Grasslands are lands acquired by the Forest Service through the Bankhead-Jones Farm Tenant Act of 1937 (P.L. 75-210). The Act authorized acquisition of damaged lands to rehabilitate and use them for various purposes. Receipts from activities on Forest Grasslands are shared directly with county governments.

Special Acts: These include Payments to Minnesota (Act of June 22, 1948, 16 U.S.C. 577g), payments associated with the Quinault Special Management Area in Washington (P.L. 100-638, 102 Stat. 3327), and receipts from the sale of quartz from the Ouachita National Forest in Arkansas (§423, Interior Appropriations Act for FY1989; P.L. 100-446, 102 Stat. 1774). Payments to Minnesota provides a special payment (75% of the appraised value) for lands in the Boundary Waters Canoe Area in St. Louis, Cook, and Lake counties. The Forest Service shares 45 percent of timber receipts from the Quinault Special Management Area with both the Quinault Indian Tribe and with the State of Washington. Congress directed the Forest Service to sell quartz from the Ouachita National Forest as common variety mineral materials (rather than being available under the 1872 General Mining Law), with 50 percent of the receipts to Arkansas counties with Ouachita National Forest lands for roads and schools.

Why is it important?

USFS revenue sharing is the largest source of federal land payments to counties on a national basis (federal mineral royalties are distributed to states). For some counties it provides a significant portion of total local government revenue. Payments became important after WWII when timber harvests on the National Forests increased sharply in response to post-war housing and economic growth.

As the timber economy shifted and ideas about public land management changed, harvests declined and county payments along with it. Congress addressed these changes by authorizing "owl" transition payments in the Pacific Northwest, and later extended the concept of transition payments nationally in 2000 with the SRS act. SRS changed USFS revenue sharing in three fundamental ways: SRS (1) decoupled county payments from National Forest receipts traditionally dominated by timber, (2) introduced new purposes of restoration and stewardship through Title II funds that pay for projects on public lands, and (3) addressed payment equity concerns by adjusting county and school payments based on economic need (the Title I formula is adjusted using each county's per capita personal income).

SRS transition payments are only authorized through FY 2011, at which point Congress must decide to extend and/or reform SRS, or allow it to expire. If SRS expires, counties will again receive payments from the 25% Fund, recoupling payments directly to commercial activities on public land.

Additional Resources

Secure Rural Schools and Community Self Determination Act payments available at: fs.usda.gov/pts/⁽⁵⁾.

Gorte, Ross W. 2008. The Secure Rural Schools and Community Self-Determination Act of 2000: Forest Service Payments to Counties. Congressional Research Service Report RL33822.

Data Sources

U.S. Department of Agriculture. 2009. Forest Service, Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payment Programs

What is BLM Revenue Sharing?

This page describes BLM payments to states and local governments. Payments are derived from a variety of revenue-generating activities on BLM land, including revenue from the sale of land and materials, grazing, and minerals leasing.

BLM Payments to States and Local Governments, FY 2012 (2012 \$s)

	Montana	U.S.
Total BLM Payments (\$)	3,320,902	64,789,838
Proceeds of Sales	611,922	10,527,859
Mineral Leasing Act	0	220,448
Taylor Grazing Act	2,311,056	13,435,599
State Payments	397,924	4,559,487
National Grasslands	0	0
O&C and CBWR land grants	0	36,046,446
Title I	0	30,639,479
Title II	0	3,484,924
Title III	0	1,922,043

Percent of Total

Proceeds of Sales	18.4%	16.2%
Mineral Leasing Act	0.0%	0.3%
Taylor Grazing Act	69.6%	20.7%
State Payments	12.0%	7.0%
National Grasslands	0.0%	0.0%
O&C and CBWR land grants	0.0%	55.6%
Title I	0.0%	47.3%
Title II	0.0%	5.4%
Title III	0.0%	3.0%

BLM Revenue Sharing per FY, Montana

BLM Revenue Sharing, FY 2012

- In FY 2012, Taylor Grazing Act payments were the greatest portion of BLM revenue sharing in Montana (69.6%), and Mineral Leasing Act payments were the smallest (0%).

Data Sources: U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Study Guide and Supplemental Information

What is BLM Revenue Sharing?

What do we measure on this page?

This page describes BLM payments to states and local governments. Payments are derived from a variety of revenue-generating activities on BLM land, including revenue from the sale of land and materials, grazing, and minerals leasing.

Proceeds of Sales: These include receipts from the sale of land and materials.

Mineral Leasing Act: These include Oil and Gas Right of Way lease revenue and the National Petroleum Reserve - Alaska Lands. Royalties from mineral leasing on BLM lands are distributed by the Office of Natural Resources Revenue.

Taylor Grazing Act: The Taylor Grazing Act, June 28, 1934, established grazing allotments on public land and extended tenure to district grazers. In 1936 the Grazing Service (BLM) enacted fees to be shared with the county where allotments and leases are located. Funds are restricted to use for range improvements (e.g., predator control, noxious weed programs) in cooperation with BLM or livestock organizations.

- Section 3 of the Taylor Grazing Act concerns grazing permits issued on public lands within grazing districts established under the Act.
- Section 15 of the Taylor Grazing Act concerns issuing grazing leases on public lands outside the original grazing district established under the Act.

National Grasslands: Revenue derived from the management of National Grasslands under the Bankhead-Jones Farm Tenant Act (7 U.S.C. 1012), and Executive Order 10787, November 6, 1958.

Oregon and California Land Grants: These include (1) the Oregon and California (O&C) land grant payment and (2) Coos Bay Wagon Road (CBWR) payment administered by the Secure Rural Schools and Community Self-Determination Act. Amounts include Title I, Title II, and Title III payments (see the Forest Service revenue sharing section in this report for definitions and information on the Secure Rural Schools and Community Self-Determination Act).

Why is it important?

The BLM is the nation's largest land owner, and activities that take place on BLM lands can be extremely important to adjacent communities. Similarly, the non-taxable status of BLM lands is important to local government who must provide services to county residents, and provide public safety and law enforcement activities on BLM lands. BLM revenue sharing programs provide resources to local governments in lieu of property taxes (and these revenue sharing dollars are supplemented by PILT).

Methods

BLM data on this page are from BLM FRD 196 and FRD 198 reports. The FRD 196 reports receipts by county and state of origin while the FRD 198 reports actual distribution amounts to state and local governments. FRD 198 is not available for some years, so the FRD 196 report is used. To arrive at distribution amounts from receipts, the Legal Allocation of BLM Receipts (Table 3-31 of BLM Public Land Statistics) was used. Some error is likely. In addition, some data are obtained directly from states. Distribution statistics obtained from the state or local government are related to the previous FY's reported distributions (BLM distributions reported for federal FY 2008 are received and reported by state and local government in FY 2009.)

Additional Resources

BLM Public Land Statistics are available at the Annual Reports and Public Land Statistics website: blm.gov/wo/st/en/res/Direct_Links_to_Publications/ann_rpt_and_pls.html⁽⁶⁾.

Information about the Taylor Grazing Act is available at: blm.gov/wy/st/en/field_offices/Casper/range/taylor.1.html⁽⁷⁾.

Data Sources

U.S. Department of Interior. 2009. Bureau of Land Management, Washington, D.C.; Additional sources and methods available at www.headwaterseconomics.org/eps-hdt.

Federal Land Payment Programs

What is U.S. Fish and Wildlife Service Refuge Revenue Sharing?

This page describes U.S. Fish and Wildlife Service Refuge revenue sharing.

USFWS Refuge Revenue Sharing Payments, FY 2012 (2012 \$s)

	Montana	U.S.
USFWS Refuge Revenue Share	1,215,706	0

Data Sources: U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.

Study Guide and Supplemental Information

What is U.S. Fish and Wildlife Service Refuge Revenue Sharing?

What do we measure on this page?

This page describes U.S. Fish and Wildlife Service Refuge revenue sharing.

Twenty-five percent of the net receipts collected from the sale of various products or privileges from Refuge lands, or three-quarters of one percent (0.75%) of the adjusted purchase price of Refuge land, whichever is greater, is shared with the counties in which the Refuge is located.

Why is it important?

National Wildlife Refuges and other lands administered by the U.S. Fish and Wildlife Service do not pay property taxes to local governments. The Refuge revenue sharing program is intended to compensate counties for non-taxable Refuge lands. As with other revenue sharing programs, these payments can be important if USFWS ownership is a large percentage of all land in the county, reducing the ability of the local government to raise sufficient tax revenue to provide basic services. In addition, linking payments to revenue derived from USFWS lands can create incentives for local government officials to lobby for particular uses of public land.

Methods

Data Limitations: The USFWS publishes a database of Refuge revenue sharing payments for FY 2006 and FY 2007 only, and does not make data available for other years for the nation. Data on Refuge revenue sharing may be obtained directly from the receiving county government. County governments may request county-specific Refuge revenue sharing payment data from U.S. Fish and Wildlife Services, Division of Financial Management, Denver Operations.

Significance of Data Limitations: Data limitations are relatively insignificant on the national scale (USFWS Refuge revenue sharing payments were about 4% of total federal land payments for the United States in FY 2007), however they may be significant for counties that have large areas managed by USFWS.

Additional Resources

A detailed description of USFWS Refuge revenue sharing payments is available on the U.S. Fish and Wildlife Service Realty website at: fws.gov/refuges/realty/rrs.html⁽⁸⁾.

The Refuge Revenue Sharing Database is available at: fws.gov/refuges/realty/RRS/2007/RevenueSharing_Search_2007.cfm⁽⁹⁾. The database currently only includes payments for FY 2006 and FY 2007. The agency does not provide data for the nation for additional years.

Data Sources

U.S. Department of Interior. 2007. U.S. Fish and Wildlife Service, Washington, D.C.

Federal Land Payment Programs

What are Federal Mineral Royalties?

This page describes components of federal mineral royalty distributions to state and local governments.

Federal Mineral Royalties by Source, FY 2012 (2012 \$s)

	Montana	U.S.
Total Federal Royalty	47,257,455	2,125,288,105
Royalties	40,638,766	1,780,047,913
Coal	22,024,320	395,253,669
Natural Gas	7,433,548	526,526,796
Gas Plan Products	157,901	157,165,064
Oil	11,187,884	624,962,787
Other	-164,887	76,139,597
Non-Royalty Revenue	6,618,689	341,207,786
Rents	1,110,404	23,808,205
Bonus	9,248,904	347,036,932
Other Revenues	-3,740,619	-29,637,351
Geothermal	0	3,718,406
GOMESA	0	314,000

Percent of Total

Royalties	86.0%	83.8%
Coal	46.6%	18.6%
Natural Gas	15.7%	24.8%
Gas Plan Products	0.3%	7.4%
Oil	23.7%	29.4%
Other	-0.3%	3.6%
Non-Royalty Revenue	14.0%	16.1%
Rents	2.3%	1.1%
Bonus	19.6%	16.3%
Other Revenues	-7.9%	-1.4%
Geothermal	0.0%	0.2%
GOMESA	0.0%	0.0%

From FY 1986 to FY 2012, federal mineral royalties grew from \$37,705,299 to \$47,257,455, an increase of 25 percent.

- In FY 2012, oil royalties were the largest component of federal mineral royalties in the U.S. (29.4%), and other were the smallest (3.6%).
- In FY 2012, bonus were the largest component of federal mineral non-royalty revenue in the U.S. (16.3%), and other revenues were the smallest (-1.4%).

Federal Mineral Royalty Distributions per FY, Montana

Components of Federal Mineral Royalty Distributions, FY 2012

Data Sources: U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.

Study Guide and Supplemental Information

What are Federal Mineral Royalties?

What do we measure on this page?

This page describes the components of federal mineral royalty distributions to state and local governments across geographies, and trends for the region.

Royalties, rents, and bonus payments from mining activities on federal land are shared with the state of origin (49% of revenue is returned to states and 51% is retained by the federal government). In addition, revenue from geothermal production on federal lands and a share of royalties from offshore drilling the Gulf of Mexico (GOMESA) are shared directly with county governments. State and local governments determine how to spend their share of federal mineral royalties within broad federal guidelines (priority must be given to areas socially or economically impacted by mineral development for planning, construction/maintenance of public facilities, and provision of public services).

Royalties: Royalty payments represent a stated share or percentage of the value of the mineral produced. The royalty may be an established minimum, a step-scale, or a sliding-scale. A step-scale royalty rate increases by steps as the average production on the lease increases. A sliding-scale royalty rate is based on average production and applies to all production from the lease. A royalty is due when production begins.

Geothermal: Geothermal payments are distributed directly to counties where the activity takes place.

GOMESA: The Gulf of Mexico Energy Security Act of 2006 (GOMESA) makes distributions of offshore federal mineral royalties to coastal states and communities. The four states and their eligible political subdivisions receiving revenues from the GOMESA leases include Alabama, Louisiana, Mississippi, and Texas.

Rents: A rent schedule is established at the time a lease is issued. Rents are annual payments, normally a fixed dollar amount per acre, required to preserve the right to a lease.

Bonuses: Leases issued in areas known or believed to contain minerals are awarded through a competitive bidding process. Bonuses represent the cash amount successfully bid to win the rights to a lease.

Other Revenues: A disbursement that is not a royalty, rent, or bonus. Other revenue may include minimum royalties, settlement payments, gas storage fees, estimated payments, recoupments, and fees for sand and gravel used for beach restoration.

Why is it important?

Mineral royalties are the largest source of revenue derived from extractive activities on public lands. Mineral extraction can place significant demands on federal, state, and local infrastructure and services. Royalty revenue helps meet some of these demands. They are also designed to provide an ongoing public benefit from the depletion of non-renewable resources owned by the public.

Methods

Data Limitations: State governments that receive federal mineral royalty distributions often choose to pass through a share of federal distributions directly to the local government of origin (the location where the royalties were generated). For example, Montana distributes 25 percent of the state government's share of federal mineral royalties with the county of origin. Because information about royalties by county of origin and state government distributions to local governments are not published by ONRR, EPS-HDT users must contact each state directly for these data. Headwaters Economics includes a list of state distribution policy, links to data, and contact information for Western U.S. States in the EPS-HDT Federal, State, and Local Government Financial Data Methods and Resources document. http://headwaterseconomics.org/wphw/wp-content/uploads/EPS-HDT_Federal_Land_Payments_Documentation_1-30-2011.pdf.

Additional Resources

Headwaters Economics provides a methods document specific to the EPS-HDT Federal Lands Payments report that includes a list of state distribution policy, links to data, and contact information for Western U.S. States in the EPS-HDT Federal, State, and Local Government Financial Data Methods and Resources document: headwaterseconomics.org/wphw/wp-content/uploads/EPS-HDT_Federal_Land_Payments_Documentation_1-30-2011.pdf⁽¹⁰⁾.

For more definitions, see the Glossary of Mineral Terms, Office of Natural Resources Revenue available at: onrr.gov/Stats/pdfdocs/glossary.pdf⁽¹¹⁾.

Data Sources

U.S. Department of Interior. 2012. Office of Natural Resources Revenue. Washington, D.C.

Data Sources

The EPS-HDT Government report uses published statistics from government sources that are available to the public and cover the entire country. All data used in EPS-HDT can be readily verified by going to the original source. The contact information for databases used in this profile is:

- **U.S. Census of Governments**
Census Bureau, U.S. Department of Commerce
www.census.gov/govs
Tel. 800-242-2184
- **U.S. Bureau of Land Management**
U.S. Department of Interior
www.blm.gov
Tel. 202-208-3801
- **U.S. Fish and Wildlife Service**
Realty Division, U.S. Department of Interior
www.fws.gov
Tel. 703-358-1713
- **U.S. Forest Service**
U.S. Department of Agriculture
www.fs.fed.us
Tel. 800-832-1355
- **U.S. Office of Natural Resources Revenue**
U.S. Department of Interior
www.onrr.gov
Tel. 303-231-3078

Methods

EPS-HDT core approaches

EPS-HDT is designed to focus on long-term trends across a range of important measures. Trend analysis provides a more comprehensive view of changes than spot data for select years. We encourage users to focus on major trends rather than absolute numbers.

EPS-HDT displays detailed industry-level data to show changes in the composition of the economy over time and the mix of industries at points in time.

EPS-HDT employs cross-sectional benchmarking, comparing smaller geographies such as counties to larger regions, states, and the nation, to give a sense of relative performance.

EPS-HDT allows users to aggregate data for multiple geographies, such as multi-county regions, to accommodate a flexible range of user-defined areas of interest and to allow for more sophisticated cross-sectional comparisons.

Adjusting dollar figures for inflation

Because a dollar in the past was worth more than a dollar today, data reported in current dollar terms should be adjusted for inflation. The U.S. Department of Commerce reports personal income figures in terms of current dollars. All income data in EPS-HDT are adjusted to real (or constant) dollars using the Consumer Price Index. Figures are adjusted to the latest date for which the annual Consumer Price Index is available.

Links to Additional Resources

For more information about EPS-HDT see:

www.headwaterseconomics.org/eps-hdt

Web pages listed under Additional Resources include:

Throughout this report, references to on-line resources are indicated by superscripts in parentheses. These resources are provided as hyperlinks here.

- 1 www.headwaterseconomics.org/eps-hdt
- 2 www.census.gov/govs/estimate/
- 3 www.census.gov/govs/
- 4 www.doi.gov/nbc/index.cfm
- 5 www.fs.usda.gov/pts/
- 6 www.blm.gov/wo/st/en/res/Direct_Links_to_Publications/ann_rpt_and_pls.html
- 7 www.blm.gov/wy/st/en/field_offices/Casper/range/taylor.1.html
- 8 www.fws.gov/refuges/realty/rrs.html
- 9 www.fws.gov/refuges/realty/RRS/2007/RevenueSharing_Search_2007.cfm
- 10 headwaterseconomics.org/wphw/wp-content/uploads/EPS-HDT_Federal_Land_Payments_Documentation_1-30-2011.pdf
- 11 www.onrr.gov/Stats/pdfdocs/glossary.pdf

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Total Federal Land Payments by Geography of Origin (\$)	2,207,364	22,035	964,252	832,022	903,291	453,178	549,095	397,900
PILT	695,163	14,073	804,974	535,924	856,905	191,284	414,987	342,751
Forest Service Payments	1,335,165	0	0	285,022	31,054	120,822	129,522	26,491
BLM Payments	177,036	7,962	159,278	11,075	15,332	141,072	4,587	28,658
USFWS Refuge Payments	193,596	0	2,730	0	6,698	0	4,146	5,196
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	31.5%	63.9%	83.5%	64.4%	94.9%	42.2%	75.6%	86.1%
Forest Service Payments	60.5%	0.0%	0.0%	34.3%	3.4%	26.7%	23.6%	6.7%
BLM Payments	8.0%	36.1%	16.5%	1.3%	1.7%	31.1%	0.8%	7.2%
USFWS Refuge Payments	8.8%	0.0%	0.3%	0.0%	0.7%	0.0%	0.8%	1.3%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Total Federal Land Payments by Geography of Origin (\$)	906,080	358	39,955	614,825	658,004	1,296,080	4,005,185	1,953,621
PILT	813,416	0	21,724	341,018	39,367	1,108,040	2,132,009	1,414,172
Forest Service Payments	0	0	0	273,222	0	90,863	1,873,176	538,204
BLM Payments	92,664	358	18,231	584	618,637	97,177	0	1,245
USFWS Refuge Payments	0	1,919	0	0	0	10,203	393,233	16,875
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	89.8%	0.0%	54.4%	55.5%	6.0%	85.5%	53.2%	72.4%
Forest Service Payments	0.0%	0.0%	0.0%	44.4%	0.0%	7.0%	46.8%	27.5%
BLM Payments	10.2%	100.0%	45.6%	0.1%	94.0%	7.5%	0.0%	0.1%
USFWS Refuge Payments	0.0%	536.4%	0.0%	0.0%	0.0%	0.8%	9.8%	0.9%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Total Federal Land Payments by Geography of Origin (\$)	367,360	990,723	70,794	1,084,923	107,892	1,352,220	339,866	438,905
PILT	207,722	953,988	54,329	239,279	105,383	973,669	104,761	390,091
Forest Service Payments	0	36,363	16,286	832,251	0	355,677	232,288	48,723
BLM Payments	159,638	372	180	13,393	2,509	22,874	2,817	92
USFWS Refuge Payments	24,133	195	578	0	2,415	0	0	175,576
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	56.5%	96.3%	76.7%	22.1%	97.7%	72.0%	30.8%	88.9%
Forest Service Payments	0.0%	3.7%	23.0%	76.7%	0.0%	26.3%	68.3%	11.1%
BLM Payments	43.5%	0.0%	0.3%	1.2%	2.3%	1.7%	0.8%	0.0%
USFWS Refuge Payments	6.6%	0.0%	0.8%	0.0%	2.2%	0.0%	0.0%	40.0%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Total Federal Land Payments by Geography of Origin (\$)	2,988,175	73,265	5,659,239	335,180	1,376,851	686,626	1,419,399	2,319,345
PILT	2,175,469	69,596	593,728	277,867	639,238	164,366	216,972	1,424,700
Forest Service Payments	787,182	0	5,065,511	0	694,308	517,383	1,202,411	893,080
BLM Payments	25,524	3,669	0	57,313	43,305	4,877	16	1,564
USFWS Refuge Payments	0	0	0	4,298	9,863	0	0	0
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	72.8%	95.0%	10.5%	82.9%	46.4%	23.9%	15.3%	61.4%
Forest Service Payments	26.3%	0.0%	89.5%	0.0%	50.4%	75.4%	84.7%	38.5%
BLM Payments	0.9%	5.0%	0.0%	17.1%	3.1%	0.7%	0.0%	0.1%
USFWS Refuge Payments	0.0%	0.0%	0.0%	1.3%	0.7%	0.0%	0.0%	0.0%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Total Federal Land Payments by Geography of Origin (\$)	218,106	1,653,465	193,095	935,892	277,791	730,707	1,906,721	253,682
PILT	158,324	932,369	81,528	467,706	193,722	202,695	252,252	145,880
Forest Service Payments	0	719,481	0	0	82,970	450,716	1,160,373	0
BLM Payments	59,782	1,615	111,567	468,186	1,099	77,296	494,096	107,802
USFWS Refuge Payments	16,023	0	14,007	61,867	7,200	0	53,565	0
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	72.6%	56.4%	42.2%	50.0%	69.7%	27.7%	13.2%	57.5%
Forest Service Payments	0.0%	43.5%	0.0%	0.0%	29.9%	61.7%	60.9%	0.0%
BLM Payments	27.4%	0.1%	57.8%	50.0%	0.4%	10.6%	25.9%	42.5%
USFWS Refuge Payments	7.3%	0.0%	7.3%	6.6%	2.6%	0.0%	2.8%	0.0%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Total Federal Land Payments by Geography of Origin (\$)	3,223,711	34,765	2,902	238,746	2,625,396	679	658,139	511,491
PILT	1,868,478	18,412	1,456	110,688	310,821	605	482,796	361,204
Forest Service Payments	1,355,179	0	0	77,080	2,314,575	0	147,072	149,169
BLM Payments	54	16,353	1,446	50,977	0	74	28,271	1,118
USFWS Refuge Payments	44,250	0	2,484	0	64,988	59,800	0	4,680
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	58.0%	53.0%	50.2%	46.4%	11.8%	89.1%	73.4%	70.6%
Forest Service Payments	42.0%	0.0%	0.0%	32.3%	88.2%	0.0%	22.3%	29.2%
BLM Payments	0.0%	47.0%	49.8%	21.4%	0.0%	10.9%	4.3%	0.2%
USFWS Refuge Payments	1.4%	0.0%	85.6%	0.0%	2.5%	8803.7%	0.0%	0.9%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
Total Federal Land Payments by Geography of Origin (\$)	761,634	753,245	56,075	2,678	1,078,491	181,168	16,540	198,642
PILT	379,973	585,351	51,522	254	927,676	105,173	9,169	186,980
Forest Service Payments	377,721	165,025	0	0	0	75,825	0	0
BLM Payments	3,940	2,868	4,553	2,424	150,815	170	7,371	11,662
USFWS Refuge Payments	0	8,090	10,875	0	15,600	0	0	623
Federal Mineral Royalties	0	0	0	0	0	0	0	0
Percent of Total								
PILT	49.9%	77.7%	91.9%	9.5%	86.0%	58.1%	55.4%	94.1%
Forest Service Payments	49.6%	21.9%	0.0%	0.0%	0.0%	41.9%	0.0%	0.0%
BLM Payments	0.5%	0.4%	8.1%	90.5%	14.0%	0.1%	44.6%	5.9%
USFWS Refuge Payments	0.0%	1.1%	19.4%	0.0%	1.4%	0.0%	0.0%	0.3%
Federal Mineral Royalties	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Components of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	County Region	U.S.
Total Federal Land Payments by Geography of Origin (\$)	51,927,772	2,902,317,025
PILT	26,151,999	393,044,454
Forest Service Payments	22,460,192	323,195,391
BLM Payments	3,315,582	64,789,838
USFWS Refuge Payments	1,215,706	0
Federal Mineral Royalties	0	2,125,288,105
Percent of Total		
PILT	50.4%	13.5%
Forest Service Payments	43.3%	11.1%
BLM Payments	6.4%	2.2%
USFWS Refuge Payments	2.3%	0.0%
Federal Mineral Royalties	0.0%	73.2%

Distribution of Federal Land Payments to State and Local Governments by Geography of Origin, FY 2012 (2012 \$s)

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Total Federal Land Payments by Geography of Origin (\$)	2,207,364	22,035	964,252	832,022	903,291	453,178	549,095	397,900
State Government	1,799	0	31,430	0	12	1	-190	0
County Government	1,619,931	14,073	804,974	706,068	877,621	277,908	509,148	360,420
Local School Districts	377,918	0	0	80,676	10,341	34,199	36,661	8,821
RACs	106,813	0	0	34,203	0	0	0	0
Grazing Districts	100,902	7,962	127,848	11,075	15,317	141,070	3,476	28,658
Percent of Total								
State Government	0.1%	0.0%	3.3%	0.0%	0.0%	0.0%	0.0%	0.0%
County Government	73.4%	63.9%	83.5%	84.9%	97.2%	61.3%	92.7%	90.6%
Local School Districts	17.1%	0.0%	0.0%	9.7%	1.1%	7.5%	6.7%	2.2%
RACs	4.8%	0.0%	0.0%	4.1%	0.0%	0.0%	0.0%	0.0%
Grazing Districts	4.6%	36.1%	13.3%	1.3%	1.7%	31.1%	0.6%	7.2%

Distribution of Federal Land Payments to State and Local Governments by Geography of Origin, FY 2012 (2012 \$s)

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Total Federal Land Payments by Geography of Origin (\$)	906,080	358	39,955	614,825	658,004	1,296,080	4,005,185	1,953,621
State Government	13,728	0	18	0	195,013	4,310	0	0
County Government	816,162	0	21,728	514,132	39,367	1,171,274	3,194,006	1,719,307
Local School Districts	0	0	0	72,786	0	30,257	530,203	152,339
RACs	0	0	0	27,322	0	0	280,976	80,731
Grazing Districts	76,190	358	18,210	584	423,624	90,239	0	1,245
Percent of Total								
State Government	1.5%	0.0%	0.0%	0.0%	29.6%	0.3%	0.0%	0.0%
County Government	90.1%	0.0%	54.4%	83.6%	6.0%	90.4%	79.7%	88.0%
Local School Districts	0.0%	0.0%	0.0%	11.8%	0.0%	2.3%	13.2%	7.8%
RACs	0.0%	0.0%	0.0%	4.4%	0.0%	0.0%	7.0%	4.1%
Grazing Districts	8.4%	100.0%	45.6%	0.1%	64.4%	7.0%	0.0%	0.1%

**Distribution of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Total Federal Land Payments by Geography of Origin (\$)	367,360	990,723	70,794	1,084,923	107,892	1,352,220	339,866	438,905
State Government	4	0	0	222	0	11,880	4	14
County Government	207,723	978,242	65,191	775,623	105,383	1,202,594	236,458	422,592
Local School Districts	0	12,109	5,423	235,569	0	100,674	65,749	16,225
RACs	0	0	0	66,580	0	28,454	34,843	0
Grazing Districts	159,634	372	180	6,930	2,509	8,618	2,812	75
Percent of Total								
State Government	0.0%	0.0%	0.0%	0.0%	0.0%	0.9%	0.0%	0.0%
County Government	56.5%	98.7%	92.1%	71.5%	97.7%	88.9%	69.6%	96.3%
Local School Districts	0.0%	1.2%	7.7%	21.7%	0.0%	7.4%	19.3%	3.7%
RACs	0.0%	0.0%	0.0%	6.1%	0.0%	2.1%	10.3%	0.0%
Grazing Districts	43.5%	0.0%	0.3%	0.6%	2.3%	0.6%	0.8%	0.0%

**Distribution of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Total Federal Land Payments by Geography of Origin (\$)	2,988,175	73,265	5,659,239	335,180	1,376,851	686,626	1,419,399	2,319,345
State Government	67	0	0	0	4	0	13	679
County Government	2,640,785	69,596	3,588,711	277,867	1,034,416	496,820	982,851	1,993,683
Local School Districts	222,812	0	1,433,793	0	196,524	146,445	340,343	252,786
RACs	118,077	0	636,735	0	104,146	41,391	96,193	71,446
Grazing Districts	6,434	3,669	0	57,313	41,762	1,970	0	750
Percent of Total								
State Government	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
County Government	88.4%	95.0%	63.4%	82.9%	75.1%	72.4%	69.2%	86.0%
Local School Districts	7.5%	0.0%	25.3%	0.0%	14.3%	21.3%	24.0%	10.9%
RACs	4.0%	0.0%	11.3%	0.0%	7.6%	6.0%	6.8%	3.1%
Grazing Districts	0.2%	5.0%	0.0%	17.1%	3.0%	0.3%	0.0%	0.0%

Distribution of Federal Land Payments to State and Local Governments by Geography of Origin, FY 2012 (2012 \$s)

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Total Federal Land Payments by Geography of Origin (\$)	218,106	1,653,465	193,095	935,892	277,791	730,707	1,906,721	253,682
State Government	10,818	0	13,882	88,588	0	0	0	2,068
County Government	158,331	1,340,279	81,529	467,737	249,063	489,779	1,401,477	145,893
Local School Districts	0	203,649	0	0	27,629	127,575	328,444	0
RACs	0	107,922	0	0	0	36,057	174,056	0
Grazing Districts	48,957	1,615	97,684	379,567	1,099	77,296	2,745	105,721
Percent of Total								
State Government	5.0%	0.0%	7.2%	9.5%	0.0%	0.0%	0.0%	0.8%
County Government	72.6%	81.1%	42.2%	50.0%	89.7%	67.0%	73.5%	57.5%
Local School Districts	0.0%	12.3%	0.0%	0.0%	9.9%	17.5%	17.2%	0.0%
RACs	0.0%	6.5%	0.0%	0.0%	0.0%	4.9%	9.1%	0.0%
Grazing Districts	22.4%	0.1%	50.6%	40.6%	0.4%	10.6%	0.1%	41.7%

Distribution of Federal Land Payments to State and Local Governments by Geography of Origin, FY 2012 (2012 \$s)

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Total Federal Land Payments by Geography of Origin (\$)	3,223,711	34,765	2,902	238,746	2,625,396	679	658,139	511,491
State Government	45	0	0	470	0	0	13,589	0
County Government	2,636,806	18,412	1,456	162,194	1,623,069	605	573,342	454,725
Local School Districts	383,583	0	0	25,668	655,140	0	41,629	42,222
RACs	203,277	0	0	0	347,186	0	22,061	13,425
Grazing Districts	0	16,353	1,446	50,413	0	74	7,518	1,118
Percent of Total								
State Government	0.0%	0.0%	0.0%	0.2%	0.0%	0.0%	2.1%	0.0%
County Government	81.8%	53.0%	50.2%	67.9%	61.8%	89.1%	87.1%	88.9%
Local School Districts	11.9%	0.0%	0.0%	10.8%	25.0%	0.0%	6.3%	8.3%
RACs	6.3%	0.0%	0.0%	0.0%	13.2%	0.0%	3.4%	2.6%
Grazing Districts	0.0%	47.0%	49.8%	21.1%	0.0%	10.9%	1.1%	0.2%

**Distribution of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
Total Federal Land Payments by Geography of Origin (\$)	761,634	753,245	56,075	2,678	1,078,491	181,168	16,540	198,642
State Government	0	0	0	0	3,875	0	0	260
County Government	594,122	678,912	51,522	254	927,677	155,749	9,169	186,984
Local School Districts	106,914	46,710	0	0	0	25,250	0	0
RACs	56,658	24,754	0	0	0	0	0	0
Grazing Districts	3,940	2,868	4,553	2,424	146,939	170	7,371	11,398
Percent of Total								
State Government	0.0%	0.0%	0.0%	0.0%	0.4%	0.0%	0.0%	0.1%
County Government	78.0%	90.1%	91.9%	9.5%	86.0%	86.0%	55.4%	94.1%
Local School Districts	14.0%	6.2%	0.0%	0.0%	0.0%	13.9%	0.0%	0.0%
RACs	7.4%	3.3%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Grazing Districts	0.5%	0.4%	8.1%	90.5%	13.6%	0.1%	44.6%	5.7%

**Distribution of Federal Land
Payments to State and Local
Governments by Geography of
Origin, FY 2012 (2012 \$\$)**

	County Region	U.S.
Total Federal Land Payments by Geography of Origin (\$)	51,927,772	2,902,317,025
State Government	392,604	2,126,066,386
County Government	40,133,739	604,077,390
Local School Districts	6,377,067	123,460,025
RACs	2,713,307	35,424,877
Grazing Districts	2,311,056	13,435,599
Percent of Total		
State Government	0.8%	73.3%
County Government	77.3%	20.8%
Local School Districts	12.3%	4.3%
RACs	5.2%	1.2%
Grazing Districts	4.5%	0.5%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Total Federal Land Payments to County Government (\$)	1,619,931	14,073	804,974	706,068	877,621	277,908	509,148	360,420
Unrestricted	963,094	14,073	807,704	535,924	863,605	191,284	420,434	347,947
Restricted-County Roads	756,972	0	0	161,593	20,713	68,500	73,432	17,669
Restricted-Special County Projects	93,462	0	0	8,551	0	18,123	19,428	0
Percent of Total								
Unrestricted	59.5%	100.0%	100.3%	75.9%	98.4%	68.8%	82.6%	96.5%
Restricted-County Roads	46.7%	0.0%	0.0%	22.9%	2.4%	24.6%	14.4%	4.9%
Restricted-Special County Projects	5.8%	0.0%	0.0%	1.2%	0.0%	6.5%	3.8%	0.0%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Total Federal Land Payments to County Government (\$)	816,162	0	21,728	514,132	39,367	1,171,274	3,194,006	1,719,307
Unrestricted	816,162	0	21,728	341,018	39,367	1,120,871	2,525,242	1,431,047
Restricted-County Roads	0	0	0	145,791	0	60,606	1,061,997	305,135
Restricted-Special County Projects	0	0	0	27,322	0	0	0	0
Percent of Total								
Unrestricted	100.0%	na	100.0%	66.3%	100.0%	95.7%	79.1%	83.2%
Restricted-County Roads	0.0%	na	0.0%	28.4%	0.0%	5.2%	33.2%	17.7%
Restricted-Special County Projects	0.0%	na	0.0%	5.3%	0.0%	0.0%	0.0%	0.0%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Total Federal Land Payments to County Government (\$)	207,723	978,242	65,191	775,623	105,383	1,202,594	236,458	422,592
Unrestricted	231,856	954,183	54,907	245,521	107,798	976,045	104,762	565,670
Restricted-County Roads	0	24,254	10,862	471,845	0	201,651	131,696	32,498
Restricted-Special County Projects	0	0	0	58,258	0	24,897	0	0
Percent of Total								
Unrestricted	111.6%	97.5%	84.2%	31.7%	102.3%	81.2%	44.3%	133.9%
Restricted-County Roads	0.0%	2.5%	16.7%	60.8%	0.0%	16.8%	55.7%	7.7%
Restricted-Special County Projects	0.0%	0.0%	0.0%	7.5%	0.0%	2.1%	0.0%	0.0%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Total Federal Land Payments to County Government (\$)	2,640,785	69,596	3,588,711	277,867	1,034,416	496,820	982,851	1,993,683
Unrestricted	2,194,492	69,596	593,728	282,165	650,641	167,273	216,975	1,424,836
Restricted-County Roads	446,293	0	2,871,892	0	393,638	293,330	681,707	506,332
Restricted-Special County Projects	0	0	123,092	0	0	36,217	84,169	62,516
Percent of Total								
Unrestricted	83.1%	100.0%	16.5%	101.5%	62.9%	33.7%	22.1%	71.5%
Restricted-County Roads	16.9%	0.0%	80.0%	0.0%	38.1%	59.0%	69.4%	25.4%
Restricted-Special County Projects	0.0%	0.0%	3.4%	0.0%	0.0%	7.3%	8.6%	3.1%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Total Federal Land Payments to County Government (\$)	158,331	1,340,279	81,529	467,737	249,063	489,779	1,401,477	145,893
Unrestricted	174,354	932,369	95,536	529,604	200,922	202,695	797,168	145,893
Restricted-County Roads	0	407,910	0	0	55,341	255,534	657,874	0
Restricted-Special County Projects	0	0	0	0	0	31,550	0	0
Percent of Total								
Unrestricted	110.1%	69.6%	117.2%	113.2%	80.7%	41.4%	56.9%	100.0%
Restricted-County Roads	0.0%	30.4%	0.0%	0.0%	22.2%	52.2%	46.9%	0.0%
Restricted-Special County Projects	0.0%	0.0%	0.0%	0.0%	0.0%	6.4%	0.0%	0.0%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Total Federal Land Payments to County Government (\$)	2,636,806	18,412	1,456	162,194	1,623,069	605	573,342	454,725
Unrestricted	1,912,737	18,412	3,940	110,782	375,809	60,405	489,960	365,884
Restricted-County Roads	768,319	0	0	51,412	1,312,248	0	83,383	84,571
Restricted-Special County Projects	0	0	0	0	0	0	0	8,950
Percent of Total								
Unrestricted	72.5%	100.0%	270.6%	68.3%	23.2%	9984.3%	85.5%	80.5%
Restricted-County Roads	29.1%	0.0%	0.0%	31.7%	80.8%	0.0%	14.5%	18.6%
Restricted-Special County Projects	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	2.0%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
Total Federal Land Payments to County Government (\$)	594,122	678,912	51,522	254	927,677	155,749	9,169	186,984
Unrestricted	379,973	593,441	62,397	254	943,277	105,173	9,169	187,607
Restricted-County Roads	214,149	93,561	0	0	0	50,576	0	0
Restricted-Special County Projects	0	0	0	0	0	0	0	0
Percent of Total								
Unrestricted	64.0%	87.4%	121.1%	100.0%	101.7%	67.5%	100.0%	100.3%
Restricted-County Roads	36.0%	13.8%	0.0%	0.0%	0.0%	32.5%	0.0%	0.0%
Restricted-Special County Projects	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**Allocation of Federal Land
Payments to County
Government by Permitted Use,
FY 2012 (2012 \$s)**

	County Region	U.S.
Total Federal Land Payments to County Government (\$)	40,133,739	604,077,390
Unrestricted	27,977,708	430,431,476
Restricted-County Roads	12,773,283	153,867,499
Restricted-Special County Projects	596,534	15,997,209
Percent of Total		
Unrestricted	69.7%	71.3%
Restricted-County Roads	31.8%	25.5%
Restricted-Special County Projects	1.5%	2.6%

**Federal Land Payments as a
Share of Total General
Government Revenue,
Thousands of FY 2007 (2012 \$s)**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Total General Revenue	7,573	16,193	10,261	5,594	8,380	4,166	47,336	7,233
Taxes	3,764	7,044	3,757	2,047	5,127	1,406	27,366	4,293
Intergovernmental Revenue	2,155	5,802	4,572	1,552	2,476	2,175	6,277	2,025
Total Charges	803	2,268	855	1,704	284	391	10,886	528
All Other (Miscellaneous)	851	1,079	1,077	291	493	194	2,807	387
Federal Land Payments (FY 2006)	978	3,512	1,022	507	898	225	380	279
Percent of Total								
Taxes	49.7%	43.5%	36.6%	36.6%	61.2%	33.7%	57.8%	59.4%
Intergovernmental Revenue	28.5%	35.8%	44.6%	27.7%	29.6%	52.2%	13.3%	28.0%
Total Charges	10.6%	14.0%	8.3%	30.5%	3.4%	9.4%	23.0%	7.3%
All Other (Miscellaneous)	11.2%	6.7%	10.5%	5.2%	5.9%	4.7%	5.9%	5.4%
Federal Land Payments (FY 2006)	12.9%	21.7%	10.0%	9.1%	10.7%	5.4%	0.8%	3.9%

**Federal Land Payments as a
Share of Total General
Government Revenue,
Thousands of FY 2007 (2012 \$s)**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Total General Revenue	8,098	2,538	12,764	na	19,483	10,112	64,189	58,551
Taxes	4,496	1,615	4,722	na	3,083	5,321	36,388	31,926
Intergovernmental Revenue	1,528	686	2,595	na	14,579	2,651	10,662	6,651
Total Charges	808	151	3,836	na	732	1,384	13,704	15,219
All Other (Miscellaneous)	1,266	86	1,611	na	1,089	756	3,436	4,756
Federal Land Payments (FY 2006)	553	3	347	373	2,850	826	3,337	1,204
Percent of Total								
Taxes	55.5%	63.6%	37.0%	na	15.8%	52.6%	56.7%	54.5%
Intergovernmental Revenue	18.9%	27.0%	20.3%	na	74.8%	26.2%	16.6%	11.4%
Total Charges	10.0%	5.9%	30.1%	na	3.8%	13.7%	21.3%	26.0%
All Other (Miscellaneous)	15.6%	3.4%	12.6%	na	5.6%	7.5%	5.4%	8.1%
Federal Land Payments (FY 2006)	6.8%	0.1%	2.7%	na	14.6%	8.2%	5.2%	2.1%

Federal Land Payments as a Share of Total General Government Revenue, Thousands of FY 2007 (2012 \$s)

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Total General Revenue	3,092	10,822	1,161	8,087	16,665	9,395	2,928	20,251
Taxes	1,324	5,866	748	2,724	8,188	4,882	1,815	11,638
Intergovernmental Revenue	785	3,632	270	1,250	4,021	2,148	751	2,781
Total Charges	100	776	45	3,875	2,594	682	108	2,441
All Other (Miscellaneous)	883	548	97	238	1,862	1,684	254	3,392
Federal Land Payments (FY 2006)	173	653	55	645	100	920	287	371
Percent of Total								
Taxes	42.8%	54.2%	64.4%	33.7%	49.1%	52.0%	62.0%	57.5%
Intergovernmental Revenue	25.4%	33.6%	23.3%	15.5%	24.1%	22.9%	25.6%	13.7%
Total Charges	3.2%	7.2%	3.9%	47.9%	15.6%	7.3%	3.7%	12.1%
All Other (Miscellaneous)	28.6%	5.1%	8.4%	2.9%	11.2%	17.9%	8.7%	16.7%
Federal Land Payments (FY 2006)	5.6%	6.0%	4.8%	8.0%	0.6%	9.8%	9.8%	1.8%

**Federal Land Payments as a
Share of Total General
Government Revenue,
Thousands of FY 2007 (2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Total General Revenue	52,901	3,521	17,478	3,386	16,395	3,142	5,315	87,050
Taxes	28,025	1,566	6,325	1,796	7,098	1,799	2,078	48,068
Intergovernmental Revenue	9,992	1,531	6,839	1,192	2,318	826	1,773	20,468
Total Charges	10,459	245	2,670	89	6,139	242	793	11,005
All Other (Miscellaneous)	4,426	179	1,644	310	839	275	671	7,509
Federal Land Payments (FY 2006)	2,038	70	7,080	613	376	300	991	1,594
Percent of Total								
Taxes	53.0%	44.5%	36.2%	53.0%	43.3%	57.3%	39.1%	55.2%
Intergovernmental Revenue	18.9%	43.5%	39.1%	35.2%	14.1%	26.3%	33.4%	23.5%
Total Charges	19.8%	6.9%	15.3%	2.6%	37.4%	7.7%	14.9%	12.6%
All Other (Miscellaneous)	8.4%	5.1%	9.4%	9.2%	5.1%	8.7%	12.6%	8.6%
Federal Land Payments (FY 2006)	3.9%	2.0%	40.5%	18.1%	2.3%	9.6%	18.6%	1.8%

Federal Land Payments as a Share of Total General Government Revenue, Thousands of FY 2007 (2012 \$s)

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Total General Revenue	4,338	12,539	942	11,099	16,253	5,487	6,867	2,053
Taxes	2,370	6,891	364	2,091	3,431	2,393	2,941	866
Intergovernmental Revenue	1,061	1,028	273	7,153	1,492	1,357	2,268	697
Total Charges	400	2,937	172	718	10,893	1,508	701	239
All Other (Miscellaneous)	508	1,683	133	1,136	437	229	956	251
Federal Land Payments (FY 2006)	184	1,112	138	2,171	208	288	1,073	266
Percent of Total								
Taxes	54.6%	55.0%	38.7%	18.8%	21.1%	43.6%	42.8%	42.2%
Intergovernmental Revenue	24.4%	8.2%	29.0%	64.5%	9.2%	24.7%	33.0%	34.0%
Total Charges	9.2%	23.4%	18.2%	6.5%	67.0%	27.5%	10.2%	11.6%
All Other (Miscellaneous)	11.7%	13.4%	14.1%	10.2%	2.7%	4.2%	13.9%	12.2%
Federal Land Payments (FY 2006)	4.2%	8.9%	14.6%	19.6%	1.3%	5.3%	15.6%	13.0%

**Federal Land Payments as a
Share of Total General
Government Revenue,
Thousands of FY 2007 (2012 \$s)**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Total General Revenue	24,219	21,986	10,191	11,608	11,521	7,789	na	10,369
Taxes	15,051	4,498	6,716	4,954	6,154	2,456	na	6,830
Intergovernmental Revenue	5,245	14,132	2,373	4,493	3,426	3,793	na	1,659
Total Charges	2,204	1,866	608	919	1,232	392	na	625
All Other (Miscellaneous)	1,719	1,490	494	1,242	708	1,148	na	1,254
Federal Land Payments (FY 2006)	2,098	283	29	1,245	2,142	38	417	334
Percent of Total								
Taxes	62.1%	20.5%	65.9%	42.7%	53.4%	31.5%	na	65.9%
Intergovernmental Revenue	21.7%	64.3%	23.3%	38.7%	29.7%	48.7%	na	16.0%
Total Charges	9.1%	8.5%	6.0%	7.9%	10.7%	5.0%	na	6.0%
All Other (Miscellaneous)	7.1%	6.8%	4.8%	10.7%	6.1%	14.7%	na	12.1%
Federal Land Payments (FY 2006)	8.7%	1.3%	0.3%	10.7%	18.6%	0.5%	na	3.2%

**Federal Land Payments as a
Share of Total General
Government Revenue,
Thousands of FY 2007 (2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
Total General Revenue	11,631	7,622	19,524	1,407	10,284	2,397	3,542	74,844
Taxes	3,613	3,794	3,289	703	4,691	1,365	670	51,967
Intergovernmental Revenue	1,272	1,291	3,385	268	3,712	550	2,412	5,625
Total Charges	6,473	2,402	11,834	102	747	257	218	11,997
All Other (Miscellaneous)	273	135	1,016	334	1,134	225	242	5,256
Federal Land Payments (FY 2006)	430	499	107	205	781	117	329	134
Percent of Total								
Taxes	31.1%	49.8%	16.8%	50.0%	45.6%	57.0%	18.9%	69.4%
Intergovernmental Revenue	10.9%	16.9%	17.3%	19.0%	36.1%	23.0%	68.1%	7.5%
Total Charges	55.6%	31.5%	60.6%	7.2%	7.3%	10.7%	6.2%	16.0%
All Other (Miscellaneous)	2.4%	1.8%	5.2%	23.8%	11.0%	9.4%	6.8%	7.0%
Federal Land Payments (FY 2006)	3.7%	6.6%	0.5%	14.6%	7.6%	4.9%	9.3%	0.2%

**Federal Land Payments as a
Share of Total General
Government Revenue,
Thousands of FY 2007 (2012 \$s)**

	County Region	U.S.
Total General Revenue	832,575	na
Taxes	414,394	na
Intergovernmental Revenue	195,929	na
Total Charges	155,256	na
All Other (Miscellaneous)	66,996	na
Federal Land Payments (FY 2006)	48,188	3,178,970
Percent of Total		
Taxes	49.8%	na
Intergovernmental Revenue	23.5%	na
Total Charges	18.6%	na
All Other (Miscellaneous)	8.0%	na
Federal Land Payments (FY 2006)	5.8%	na

**PILT Eligible Acres by Agency,
FY 2012**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Total Eligible Acres	2,046,632	41,433	451,657	287,805	574,660	593,361	215,467	156,184
BLM	657,609	27,272	450,843	67,643	219,647	503,790	24,703	109,609
Forest Service	1,370,238	0	0	187,593	324,498	89,571	177,397	30,713
Bureau of Reclamation	8,911	12,852	174	32,569	393	0	1,412	15,582
National Park Service	656	1,309	0	0	30,122	0	0	0
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	0	0	0	0	0	0	0	0
U.S. Fish and Wildlife Service	9,218	0	640	0	0	0	11,955	280
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	695,163	14,073	804,974	535,924	856,905	191,284	414,987	342,751
Avg. Per-Acre Payment (2012 \$s)	0.34	0.34	1.78	1.86	1.49	0.32	1.93	2.19
Percent of Total								
BLM	32.1%	65.8%	99.8%	23.5%	38.2%	84.9%	11.5%	70.2%
Forest Service	67.0%	0.0%	0.0%	65.2%	56.5%	15.1%	82.3%	19.7%
Bureau of Reclamation	0.4%	31.0%	0.0%	11.3%	0.1%	0.0%	0.7%	10.0%
National Park Service	0.0%	3.2%	0.0%	0.0%	5.2%	0.0%	0.0%	0.0%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
U.S. Fish and Wildlife Service	0.5%	0.0%	0.1%	0.0%	0.0%	0.0%	5.5%	0.2%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Total Eligible Acres	333,580	200	63,960	215,181	115,901	484,296	2,440,075	706,624
BLM	333,580	200	62,096	5,377	115,901	344,629	0	7,283
Forest Service	0	0	0	209,804	0	92,847	1,778,036	635,104
Bureau of Reclamation	0	0	1,864	0	0	0	29,736	0
National Park Service	0	0	0	0	0	0	632,303	64,237
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	0	0	0	0	0	17,340	0	0
U.S. Fish and Wildlife Service	0	0	0	0	0	29,480	0	0
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	813,416	0	21,724	341,018	39,367	1,108,040	2,132,009	1,414,172
Avg. Per-Acre Payment (2012 \$s)	2.44	0.00	0.34	1.58	0.34	2.29	0.87	2.00
Percent of Total								
BLM	100.0%	100.0%	97.1%	2.5%	100.0%	71.2%	0.0%	1.0%
Forest Service	0.0%	0.0%	0.0%	97.5%	0.0%	19.2%	72.9%	89.9%
Bureau of Reclamation	0.0%	0.0%	2.9%	0.0%	0.0%	0.0%	1.2%	0.0%
National Park Service	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	25.9%	9.1%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	0.0%	0.0%	0.0%	0.0%	0.0%	3.6%	0.0%	0.0%
U.S. Fish and Wildlife Service	0.0%	0.0%	0.0%	0.0%	0.0%	6.1%	0.0%	0.0%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Total Eligible Acres	814,977	401,497	31,537	704,462	47,718	553,157	308,427	173,937
BLM	493,491	1,083	7,844	38,423	14,132	94,285	11,770	0
Forest Service	0	28,688	23,693	666,039	0	458,872	296,657	173,937
Bureau of Reclamation	0	1,566	0	0	33,487	0	0	0
National Park Service	0	370,160	0	0	0	0	0	0
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	237,617	0	0	0	0	0	0	0
U.S. Fish and Wildlife Service	83,869	0	0	0	99	0	0	0
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	207,722	953,988	54,329	239,279	105,383	973,669	104,761	390,091
Avg. Per-Acre Payment (2012 \$s)	0.25	2.38	1.72	0.34	2.21	1.76	0.34	2.24
Percent of Total								
BLM	60.6%	0.3%	24.9%	5.5%	29.6%	17.0%	3.8%	0.0%
Forest Service	0.0%	7.1%	75.1%	94.5%	0.0%	83.0%	96.2%	100.0%
Bureau of Reclamation	0.0%	0.4%	0.0%	0.0%	70.2%	0.0%	0.0%	0.0%
National Park Service	0.0%	92.2%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	29.2%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
U.S. Fish and Wildlife Service	10.3%	0.0%	0.0%	0.0%	0.2%	0.0%	0.0%	0.0%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Total Eligible Acres	1,081,937	33,656	1,747,997	274,105	1,054,000	483,912	638,789	821,436
BLM	75,521	7,001	0	200,808	248,042	9,795	0	19,625
Forest Service	987,557	0	1,746,674	0	805,916	474,117	638,789	801,679
Bureau of Reclamation	18,859	26,655	0	37	42	0	0	132
National Park Service	0	0	0	0	0	0	0	0
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	0	0	1,323	65,464	0	0	0	0
U.S. Fish and Wildlife Service	0	0	0	7,796	0	0	0	0
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	2,175,469	69,596	593,728	277,867	639,238	164,366	216,972	1,424,700
Avg. Per-Acre Payment (2012 \$s)	2.01	2.07	0.34	1.01	0.61	0.34	0.34	1.73
Percent of Total								
BLM	7.0%	20.8%	0.0%	73.3%	23.5%	2.0%	0.0%	2.4%
Forest Service	91.3%	0.0%	99.9%	0.0%	76.5%	98.0%	100.0%	97.6%
Bureau of Reclamation	1.7%	79.2%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
National Park Service	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	0.0%	0.0%	0.1%	23.9%	0.0%	0.0%	0.0%	0.0%
U.S. Fish and Wildlife Service	0.0%	0.0%	0.0%	2.8%	0.0%	0.0%	0.0%	0.0%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Total Eligible Acres	87,517	951,391	335,040	1,376,973	107,919	596,756	742,655	429,486
BLM	87,499	8,323	281,805	1,077,715	1,289	255,876	93,265	429,340
Forest Service	0	839,640	0	0	106,630	340,880	648,064	0
Bureau of Reclamation	0	0	0	35,069	0	0	0	146
National Park Service	0	103,428	0	0	0	0	1,326	0
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	0	0	21,308	72,262	0	0	0	0
U.S. Fish and Wildlife Service	18	0	31,927	191,927	0	0	0	0
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	158,324	932,369	81,528	467,706	193,722	202,695	252,252	145,880
Avg. Per-Acre Payment (2012 \$s)	1.81	0.98	0.24	0.34	1.80	0.34	0.34	0.34
Percent of Total								
BLM	100.0%	0.9%	84.1%	78.3%	1.2%	42.9%	12.6%	100.0%
Forest Service	0.0%	88.3%	0.0%	0.0%	98.8%	57.1%	87.3%	0.0%
Bureau of Reclamation	0.0%	0.0%	0.0%	2.5%	0.0%	0.0%	0.0%	0.0%
National Park Service	0.0%	10.9%	0.0%	0.0%	0.0%	0.0%	0.2%	0.0%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	0.0%	0.0%	6.4%	5.2%	0.0%	0.0%	0.0%	0.0%
U.S. Fish and Wildlife Service	0.0%	0.0%	9.5%	13.9%	0.0%	0.0%	0.0%	0.0%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Total Eligible Acres	1,115,675	54,206	4,284	325,876	915,087	1,781	233,605	191,193
BLM	0	52,528	4,197	230,056	0	261	45,042	5,560
Forest Service	1,115,675	0	0	95,820	915,087	0	188,563	185,633
Bureau of Reclamation	0	1,662	0	0	0	0	0	0
National Park Service	0	16	47	0	0	0	0	0
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	0	0	0	0	0	0	0	0
U.S. Fish and Wildlife Service	0	0	40	0	0	1,520	0	0
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	1,868,478	18,412	1,456	110,688	310,821	605	482,796	361,204
Avg. Per-Acre Payment (2012 \$s)	1.67	0.34	0.34	0.34	0.34	0.34	2.07	1.89
Percent of Total								
BLM	0.0%	96.9%	98.0%	70.6%	0.0%	14.7%	19.3%	2.9%
Forest Service	100.0%	0.0%	0.0%	29.4%	100.0%	0.0%	80.7%	97.1%
Bureau of Reclamation	0.0%	3.1%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
National Park Service	0.0%	0.0%	1.1%	0.0%	0.0%	0.0%	0.0%	0.0%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
U.S. Fish and Wildlife Service	0.0%	0.0%	0.9%	0.0%	0.0%	85.3%	0.0%	0.0%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
Total Eligible Acres	302,039	284,568	45,459	748	1,122,580	65,924	26,995	78,235
BLM	15,834	19,845	27,549	748	919,402	1,195	26,995	76,780
Forest Service	286,205	234,988	0	0	0	64,729	0	0
Bureau of Reclamation	0	29,735	17,910	0	2,180	0	0	1,455
National Park Service	0	0	0	0	0	0	0	0
Military	0	0	0	0	0	0	0	0
Army Corps of Engineers	0	0	0	0	143,326	0	0	0
U.S. Fish and Wildlife Service	0	0	0	0	57,672	0	0	0
Other Eligible Acres	0	0	0	0	0	0	0	0
PILT Payment (2012 \$s)	379,973	585,351	51,522	254	927,676	105,173	9,169	186,980
Avg. Per-Acre Payment (2012 \$s)	1.26	2.06	1.13	0.34	0.83	1.60	0.34	2.39
Percent of Total								
BLM	5.2%	7.0%	60.6%	100.0%	81.9%	1.8%	100.0%	98.1%
Forest Service	94.8%	82.6%	0.0%	0.0%	0.0%	98.2%	0.0%	0.0%
Bureau of Reclamation	0.0%	10.4%	39.4%	0.0%	0.2%	0.0%	0.0%	1.9%
National Park Service	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Military	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Army Corps of Engineers	0.0%	0.0%	0.0%	0.0%	12.8%	0.0%	0.0%	0.0%
U.S. Fish and Wildlife Service	0.0%	0.0%	0.0%	0.0%	5.1%	0.0%	0.0%	0.0%
Other Eligible Acres	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**PILT Eligible Acres by Agency,
FY 2012**

	County Region	U.S.
Total Eligible Acres	27,294,552	603,387,852
BLM	7,813,106	241,861,793
Forest Service	17,020,333	187,590,701
Bureau of Reclamation	272,428	3,972,758
National Park Service	1,203,604	76,429,319
Military	0	328,137
Army Corps of Engineers	558,640	7,945,024
U.S. Fish and Wildlife Service	426,441	85,236,773
Other Eligible Acres	0	23,347
PILT Payment (2012 \$s)	26,151,999	393,044,454
Avg. Per-Acre Payment (2012 \$s)	0.96	0.65
Percent of Total		
BLM	28.6%	40.1%
Forest Service	62.4%	31.1%
Bureau of Reclamation	1.0%	0.7%
National Park Service	4.4%	12.7%
Military	0.0%	0.1%
Army Corps of Engineers	2.0%	1.3%
U.S. Fish and Wildlife Service	1.6%	14.1%
Other Eligible Acres	0.0%	0.0%

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Forest Service Total	1,335,165	0	0	285,022	31,054	120,822	129,522	26,491
Secure Rural Schools Total	1,335,165	0	0	285,022	0	120,822	129,522	26,491
Title I	1,134,890	0	0	242,269	0	102,699	110,093	26,491
Title II	106,813	0	0	34,203	0	0	0	0
Title III	93,462	0	0	8,551	0	18,123	19,428	0
25% Fund	0	0	0	0	31,054	0	0	0
Forest Grasslands	0	0	0	0	0	0	0	0
Special Acts	0	0	0	0	0	0	0	0
Percent of Total								
Secure Rural Schools Total	100.0%	na	na	100.0%	0.0%	100.0%	100.0%	100.0%
Title I	85.0%	na	na	85.0%	0.0%	85.0%	85.0%	100.0%
Title II	8.0%	na	na	12.0%	0.0%	0.0%	0.0%	0.0%
Title III	7.0%	na	na	3.0%	0.0%	15.0%	15.0%	0.0%
25% Fund	0.0%	na	na	0.0%	100.0%	0.0%	0.0%	0.0%
Forest Grasslands	0.0%	na	na	0.0%	0.0%	0.0%	0.0%	0.0%
Special Acts	0.0%	na	na	0.0%	0.0%	0.0%	0.0%	0.0%

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Forest Service Total	0	0	0	273,222	0	90,863	1,873,176	538,204
Secure Rural Schools Total	0	0	0	273,222	0	90,863	1,873,176	538,204
Title I	0	0	0	218,578	0	90,863	1,592,200	457,473
Title II	0	0	0	27,322	0	0	280,976	80,731
Title III	0	0	0	27,322	0	0	0	0
25% Fund	0	0	0	0	0	0	0	0
Forest Grasslands	0	0	0	0	0	0	0	0
Special Acts	0	0	0	0	0	0	0	0
Percent of Total								
Secure Rural Schools Total	na	na	na	100.0%	na	100.0%	100.0%	100.0%
Title I	na	na	na	80.0%	na	100.0%	85.0%	85.0%
Title II	na	na	na	10.0%	na	0.0%	15.0%	15.0%
Title III	na	na	na	10.0%	na	0.0%	0.0%	0.0%
25% Fund	na	na	na	0.0%	na	0.0%	0.0%	0.0%
Forest Grasslands	na	na	na	0.0%	na	0.0%	0.0%	0.0%
Special Acts	na	na	na	0.0%	na	0.0%	0.0%	0.0%

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Forest Service Total	0	36,363	16,286	832,251	0	355,677	232,288	48,723
Secure Rural Schools Total	0	36,363	16,286	832,251	0	355,677	232,288	0
Title I	0	36,363	16,286	707,414	0	302,326	197,445	0
Title II	0	0	0	66,580	0	28,454	34,843	0
Title III	0	0	0	58,258	0	24,897	0	0
25% Fund	0	0	0	0	0	0	0	48,723
Forest Grasslands	0	0	0	0	0	0	0	0
Special Acts	0	0	0	0	0	0	0	0
Percent of Total								
Secure Rural Schools Total	na	100.0%	100.0%	100.0%	na	100.0%	100.0%	0.0%
Title I	na	100.0%	100.0%	85.0%	na	85.0%	85.0%	0.0%
Title II	na	0.0%	0.0%	8.0%	na	8.0%	15.0%	0.0%
Title III	na	0.0%	0.0%	7.0%	na	7.0%	0.0%	0.0%
25% Fund	na	0.0%	0.0%	0.0%	na	0.0%	0.0%	100.0%
Forest Grasslands	na	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%
Special Acts	na	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Forest Service Total	787,182	0	5,065,511	0	694,308	517,383	1,202,411	893,080
Secure Rural Schools Total	787,182	0	5,065,511	0	694,308	517,383	1,202,411	893,080
Title I	669,105	0	4,305,684	0	590,162	439,776	1,022,050	759,118
Title II	118,077	0	636,735	0	104,146	41,391	96,193	71,446
Title III	0	0	123,092	0	0	36,217	84,169	62,516
25% Fund	0	0	0	0	0	0	0	0
Forest Grasslands	0	0	0	0	0	0	0	0
Special Acts	0	0	0	0	0	0	0	0
Percent of Total								
Secure Rural Schools Total	100.0%	na	100.0%	na	100.0%	100.0%	100.0%	100.0%
Title I	85.0%	na	85.0%	na	85.0%	85.0%	85.0%	85.0%
Title II	15.0%	na	12.6%	na	15.0%	8.0%	8.0%	8.0%
Title III	0.0%	na	2.4%	na	0.0%	7.0%	7.0%	7.0%
25% Fund	0.0%	na	0.0%	na	0.0%	0.0%	0.0%	0.0%
Forest Grasslands	0.0%	na	0.0%	na	0.0%	0.0%	0.0%	0.0%
Special Acts	0.0%	na	0.0%	na	0.0%	0.0%	0.0%	0.0%

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Forest Service Total	0	719,481	0	0	82,970	450,716	1,160,373	0
Secure Rural Schools Total	0	719,481	0	0	82,970	450,716	1,160,373	0
Title I	0	611,559	0	0	82,970	383,109	986,317	0
Title II	0	107,922	0	0	0	36,057	174,056	0
Title III	0	0	0	0	0	31,550	0	0
25% Fund	0	0	0	0	0	0	0	0
Forest Grasslands	0	0	0	0	0	0	0	0
Special Acts	0	0	0	0	0	0	0	0
Percent of Total								
Secure Rural Schools Total	na	100.0%	na	na	100.0%	100.0%	100.0%	na
Title I	na	85.0%	na	na	100.0%	85.0%	85.0%	na
Title II	na	15.0%	na	na	0.0%	8.0%	15.0%	na
Title III	na	0.0%	na	na	0.0%	7.0%	0.0%	na
25% Fund	na	0.0%	na	na	0.0%	0.0%	0.0%	na
Forest Grasslands	na	0.0%	na	na	0.0%	0.0%	0.0%	na
Special Acts	na	0.0%	na	na	0.0%	0.0%	0.0%	na

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Forest Service Total	1,355,179	0	0	77,080	2,314,575	0	147,072	149,169
Secure Rural Schools Total	1,355,179	0	0	77,080	2,314,575	0	147,072	149,169
Title I	1,151,902	0	0	77,080	1,967,388	0	125,011	126,793
Title II	203,277	0	0	0	347,186	0	22,061	13,425
Title III	0	0	0	0	0	0	0	8,950
25% Fund	0	0	0	0	0	0	0	0
Forest Grasslands	0	0	0	0	0	0	0	0
Special Acts	0	0	0	0	0	0	0	0
Percent of Total								
Secure Rural Schools Total	100.0%	na	na	100.0%	100.0%	na	100.0%	100.0%
Title I	85.0%	na	na	100.0%	85.0%	na	85.0%	85.0%
Title II	15.0%	na	na	0.0%	15.0%	na	15.0%	9.0%
Title III	0.0%	na	na	0.0%	0.0%	na	0.0%	6.0%
25% Fund	0.0%	na	na	0.0%	0.0%	na	0.0%	0.0%
Forest Grasslands	0.0%	na	na	0.0%	0.0%	na	0.0%	0.0%
Special Acts	0.0%	na	na	0.0%	0.0%	na	0.0%	0.0%

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT	
Forest Service Total	377,721	165,025	0	0	0	75,825	0	0	
Secure Rural Schools Total	377,721	165,025	0	0	0	75,825	0	0	
Title I	321,063	140,272	0	0	0	75,825	0	0	
Title II	56,658	24,754	0	0	0	0	0	0	
Title III	0	0	0	0	0	0	0	0	
25% Fund	0	0	0	0	0	0	0	0	
Forest Grasslands	0	0	0	0	0	0	0	0	
Special Acts	0	0	0	0	0	0	0	0	
Percent of Total									
Secure Rural Schools Total	100.0%	100.0%	na	na	na	100.0%	na	na	
Title I	85.0%	85.0%	na	na	na	100.0%	na	na	
Title II	15.0%	15.0%	na	na	na	0.0%	na	na	
Title III	0.0%	0.0%	na	na	na	0.0%	na	na	
25% Fund	0.0%	0.0%	na	na	na	0.0%	na	na	
Forest Grasslands	0.0%	0.0%	na	na	na	0.0%	na	na	
Special Acts	0.0%	0.0%	na	na	na	0.0%	na	na	

**Forest Service Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	County Region	U.S.
Forest Service Total	22,460,192	323,195,391
Secure Rural Schools Total	22,380,415	305,792,128
Title I	19,070,573	259,777,009
Title II	2,713,307	31,939,953
Title III	596,534	14,075,166
25% Fund	79,777	11,240,438
Forest Grasslands	0	0
Special Acts	0	6,162,825
Percent of Total		
Secure Rural Schools Total	99.6%	94.6%
Title I	84.9%	80.4%
Title II	12.1%	9.9%
Title III	2.7%	4.4%
25% Fund	0.4%	3.5%
Forest Grasslands	0.0%	0.0%
Special Acts	0.0%	1.9%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
Total BLM Payments (\$)	177,036	7,962	159,278	11,075	15,332	141,072	4,587	28,658
Proceeds of Sales	74,335	0	0	0	2	0	1,301	0
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	100,902	7,962	127,848	11,075	15,317	141,070	3,476	28,658
State Payments	1,799	0	31,430	0	12	1	-190	0
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	42.0%	0.0%	0.0%	0.0%	0.0%	0.0%	28.4%	0.0%
Mineral Leasing Act	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Taylor Grazing Act	57.0%	100.0%	80.3%	100.0%	99.9%	100.0%	75.8%	100.0%
State Payments	1.0%	0.0%	19.7%	0.0%	0.1%	0.0%	-4.1%	0.0%
National Grasslands	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
O&C and CBWR land grants	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title I	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title II	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title III	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
Total BLM Payments (\$)	92,664	358	18,231	584	618,637	97,177	0	1,245
Proceeds of Sales	2,746	0	4	0	0	2,628	0	0
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	76,190	358	18,210	584	423,624	90,239	0	1,245
State Payments	13,728	0	18	0	195,013	4,310	0	0
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	3.0%	0.0%	0.0%	0.0%	0.0%	2.7%	na	0.0%
Mineral Leasing Act	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	na	0.0%
Taylor Grazing Act	82.2%	100.0%	99.9%	100.0%	68.5%	92.9%	na	100.0%
State Payments	14.8%	0.0%	0.1%	0.0%	31.5%	4.4%	na	0.0%
National Grasslands	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	na	0.0%
O&C and CBWR land grants	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	na	0.0%
Title I	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	na	0.0%
Title II	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	na	0.0%
Title III	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	na	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
Total BLM Payments (\$)	159,638	372	180	13,393	2,509	22,874	2,817	92
Proceeds of Sales	1	0	0	6,242	0	2,376	1	3
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	159,634	372	180	6,930	2,509	8,618	2,812	75
State Payments	4	0	0	222	0	11,880	4	14
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	0.0%	0.0%	0.0%	46.6%	0.0%	10.4%	0.0%	3.1%
Mineral Leasing Act	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Taylor Grazing Act	100.0%	100.0%	100.0%	51.7%	100.0%	37.7%	99.8%	81.7%
State Payments	0.0%	0.0%	0.0%	1.7%	0.0%	51.9%	0.1%	15.3%
National Grasslands	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
O&C and CBWR land grants	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title I	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title II	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title III	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
Total BLM Payments (\$)	25,524	3,669	0	57,313	43,305	4,877	16	1,564
Proceeds of Sales	19,023	0	0	0	1,540	2,907	3	136
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	6,434	3,669	0	57,313	41,762	1,970	0	750
State Payments	67	0	0	0	4	0	13	679
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	74.5%	0.0%	na	0.0%	3.6%	59.6%	16.7%	8.7%
Mineral Leasing Act	0.0%	0.0%	na	0.0%	0.0%	0.0%	0.0%	0.0%
Taylor Grazing Act	25.2%	100.0%	na	100.0%	96.4%	40.4%	0.0%	47.9%
State Payments	0.3%	0.0%	na	0.0%	0.0%	0.0%	83.3%	43.4%
National Grasslands	0.0%	0.0%	na	0.0%	0.0%	0.0%	0.0%	0.0%
O&C and CBWR land grants	0.0%	0.0%	na	0.0%	0.0%	0.0%	0.0%	0.0%
Title I	0.0%	0.0%	na	0.0%	0.0%	0.0%	0.0%	0.0%
Title II	0.0%	0.0%	na	0.0%	0.0%	0.0%	0.0%	0.0%
Title III	0.0%	0.0%	na	0.0%	0.0%	0.0%	0.0%	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
Total BLM Payments (\$)	59,782	1,615	111,567	468,186	1,099	77,296	494,096	107,802
Proceeds of Sales	7	0	1	31	0	0	491,351	13
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	48,957	1,615	97,684	379,567	1,099	77,296	2,745	105,721
State Payments	10,818	0	13,882	88,588	0	0	0	2,068
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	99.4%	0.0%
Mineral Leasing Act	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Taylor Grazing Act	81.9%	100.0%	87.6%	81.1%	100.0%	100.0%	0.6%	98.1%
State Payments	18.1%	0.0%	12.4%	18.9%	0.0%	0.0%	0.0%	1.9%
National Grasslands	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
O&C and CBWR land grants	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title I	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title II	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title III	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
Total BLM Payments (\$)	54	16,353	1,446	50,977	0	74	28,271	1,118
Proceeds of Sales	9	0	0	94	0	0	7,164	0
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	0	16,353	1,446	50,413	0	74	7,518	1,118
State Payments	45	0	0	470	0	0	13,589	0
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	16.7%	0.0%	0.0%	0.2%	na	0.0%	25.3%	0.0%
Mineral Leasing Act	0.0%	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%
Taylor Grazing Act	0.0%	100.0%	100.0%	98.9%	na	100.0%	26.6%	100.0%
State Payments	83.3%	0.0%	0.0%	0.9%	na	0.0%	48.1%	0.0%
National Grasslands	0.0%	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%
O&C and CBWR land grants	0.0%	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%
Title I	0.0%	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%
Title II	0.0%	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%
Title III	0.0%	0.0%	0.0%	0.0%	na	0.0%	0.0%	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
Total BLM Payments (\$)	3,940	2,868	4,553	2,424	150,815	170	7,371	11,662
Proceeds of Sales	0	0	0	0	1	0	0	4
Mineral Leasing Act	0	0	0	0	0	0	0	0
Taylor Grazing Act	3,940	2,868	4,553	2,424	146,939	170	7,371	11,398
State Payments	0	0	0	0	3,875	0	0	260
National Grasslands	0	0	0	0	0	0	0	0
O&C and CBWR land grants	0	0	0	0	0	0	0	0
Title I	0	0	0	0	0	0	0	0
Title II	0	0	0	0	0	0	0	0
Title III	0	0	0	0	0	0	0	0
Percent of Total								
Proceeds of Sales	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Mineral Leasing Act	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Taylor Grazing Act	100.0%	100.0%	100.0%	100.0%	97.4%	100.0%	100.0%	97.7%
State Payments	0.0%	0.0%	0.0%	0.0%	2.6%	0.0%	0.0%	2.2%
National Grasslands	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
O&C and CBWR land grants	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title I	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title II	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%
Title III	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%

**BLM Payments to States and
Local Governments, FY 2012
(2012 \$s)**

	County Region	U.S.
Total BLM Payments (\$)	3,315,582	64,789,838
Proceeds of Sales	611,922	10,527,859
Mineral Leasing Act	0	220,448
Taylor Grazing Act	2,311,056	13,435,599
State Payments	392,604	4,559,487
National Grasslands	0	0
O&C and CBWR land grants	0	36,046,446
Title I	0	30,639,479
Title II	0	3,484,924
Title III	0	1,922,043

Percent of Total

Proceeds of Sales	18.5%	16.2%
Mineral Leasing Act	0.0%	0.3%
Taylor Grazing Act	69.7%	20.7%
State Payments	11.8%	7.0%
National Grasslands	0.0%	0.0%
O&C and CBWR land grants	0.0%	55.6%
Title I	0.0%	47.3%
Title II	0.0%	5.4%
Title III	0.0%	3.0%

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Beaverhead County, MT	Big Horn County, MT	Blaine County, MT	Broadwater County, MT	Carbon County, MT	Carter County, MT	Cascade County, MT	Chouteau County, MT
USFWS Refuge Revenue Share	193,596	0	2,730	0	6,698	0	4,146	5,196

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Custer County, MT	Daniels County, MT	Dawson County, MT	Deer Lodge County, MT	Fallon County, MT	Fergus County, MT	Flathead County, MT	Gallatin County, MT
USFWS Refuge Revenue Share	0	1,919	0	0	0	10,203	393,233	16,875

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Garfield County, MT	Glacier County, MT	Golden Valley County, MT	Granite County, MT	Hill County, MT	Jefferson County, MT	Judith Basin County, MT	Lake County, MT
USFWS Refuge Revenue Share	24,133	195	578	0	2,415	0	0	175,576

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Lewis and Clark County, MT	Liberty County, MT	Lincoln County, MT	McCone County, MT	Madison County, MT	Meagher County, MT	Mineral County, MT	Missoula County, MT
USFWS Refuge Revenue Share	0	0	0	4,298	9,863	0	0	0

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Musselshell County, MT	Park County, MT	Petroleum County, MT	Phillips County, MT	Pondera County, MT	Powder River County, MT	Powell County, MT	Prairie County, MT
USFWS Refuge Revenue Share	16,023	0	14,007	61,867	7,200	0	53,565	0

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Ravalli County, MT	Richland County, MT	Roosevelt County, MT	Rosebud County, MT	Sanders County, MT	Sheridan County, MT	Silver Bow County, MT	Stillwater County, MT
USFWS Refuge Revenue Share	44,250	0	2,484	0	64,988	59,800	0	4,680

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	Sweet Grass County, MT	Teton County, MT	Toole County, MT	Treasure County, MT	Valley County, MT	Wheatland County, MT	Wibaux County, MT	Yellowstone County, MT
USFWS Refuge Revenue Share	0	8,090	10,875	0	15,600	0	0	623

**USFWS Refuge Revenue
Sharing Payments, FY 2012
(2012 \$s)**

	County Region	U.S.
USFWS Refuge Revenue Share	1,215,706	0

Appendix G

Allocation of Excess Federal Royalties for FY 2010			
Total Monies Received in FY 2010 Pursuant to 30 U.S.C. 191			\$ 45,906,409.63
25% of the Total Monies Received			\$ 0.25
Total Monies Distributed to Eligible Counties			\$ 11,476,602.41
SOURCE: Montana Legislative Fiscal Division			
		Total	By
		Distribution	County
	County	By County	Percentages
1	Beaverhead	\$ 20,566.76	0.00179206
2	Big Horn	\$ 3,774,312.84	0.32887023
3	Blaine	\$ 141,083.62	0.01229315
4	Broadwater	\$ 5,984.32	0.00052144
5	Carbon	\$ 276,068.26	0.02405488
6	Carter	\$ 57,611.27	0.00501989
7	Chouteau	\$ 12,983.50	0.00113130
8	Custer	\$ 4,242.42	0.00036966
9	Daniels	\$ 3,249.69	0.00028316
10	Dawson	\$ 268,253.48	0.02337395
11	Fallon	\$ 1,581,681.24	0.13781790
12	Fergus	\$ 5,440.98	0.00047409
13	Gallatin	\$ 45.08	0.00000393
14	Garfield	\$ 11,576.66	0.00100872
15	Glacier	\$ 6,020.01	0.00052455
16	Golden Valley	\$ 3,088.70	0.00026913
17	Hill	\$ 20,516.01	0.00178764
18	Lewis & Clark	\$ 2,359.90	0.00020563
19	Liberty	\$ 11,717.69	0.00102101
20	Madison	\$ 3,040.19	0.00026490
21	McCone	\$ 598.83	0.00005218
22	Meagher	\$ 2,534.29	0.00022082
23	Musselshell	\$ 14,415.60	0.00125609
24	Petroleum	\$ 30,120.25	0.00262449
25	Phillips	\$ 503,633.42	0.04388350
26	Pondera	\$ 7,596.49	0.00066191
27	Powder River	\$ 153,571.38	0.01338126
28	Prairie	\$ 77,068.65	0.00671528
29	Richland	\$ 531,829.41	0.04634032
30	Roosevelt	\$ 52,453.94	0.00457051
31	Rosebud	\$ 3,018,451.21	0.26300913
32	Sheridan	\$ 13,798.17	0.00120229
33	Stillwater	\$ 3,685.10	0.00032110
34	Sweet Grass	\$ 2,764.61	0.00024089
35	Teton	\$ 304.44	0.00002653
36	Toole	\$ 81,048.33	0.00706205
37	Treasure	\$ 415,852.23	0.03623479
38	Valley	\$ 38,704.54	0.00337247

39	Wheatland	\$ 144.07	0.00001255
40	Wibaux	\$ 317,255.92	0.02764371
41	Yellowstone	\$ 928.93	0.00008094
	Total Distribution	\$ 11,476,602.41	1.00
Allocation of Excess Federal Royalties for FY 2011			
Total Monies Received in FY 2011 Pursuant to 30 U.S.C. 191			\$ 43,956,043.43
25% of the Total Monies Received			\$ 0.25
Total Monies Distributed to Eligible Counties			\$ 10,989,010.86
		Total	By
		Distribution	County
	County	By County	Percentages
1	Beaverhead	\$ 15,691.94	0.00142797
2	Big Horn	\$ 4,521,428.67	0.41145001
3	Blaine	\$ 133,019.55	0.01210478
4	Broadwater	\$ 5,665.31	0.00051554
5	Carbon	\$ 278,729.21	0.02536436
6	Carter	\$ 47,253.47	0.00430007
7	Chouteau	\$ 21,082.55	0.00191851
8	Custer	\$ 949.76	0.00008643
9	Daniels	\$ 1,616.43	0.00014710
10	Dawson	\$ 300,874.50	0.02737958
11	Fallon	\$ 1,615,724.14	0.14703090
12	Fergus	\$ 4,136.29	0.00037640
13	Gallatin	\$ 2,941.93	0.00026772
14	Garfield	\$ 21,200.30	0.00192923
15	Glacier	\$ 5,951.17	0.00054156
16	Golden Valley	\$ 3,058.66	0.00027834
17	Hill	\$ 11,729.65	0.00106740
18	Lewis & Clark	\$ 2,541.54	0.00023128
19	Liberty	\$ 12,547.64	0.00114184
20	Madison	\$ 1,319.50	0.00012007
21	Mccone	\$ 2,531.48	0.00023036
22	Meagher	\$ 626.96	0.00005705
23	Musselshell	\$ 33,495.78	0.00304812
24	Park	\$ 29.43	0.00000268
25	Petroleum	\$ 24,405.01	0.00222086
26	Phillips	\$ 452,789.32	0.04120383
27	Pondera	\$ 7,641.33	0.00069536
28	Powder River	\$ 157,098.95	0.01429600
29	Prairie	\$ 92,317.12	0.00840086
30	Richland	\$ 328,331.46	0.02987816
31	Roosevelt	\$ 11,924.76	0.00108515
32	Rosebud	\$ 1,999,438.96	0.18194895

33	Sheridan	\$ 13,451.61	0.00122410
34	Stillwater	\$ 3,363.07	0.00030604
35	Sweet Grass	\$ 1,351.04	0.00012294
36	Teton	\$ 269.28	0.00002450
37	Toole	\$ 59,377.06	0.00540331
38	Treasure	\$ 365,608.66	0.03327039
39	Valley	\$ 36,443.03	0.00331632
40	Wheatland	\$ 173.03	0.00001575
41	Wibaux	\$ 390,071.14	0.03549647
42	Yellowstone	\$ 810.13	0.00007372
	Total Distribution	\$ 10,989,010.86	1.00
Allocation of Excess Federal Royalties for FY 2012			
Total Monies Received in FY 2012 Pursuant to 30 U.S.C. 191			\$ 43,087,471.21
25% of the Total Monies Received			\$ 0.25
Total Monies Distributed to Eligible Counties			\$ 10,771,867.78
			Total
			Distribution
	County	By County	Percentages
1	Beaverhead	\$ 18,378.20	0.001706
2	Big Horn	\$ 4,093,023.32	0.379973
3	Blaine	\$ 107,306.16	0.009962
4	Broadwater	\$ 590.89	0.000055
5	Carbon	\$ 332,070.63	0.030828
6	Carter	\$ 45,632.05	0.004236
7	Chouteau	\$ 9,572.60	0.000889
8	Custer	\$ 1,311.46	0.000122
9	Daniels	\$ 28,471.78	0.002643
10	Dawson	\$ 304,355.27	0.028255
11	Fallon	\$ 1,739,585.25	0.161493
12	Fergus	\$ 4,552.12	0.000423
13	Gallatin	\$ 102.57	0.000010
14	Garfield	\$ 18,165.30	0.001686
15	Glacier	\$ 6,644.27	0.000617
16	Golden Valley	\$ 3,087.22	0.000287
17	Hill	\$ 8,976.00	0.000833
18	Lewis & Clark	\$ 3,091.72	0.000287
19	Liberty	\$ 18,763.25	0.001742
20	Madison	\$ 1,313.91	0.000122
21	Mccone	\$ 518.02	0.000048
22	Park	\$ 29.31	0.000003
23	Petroleum	\$ 40,863.55	0.003794
24	Phillips	\$ 364,350.85	0.033824
25	Pondera	\$ 8,298.78	0.000770
26	Powder River	\$ 251,996.77	0.023394

23	Musselshell	\$ 1,269,881.35	0.114919
24	Petroleum	\$ 12,420.59	0.001124
25	Phillips	\$ 193,767.27	0.017535
26	Pondera	\$ 4,183.78	0.000379
27	Powder River	\$ 304,844.81	0.027587
28	Prairie	\$ 74,177.10	0.006713
29	Richland	\$ 374,999.58	0.033936
30	Roosevelt	\$ 61,578.93	0.005573
31	Rosebud	\$ 1,749,778.43	0.158347
32	Sheridan	\$ 130,038.13	0.011768
33	Stillwater	\$ 19,994.63	0.001809
34	Sweet Grass	\$ 1,062.97	0.000096
35	Teton	\$ 321.59	0.000029
36	Toole	\$ 53,025.02	0.004799
37	Treasure	\$ 389,184.49	0.035219
38	Valley	\$ 12,772.17	0.001156
39	Wheatland	\$ 213.97	0.000019
40	Wibaux	\$ 305,484.10	0.027645
41	Yellowstone	\$ 745.92	0.000068
	Total Distribution	\$ 11,050,277.28	\$ 1.00

Appendix H**COORDINATING AGENCY STATUS
MEMORANDUM OF AGREEMENT****Between the
STATE OF MONTANA
And the
USDA FOREST SERVICE, NORTHERN REGION**

This Memorandum of Agreement (MOA) is hereby entered into by and between the Montana Department of Natural Resources and Conservation, Forestry Division, hereinafter referred to as DNRC, and the USDA Forest Service, Northern Region, hereinafter referred to as the Forest Service.

I. PURPOSE:

In 2009, recognizing the effect federal resource management has on the State of Montana's ability to protect precious resources, the Montana legislature passed House Bill 44 (codified at Montana Code Annotated section 76-13-702), directing the DNRC establish cooperative agency status and coordination with the federal agencies. In addition, the Council on Environmental Quality (CEQ) regulations specifically address cooperating agency status (40 C.F.R. Sections 1501.6 & 1508.5) and the National Environmental Policy Act (NEPA) mandates that federal agencies responsible for preparing NEPA analyses and documentation do so "in cooperation with State and local governments" and other agencies with jurisdiction by law or special expertise. (42 U.S.C. Sections 4331(a), 4332(2)). Cooperating agency status is a major component of agency stakeholder involvement that neither enlarges nor diminishes the decision-making authority of any agency involved in the NEPA process. Benefits of enhanced cooperating agency participation in the preparation of NEPA analyses include: disclosing relevant information early in the analytical process; applying available technical expertise; avoiding duplication with other Federal, State, Tribal and local procedures; and establishing a mechanism for addressing intergovernmental issues.

II. STATEMENT OF MUTUAL BENEFIT AND INTERESTS:

DNRC is responsible for protecting and ensuring the present and future benefits of Montana's natural resources. Therefore, the DNRC has a high level of interest in the management of the National Forest System lands in Montana and the subsequent effect federal resource planning and policy have on Montana's ability to ensure present and future beneficial uses. The Forest Service recognizes that the DNRC has knowledge and expertise relative to natural resource planning, wildland fire protection, transportation, rural community stability and development, and other matters, all of which may be affected by federal planning policies, and project implementation. Additionally, the Forest Service and the DNRC both have obligations to the public in contributing to the quality of the human environment, the public health, and the regional economy and natural resource base. Our efforts will assist in maintaining a vibrant forest industry infrastructure in order to meet our natural resource goals.

III. THE FOREST SERVICE SHALL:

- A. Serve as the responsible party for ensuring compliance with all applicable federal regulations and guidelines relating to federal land management planning and policy development.
- B. Systematically notify the DNRC of opportunities to participate in the development of individual Forest planning revisions and amendments at the Forest level and in future federal forest policy development at the Regional level.
- C. Identify a principal contact for each proposed Forest planning document and/or Regional and National policy issue; and
- D. Retain decision making authority for management of the National Forests. This authority is not modified by this MOA.

IV. DNRC SHALL:

- A. Participate in the development of individual Forest plan revisions, and Forest plan amendments. This may include, but is not limited to; assisting in the development of draft planning documents and establishing environmental objectives and monitoring systems.
- B. Participate in the development of federal forest policy including but not limited to; climate change, renewable energy standards, forest restoration, and water resource protection.
- C. Provide advice and information throughout the Forest plan revision or amendment process to enhance a cross-jurisdictional partnership. DNRC will provide information or data on particular issues, including social, economic and/or forest health and wildfire hazard concerns. DNRC may assemble and present the data or information with the assistance of experts retained by DNRC. This MOA does not obligate DNRC to expend funds at the request of the Forest Service in furtherance of activities contemplated by this MOA.
- D. Identify a principal contact for each proposed Forest planning document and/or Regional and National policy issue.
- E. Provide advice and information on regional management strategies and vegetation management project prioritization; and
- F. Coordinate and communicate with the Forest Service regarding proposed planning documents and policies that require review and comment by the DNRC under this MOA.

- G. Work with the Montana forest products industry and the USDA - Forest Service Region One to improve communication and coordination regarding timber program issues, opportunities, and communications in order to sustaining a vibrant forest products infrastructure.

V. IT IS MUTUALLY AGREED AND UNDERSTOOD BY ALL PARTIES THAT:

- A. FREEDOM OF INFORMATION (FOIA) AND RIGHT TO KNOW. Any information furnished to the Forest Service under this MOA is subject to the Freedom of Information Act (5 U.S.C. 522). Any information furnished to DNRC under this MOA is subject to Montana's Right to Know provision found in Article II, Section 9 of the 1972 Montana Constitution, and its implementing legislation found in Title 2, Chapter 6 of the Montana Code Annotated
- B. DISPUTE RESOLUTION. Disputes concerning the content of land management plans, amendments and policy development or directives shall be resolved through good-faith efforts between the cooperators. In all instances involving questions regarding content or relevance of environmental data and analyses, evaluation and wording in preparing plans, amendments and policies, the Forest Service shall make the final determination on the inclusion, deletion, or modification of such items in the document. Should the Forest Service or DNRC prove unable to resolve disputes as described above, this MOA does not preclude the DNRC from pursuing relief through any applicable administrative or judicial review or litigation. Nothing in the MOA shall compromise or affect the rights of the DNRC to contest the outcome of plan revisions, plan amendments or federal natural resource policy development and/or adoption through any means available.
- C. PARTICIPATION IN SIMILAR ACTIVITIES. This MOA does not restrict the Forest Service or the DNRC from participating in similar activities with other public or private agencies, organizations, and individuals.
- D. PRINCIPAL CONTACT. The principal contacts for this MOA are:

Forest Service Contact
Leslie A. C. Weldon
Regional Forester
P.O. Box 7669
Missoula, MT 59807
Ph: (406) 329-3316
Fax: (406) 329-3347
E-Mail: laweldon@fs.fed.us

DNRC Contact
Robert Harrington
State Forester
2705 Spurgin Road
Missoula, MT 59804
Ph: (406) 542-4301
Fax: (406) 542-4217
E-Mail: rharrington@mt.gov

- E. NON-FUND OBLIGATION DOCUMENT. This MOA is neither a fiscal nor a funds obligation document. Any endeavor or transfer of anything of value involving reimbursement or contribution of funds between the parties to this MOA will be handled in accordance with applicable laws, regulations, and procedures including those for government procurement and printing. Such endeavors will be outlined in separate agreements that shall be made in writing by representatives of the parties and shall be independently authorized by appropriate statutory authority. This MOA does not provide such authority. Specifically, this MOA does not establish authority for noncompetitive award to DNRC and any contract or other agreement. Any contract or agreement for training or other services must fully comply with all applicable requirements for competition.
- F. ESTABLISHMENT OF RESPONSIBILITY. This MOU is not intended to, and does not create, any right, benefit, or trust responsibility, substantive or procedural, enforceable at law or equity, by a party against the United States, its agencies, its officers, or any person.
- G. AUTHORIZED REPRESENTATIVES. By signature below, the cooperator certifies that the individuals listed in this document as representatives of the cooperator are authorized to act in their respective areas for matters related to this agreement.
- H. MODIFICATION. Modifications within the scope of this MOA shall be made by mutual consent of the parties, by the issuance of a written modification, signed and dated by all parties, prior to any changes being performed.
- I. TERMINATION. Any of the parties may terminate the MOA in whole or in part in writing upon thirty (30) days written notice to the other party.
- J. COMMENCEMENT/EXPIRATION. The Memorandum of Agreement is executed as of the date of the last signature and is effective through December 31, 2013.

The authority and format of this MOA have been reviewed and approved for signature.

Elaine Hilliard 12/3/09
 Elaine D. Hilliard DATE
 Grants & Agreements Specialist

THE PARTIES HERETO have executed this instrument.

Leslie A. C. Weldon 12/3/09
 for Leslie A. C. Weldon Date
 Regional Forester
 Northern Region One

Robert Harrington 12/3/09
 Robert Harrington Date
 State Forester
 Montana DNRC

Appendix A

I. State agency interests related to this MOA.

A. Montana Department of Natural Resources and Conservation (DNRC)

1. DNRC is responsible for promoting the stewardship of Montana's water, soil, forest, and rangeland resources and for the oversight of forest practices and oil and gas exploration and production. The department is organized into seven divisions: Centralized Services Division, Conservation and Resource Development Division, Forestry Division, Trust Land Management Division, Water Resources Division, Oil and Gas Conservation Division, and Reserved Water Rights Compact Division. The Forestry Division provides wildland fire protection for private, state, and federal lands, conservation seedlings for state and private lands, provides assistance to private forest landowners, and regulates forest practices on private lands. The Trust Land Management Division is responsible for managing the surface and mineral resources of forestlands, grazing, agriculture, and other classified state trust lands to produce revenue for the benefit of Montana's public school system and other endowed institutions.
2. DNRC's statutory authorities include, but are not limited to, the Streamside Management Zone Law (Title 77, Chapter 5, Part 3) and the State Slash Law (Title 76, Chapter 13, Part 4)
3. DNRC's primary interest for the purposes of this MOA includes issues involving existing and future forest conditions, timber supply, maintaining rural communities, federal forest land allocations, transportation planning, interdependent issues on state trust lands, wildland fire protection, water quality and aquatic habitats.

FILED

JAN 25 2012

PATRICK E. DUFFY, CLERK

By DEPUTY CLERK, HELENA

Candace F. West
Mark Phares
Special Assistant Attorneys General
State of Montana DNRC
William A. Schenk
Special Assistant Attorney General
State of Montana DFWP
1625 E. 11th Ave.
Helena, MT 59620
(406) 444-2074
cwest@mt.gov
bschenk@mt.gov
Counsel for Amicus

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MONTANA
MISSOULA DIVISION

FRIENDS OF THE WILD SWAN, a non-profit)
Organization; ALLIANCE FOR THE WILD)
ROCKIES, a non-profit organization;)
MONTANA ECOSYSTEMS DEFENSE)
COUNCIL, a non-profit organization; and)
The NATIVE ECOSYSTEMS COUNCIL, a)
Non-profit organization,)

Plaintiffs)

vs)

DEBORAH L.R. AUSTIN, in her official capacity)
As Forest Supervisor for the Lolo National Forest;)
LESLIE WELDON, in her official capacity as)
Regional forester for the United States Forest)
Service, Region One; the UNITED STATES)
FOREST SERVICE, an agency of the United)
States Department of Agriculture; ROWAN)
W. GOULD, in his official capacity as acting)
Director of the U.S. Fish & Wildlife Service; the)
UNITED STATES FISH & WILDLIFE SERVICE,))
An agency of the United States Department of the)
Interior,)

Defendants.)

CV 11-125-M-DWM

BRIEF IN SUPPORT
OF UNOPPOSED
MOTION OF
MONTANA DNRC &
MONTANA DFWP
FOR LEAVE TO
FILE AMICUS BRIEF

I. INTRODUCTION

Montana Department of Natural Resources & Conservation and Montana Department of Fish, Wildlife & Parks have jointly moved the Court for leave pursuant to Local Rule 7.5(a) to file an Amicus brief in support of the United States Forest Service and United States Fish & Wildlife Service determination in the collaborative administrative process below to undertake the Colt Summit Restoration and Fuels Reduction Project in Montana. This brief is submitted to support the motion for leave to file. All counsel for parties have been contacted, Plaintiffs do not oppose the motion and the United States takes no position on the matter.

II. AMICUS INTEREST IN THIS MATTER

The two agencies of the State of Montana making this request to file an amicus brief do so because they have an independent duty to the citizens of the state under state law to protect our forest resources and wildlife habitat, and protect our citizens from fire hazards. That duty to Montana Citizens is supported by the outcomes of the Colt Summit project's projected benefits to the forestry and wildlife resources of the state.

Montana's Department of Natural Resources and Conservation (DNRC) is required by § 76-13-104 M.C.A. under state law to "ensure the protection of land under state and private ownership and to suppress wildfires on land under state and

private ownership.” Furthermore the DNRC is required to cooperate with all public and other agencies in the development, protection, and conservation of the forest, range and water resources of the state. Since enactment by the 2007 legislature, it has been a priority of the legislature “to minimize property and resource loss resulting from wildfire,” and furthermore, that “sound forest management activities to reduce fire risk, such as thinning, prescribed burning, and insect and disease treatments, improve the overall diversity and vigor of forested landscapes and improve condition of related water, wildlife, recreation, and aesthetic resources,” and that “development of fire protection guidelines for the wildland-urban interface is critical to improving public safety and for reducing risk and loss.” See, §76-13-115 M.C.A. Those duties which fall upon the DNRC require the agency to work cooperatively with all forest resource entities to meet the legislative goals and priorities. One step in protecting the forest resource and improving public safety and reducing risk and loss is for the State of Montana, through the DNRC, to join in collaborative fuels reduction and restoration projects of the very nature at issue here. Reduction of dangerous fuels from diseased and dead stands, particularly where fuel stands are in close proximity to homes and other structures, is a critical aspect of protecting private and state property in Montana and ensuring the safety of its citizens.

The State of Montana, through both its Department of Fish, Wildlife and Parks (DFWP) and Fish, Wildlife and Parks Commission, has specific statutory mandates for the supervision, management, and regulation of wildlife and wildlife habitat. See, Mont. Code Ann. §§ 87-1-201 and 87-1-301. DFWP is also authorized under § 87-1-709 M.C.A. to cooperate with the United States and enter into agreements for wildlife restoration and for the purpose of carrying on any wildlife restoration project. Furthermore, both Montana DNRC and DFWP have significant interest in protecting the collaborative process along with protecting the resources involved in the project.

These Montana agency duties relative to fire protection and suppression and wildlife habitat are distinct from the interests of the duties of the United States and are best presented as a separate amicus perspective to assist the court in its review of the issues in this matter.

III. AMICUS BRIEF IS RELEVANT AND DESIRABLE

In matters before the court that involve issues of collaboration, along with both knowledge and expertise regarding the resources, the court may find significant value in the presentations and perspectives an amicus brief may provide. Even though the outcome regarding the Colt Summit Project is supported by the laws and regulations of the State of Montana, the state may provide that perspective from the view of its unique obligations to its citizens—all of which

will inure to the benefit of the considered analysis that must be undertaken by this court. The perspective of the issues and the merits of the decision that will be provided by the state should be a valuable tool for the court.

IV. TIMING OF AMICUS BRIEF

The State of Montana DNRC and DFWP represent to the Court that they will comply with the briefing schedule and the relevant deadline of February 27, 2012, for filing amicus in support of the project in this matter.

V. CONCLUSION

For the reasons stated above and with its desire to provide views on the merits as a friend of the court, the Montana DNRC and DFWP request that the Court grant their motion for leave to file an amicus brief in this matter.

Respectfully submitted this 25th day of January, 2012.

By Candace F. West
Candace F. West
Mark C. Phares
Special Assistant Attorneys General
Montana Department of Natural
Resources & Conservation

By William A. Schenk
William A. Schenk
Special Assistant Attorney General
Montana Department of Fish,
Wildlife & Parks

Counsel for proposed *amici curiae*

CERTIFICATE OF SERVICE

I certify that on January 25, 2012, I served a copy of the foregoing Brief in Support of Unopposed Motion for Leave to File Amicus Brief via first class mail and electronic mail on the following:

Matthew Bishop
Western Environmental Law Center
103 Reeder's Alley
Helena, MT 59601
bishop@westernlaw.org

Mark Smith
9 United States Department of Justice
105 E. Pine Street
Missoula, MT
marksmith3@usdoj.gov

By *Candace F. West*

CERTIFICATE OF COMPLIANCE WITH LOCAL RULE 7.1(d)(2)(E)

I certify that this brief contains 851 words, exclusive of caption and certificates of service and compliance.

By *Candace F. West*

Selected Reading List for Public Land Management Study	
	<i>Government Accountability Office Reports</i>
Abandoned Mines_Hazards 2009	http://www.gao.gov/products/GAO-09-854T
AcreageManagement 1996	http://www.gao.gov/assets/110/106414.pdf
Appeals FS 2010	http://www.gao.gov/products/GAO-10-337
BLM FS management 1990	http://www.gao.gov/products/T-RCED-90-24
BLM land disposal 1985	http://www.gao.gov/products/RCED-85-44
Compare State/Federal Management 1997	http://www.gao.gov/products/RCED-97-158
DOI major mngmnt challenges 2011	http://www.gao.gov/products/GAO-11-424T
FLTFA 2009	http://www.gao.gov/products/GAO-10-259T
FS_BLM Land Xchange 2009	http://www.gao.gov/products/GAO-09-611
FS_BLM Structures 1999	http://www.gao.gov/products/RCED-99-227
GoodNeighbor 2009	http://www.gao.gov/products/GAO-09-277
Guidance for climate change effects 2007	http://www.gao.gov/products/GAO-07-863
Improve fuel reduction selection 2007	http://www.gao.gov/products/GAO-07-1168
Land Exchanges 2000	http://www.gao.gov/products/RCED-00-73
LawEnforcement challenges 2010	http://www.gao.gov/products/GAO-11-144
LitigationFees 2012	http://www.gao.gov/products/GAO-12-417R
Livestock fees vary 2005	http://www.gao.gov/products/GAO-05-869
Manage OHV 2009	http://www.gao.gov/products/GAO-09-509
Managing multiple use 1996	http://www.gao.gov/products/T-RCED-96-111
Move FS to DOI 2009	http://www.gao.gov/products/GAO-09-223
Persistent Mngmnt 2011	http://www.gao.gov/assets/130/125695.pdf
Persistent Mngmnt Challenges 2009	http://www.gao.gov/products/GAO-11-423T
Planning and Mngmnt 1977	http://www.gao.gov/products/CED-77-101
Public access 1993	http://www.gao.gov/products/T-RCED-94-72
Ranching on public land 1993	http://www.gao.gov/products/RCED-93-212R
Rangelands deteriorate 1977	http://www.gao.gov/products/CED-77-88
Recreation fees 2006	http://www.gao.gov/products/GAO-06-1016
Reliability of Data Elements 2012	http://www.gao.gov/products/GAO-12-691T
ShortcomingsSRS 2013	http://www.gao.gov/assets/660/653126.pdf
Stewardship Contracts 2008	http://www.gao.gov/products/GAO-09-23
Trails 2013	http://www.gao.gov/products/GAO-13-618
Weed Management 2005	http://www.gao.gov/products/GAO-05-185
Wilderness Study areas 1993	http://www.gao.gov/products/RCED-93-151
Wildfire Costs lack of goals 2007	http://www.gao.gov/products/GAO-07-655
WildfireManagement2003	http://www.gao.gov/products/GAO-03-805
Wildland Fire communities 2002 - implemented	http://www.gao.gov/products/GAO-02-259

Wildland Fire ID long term options 2005	http://www.gao.gov/products/GAO-05-353T
Wildland Fires effects 2004	http://www.gao.gov/products/GAO-04-705
WildlandFire 2007	http://www.gao.gov/products/GAO-07-1168
WildlandFire 2009	http://www.gao.gov/products/GAO-09-877
Catastrophic Wildfire 1999	http://www.gao.gov/archive/1999/rc99065.pdf
<i>Congressional Research Service Reports</i>	
Federal land acquisition and disposal 2012	http://www.fas.org/sgp/crs/misc/RL34273.pdf
Forest Fire 2012	http://www.fas.org/sgp/crs/misc/RL30755.pdf
Payments to Counties 2012	http://new.nationalaglawcenter.org/wp-content/uploads/assets/crs/R42452.pdf
Federal land ownership history and authority 2007	http://assets.opencrs.com/rpts/RL34267_20071203.pdf
Federal land ownership overview 2012	http://www.fas.org/sgp/crs/misc/R42346.pdf
Federal land management agencies 2001	http://www.nplnews.com/toolbox/fedreports/crs-fedlands.pdf
NEPA background and implementation 2005	http://www.fta.dot.gov/documents/Unit1_01CRSReport.pdf
PILT somewhat simplified 2012	http://www.fas.org/sgp/crs/misc/RL31392.pdf
Reauthorizing SRS 2000	http://www.nationalaglawcenter.org/assets/crs/R41303.pdf
Compensation: what is fair and consistent 2012	http://www.nationalaglawcenter.org/assets/crs/R42439.pdf
<i>Other State Reports</i>	
Report on Utah's Transfer of Public Lands Act	http://utah.gov/ltgovernor/docs/CDC-AGLandsTransferHB148.pdf
Idaho Background Memorandum	http://www.legislature.idaho.gov/sessioninfo/2013/interim/lands0809_memo_pbl.pdf
Idaho Survey of Issues	http://www.legislature.idaho.gov/sessioninfo/2013/interim/lands0809_bogert_lombardo.pdf
<i>Miscellaneous</i>	
The Mizpah-Pumpkin Creek Grazing District	EQC website http://leg.mt.gov/css/Committees/interim/2013-2014/EQC/default.asp
One Third of the Nation's Land	EQC website http://leg.mt.gov/css/Committees/interim/2013-2014/EQC/default.asp