United States Department of the Interior

Bureau of Land Management

Washington, DC 20240

February 24, 1994
 In Reply Refer To

8380(270)PRIVATE

Instruction Memorandum No. 94- 125
Expires 9/30/94

To:

All State Directors

From:
Director

Subject: Implementation of Cave Management Regulations, 43 CFR Part 37

The purpose of the memorandum is to provide you with the instructions for implementing the recently published Cave Management Regulations. The Cave Management regulations, 43 CFR Part 37, were published in the Federal Register, Volume 58, No 189, Friday October 1, 1993, pages 51550-51555. It is a Departmental regulation prepared in response to requirements in the Federal Cave Resources Protection Act (FCRPA) of 1988.

The FCRPA required the Secretaries of the Interior and Agriculture to prepare regulations that would include criteria for the identification of significant caves. The Department of Agriculture is in the process of issuing companion (nearly identical) regulations.

Section 4(b(1)(A) of FCRPA requires the Secretaries of Interior and Agriculture to prepare an initial list of significant caves for lands under their jurisdiction not later than one year after the publication of final regulations. This directive provides the instructions for completing the significant cave listing process.

Implementation of the cave regulations is an interagency effort. The "Interagency Procedure for Listing Significant Caves" (see Attachment 1) provides the general procedures for all Interior and Agriculture agencies involved in the listing of significant caves. Copies of the interagency procedure will be distributed by all the involved agencies including the Bureau of Land Management (BLM), Bureau of Reclamation (BR), Fish and Wildlife Service (FWS), National Park Service (NPS), and the Forest Service (FS).

Attachment 2 contains the BLM supplemental procedures for listing significant caves. This supplements the interagency procedures and provides specific guidance for BLM implementation of the regulations.

The interagency procedure frequently refers to the responsibilities and authorities of the "Authorized Officer". The BLM authorized officers are Area Managers. All decisions relating to the listing of significant caves are hereby delegated to Area Managers.

The listing process is being coordinated by a National Interagency Overview Team. Regional Interagency Review Teams have been established to provide technical evaluation of the cave nominations and to ensure consistency and professional integrity. BLM representatives on these teams are shown on Attachment 3. National and regional team members attended an interagency workshop in Carlsbad, New Mexico, on October 25-26, 1993, to coordinate the team efforts.

All levels of management are encouraged to work closely with the caving community in the initial and subsequent listing processes and during the planning and management decision making process that will follow the listing of significant caves. One of the primary purposes of the FCRPA is to "...foster increased cooperation and exchange of information between governmental authorities and those who utilize cave resources...".

You are encouraged to enter into partnerships with local caving groups to implement the provisions of the cave regulations and to provide for the long term protection and management of cave resources. The development of partnership documents such as Memorandums of Understanding (MOU) should be guided by the National MOU between the BLM and the National Speleological society and the Cave Research Foundation which was signed in 1984.

You should plan to make extra copies of the Information Packet for the Nomination of Significant Caves (see Attachment 1, enclosure 3) and have them available to distribute to the public upon request.

Care must be taken to ensure the safety of people involved in on-site investigations of caves. Many BLM personnel are not familiar with the safety precautions that must be taken in cave exploration. There are many hazards that could result in serious injury or death if the necessary precautions are not taken. It is imperative that BLM personnel entering caves either be experienced cavers or be accompanied by experienced cavers. Special precautions must be taken to ensure that caves are free from either man induced or natural chemicals or gases that could result in personal injury.

Questions concerning the implementation of the cave regulations may be directed to Del Price at (303)239-3739 or Hal Hallett at (202)452-7790.

Attachments:

1 - Interagency Procedure for Listing Significant Caves

Enclosure 1 - National Interagency Overview Team

Enclosure 2 - Regional Interagency Review Team

Enclosure 3 - Information Packet for the Nomination of Significant caves

Enclosure 4 - Authorized Officer Role and Responsibilities

Enclosure 5 - Significant Cave Finding/Decision

2 - BLM Supplemental Procedure for Listing Significant Caves

Enclosure 1 - Sample Format for Listing of Significant Caves

Enclosure 2 - List of Regional Interagency Team Leaders

3 - BLM Regional Team Members

INTERAGENCY PROCEDURE

for the

Listing of Significant Caves

Interagency Procedure for Listing Significant Caves
INTRODUCTION

The Federal Cave Resources Protection Act of 1988 (16 U.S.C. 4301‑4309), hereafter referred to as the "Act," directs the Secretaries of the Interior and Agriculture to prepare and maintain a list of significant caves. The Secretaries are also required to issue companion (nearly identical) regulations listing the criteria for the identification of significant caves (see 43 CFR Part 37 [Interior] and 36 CFR Parts 261 and 290 [Agriculture]). The Departments of the Interior and Agriculture regulations are collectively referred to hereafter as the "regulations". Following are the procedures for implementing the significant cave and confidentiality provisions in the regulations.

BACKGROUND
To understand the intent of the regulations, it is important to understand the purpose for listing significant caves. The "significant cave" provisions were added late in the legislative process to provide a screening process so that federal agencies would not be required to "manage every little hole in the ground" or to screen out cave-like features containing "...no resources of any interest to anyone or any recognizable natural resource value." It is clearly the intent of the Act that significant caves include all caves that meet any one of the criteria in the regulations. A cave need not be special or different to be listed as significant.

Although the word inventory is not used in the Act, it is clear that the significant cave listing process is an inventory process for identifying cave resources. The listing of a cave as significant does not imply specific protection requirements. The Act requires significant caves be protected and maintained "to the extent practical." It is clear that Congress intended that the "extent practical" or the type and degree of protection be determined through agency resource management planning processes (see Section 4(c)(1) of the Act).

LISTING PROCESS
The listing of significant caves involves two separate processes. The first or "initial" listing process is a special effort to obtain and evaluate information on known caves on a one-time basis. It is an interagency effort in consultation with individuals or organizations interested in cave resources. The second or "subsequent" listing process provides a means for updating the initial list. The subsequent listing process will continue indefinitely. Both processes involve interested private individuals, organizations, and governmental agencies. Each of the processes has three steps: (1) nomination; (2) evaluation; and (3) listing.

TIMING FOR COMPLETING THE INITIAL LISTING PROCESS
The initial listing must be completed within one year after the call for nominations is published in the Federal Register. The schedule for accomplishing this task is:

 (month 1 - notify potential applicants;

 (months 2-6: applicants prepare and submit nominations;

 (months 7-9: regional review teams complete review;

 (months 10-12: authorized officers complete review and makes
 decision.

COORDINATION
Implementation of the cave regulations is an interagency effort. The implementation will be coordinated through the National Interagency Overview Team (see Enclosure 1). To ensure consistency and professional integrity, Regional Interagency Review Teams are established to provide a technical evaluation of the cave nominations (see Enclosure 2). All levels of management are encouraged to work closely with the caving community in the initial and subsequent listing processes, and during the planning and management decision-making process that will follow the listing of significant caves.

Initial Listing Process
NOMINATIONS
1. Call for Nominations. A Federal Register notice will be published informing the public that the nomination process is open and providing guidelines for preparing the nomination. Additional outreach efforts will be used to announce the call for nominations including:

 (Press releases at the national, state, and local levels

 (Internal newsletters

 (Agency directives

 (Workshops, seminars, and symposiums at the national, state, and local levels

 (Computer networks within caving organizations

 (Interest groups newsletters

2. Preparation of Nominations. Nominations may be prepared by private individuals, organizations, and agencies. An information packet (see Enclosure 3) will be made available to any individual interested in preparing and submitting a nomination. The packet includes a "worksheet" which specifies the information that must be included in the nomination. The information packets are available at all state, regional, and national offices of all the participating federal agencies. The information packets are also available to national cave and speleological organizations for distribution to their members.

3. Deadline for Submitting Nominations. All nominations for the initial listing must be received within six months after the date the call for nominations is published in the Federal Register. Nominations received after the six-month deadline will be handled under the subsequent listing process.

4. Submission of Nominations. Nominations will be mailed to the following address:

Cave Nomination Clearing House

Post Office Box 10

Three Rivers, California 93271

The clearing house will log-in the nominations and forward them on to the appropriate Regional Interagency Review Team for evaluation.

EVALUATION AND LISTING
1. Evaluation by Regional Interagency Review Team. Each nomination will be evaluated by a Regional Interagency Review Team to determine if the cave meets the significant cave criteria listed in the cave regulations. The team may consult with outside experts during the evaluation process. They will recommend that the cave either be listed or not listed and forward their recommendations with appropriate documentation to the agency authorized officer (see agency specific procedures for description of authorized officers.) The team leader will maintain a log for keeping track of the key dates and actions relating to each nomination. There will be no ranking of caves.

2. Verification by Authorized Officer. Upon receipt of the recommendations from the regional review team, the agency authorized officer will review the nominations to verify the completeness and accuracy of the data submitted (see Enclosure 4 for the duties and responsibilities of the Authorized Officer). If there is insufficient information to make a listing decision, the authorized officer may either (1) request more information from the nominator; (2) consult with experts who are knowledgeable of the cave resources; (3) verify through existing information on file; or (4) verify through an on-site investigation. Nominations returned to nominators for more information will be voided if not returned within three months.

3. Finding and Decision. Based on the recommendation from the regional review team and the data provided through the verification process, the authorized officer will develop the finding and make the listing decision for each cave.

DOCUMENTATION REQUIREMENTS
The finding will be recorded in a finding/decision document (see Enclosure 5) that will be signed and dated by the authorized officer. The finding/decision document will be retained in a confidential file in the local agency office. A copy of the finding/decision document will be forwarded to the person who nominated the cave. If the cave is not listed, the entire nomination file will be returned to the individual or organization who submitted the nomination. All actions taken by the authorized officer will be recorded in a cave log and retained in the cave nomination file. A copy of the cave logs will be forwarded annually to the agency national cave representative through the appropriate agency channels. The file of cave logs at the national level together with the cave files at the local level will constitute the listing of significant caves.

CONFIDENTIALITY OF NOMINATION INFORMATION
All location information submitted with the nominations is to be kept confidential throughout the evaluation and listing process. No copies shall be made of the nominations and the materials submitted therewith. It is essential that personnel using these documents be aware of the sensitivity of the information and guard against dissemination. This includes disclosure of specific information through casual conversation. The FCRPA specifically exempts the disclosure of cave location information from provisions of the Freedom of Information Act.

The caving community, having compiled extensive cave records over several decades, has been hesitant to provide federal agencies with this information except in crisis situations. Cavers fear that the cave location information they provide may be disclosed to the public, and thereby lead to damage of caves. The need to maintain full confidentiality of all cave location information cannot be overstated if full cooperation is to be maintained.

These nominations will contain information which, if made public, could contribute to the destruction of this finite, nonrenewable resource. All information submitted with nominations will be held in the strictest confidence. All training sessions in which cave resources are an issue, will stress the confidentiality of specific location of caves and associated resources.

FOLLOW-UP ACTIONS
1. Public Announcement. A public announcement or news release may be prepared and distributed at the completion of the initial listing period. Each agency will determine separately how this will be accomplished. This document will give a status report on the nominations considered during the listing process. Care will be taken to ensure the report does not include confidential information.

2. Security Measures. The field officers will take necessary measures to ensure the confidentiality of significant cave location information including:

 (Protecting significant cave information from unauthorized access by employees and the public;

 (Appointing a keeper of cave information in each field office having significant caves and ensuring that all requests for information are channeled through this individual or an appointed alternate;

 (Ensuring that public contact persons are carefully instructed and trained in confidentiality requirements.

3. Interim Protection. Significant caves will be given interim protection until they can be incorporated in the agency resource management plans.

4. Caver Involvement. Field managers are encouraged to develop memorandums of understanding (MOUs) and partnerships with local cavers and caving groups to assist in the inventory and management of cave resources.

Subsequent Listing Process
The requirements for the preparation and submission of the nominations for subsequent listings are the same as for the initial listing. The timing for review of the nominations will vary depending on the meeting times for the Regional Interagency Review Teams. The review team shall meet as often as necessary to review nominations but not less than annually. The listing decision must be made and the nominator notified within three months after receipt of the nomination by the authorized officer.

Note: The need for continuing the Regional Interagency Review Teams will be reviewed annually. If the decision is made to discontinue the teams, new instructions will be issued to guide the handling of nominations for subsequent listings.

National Interagency Overview Team
Background: There are five federal agencies and two Departments involved in the implementation of the significant cave provisions in the cave regulations. It is anticipated that thousands of caves will be nominated to be considered for significant cave listing. The National Interagency Overview Team is responsible for coordinating the overall implementation effort.

Purpose: The primary purpose of this team is to provide interagency coordination for the listing of significant caves. A secondary purpose of the team is to act as a coordinating body for all federal cave management concerns.

Membership: Membership includes the national cave program leader from the Bureau of Land Management, Bureau of Reclamation, Forest Service, Fish and Wildlife Service, and National Park Service. Other federal agencies having cave management responsibilities are encouraged to appoint representatives to the team.

Location: Washington D.C.

Duties: The duties of the team are to:

(Develop and ensure implementation of an interagency agreement.

(Facilitate the work of the Regional Interagency Review Teams.

(Coordinate the training of regional review team leaders and agency personnel involved in the implementation process.

(Coordinate written guidance sent out by each agency to field offices and authorized officers.

(Monitor status of nomination process.

(Disseminate information to interagency teams and agencies.

(Monitor and evaluate the progress and need for the regional review teams.

Frequency of Meetings: The team will meet annually or more often if needed.

Longevity: This is a permanent team.

Organizational Responsibilities: The team will select a chair and other officers as needed to lead the team. The chair will be rotated among the agencies on an annual basis.

Regional Interagency Review Teams
Membership: For the initial listing period, each team will be composed of four to six members including the team leader. Each agency having cave resources within the region will be represented on the team. If there are less than five agencies with cave resources, the agency(s) having the largest number of caves will provide an additional representative (not more than two representatives from one agency) as necessary. Each agency will also designate alternate representatives in case the primary representative is unable to attend team meetings.

Qualifications: Team members must be knowledgeable about caves and cave resources.

Selection: Team members are appointed by agency heads.

Location of Regions: The U.S. is divided into six regions as shown in the attached map. The boundaries are established based on location of Federal cave bearing lands and expertise available within the Federal agencies to complete the technical evaluations.

(Northwest (WA, ID, OR, & AK), Forest Service lead

(Central West (MT, WY, SD, & ND), Bureau of Land Management lead

(West (CA, NV, & HI), National Park Service lead
(Southwest (CO, UT, AZ, NM & Western TX), Bureau of Land Management lead

(Northeast (New England, PA, MI, WI, WV, MD, IL, IN, MO, IA, ME, DE, & RI), Forest Service lead

(Southeast (Eastern TX, OK, LA, AL, AR, KY, TN, VA, NC, SC, FL, & GA), National Park Service lead

Role of Team: The primary role of the team is to review nominations to determine whether or not the caves meet the significant cave criteria and make recommendations to the authorized officers.

Role and Responsibilities of Team Leader:
(Ensures that the evaluation and recommendations are completed in a timely and effective manner.

(Receives instructions from, and coordinates with, the National Interagency Overview Team.

(Receives nominations.

(Logs in the nominations as they arrive. Maintains a log that tracks each nomination from the time of receipt until it is forwarded to the authorized officer.

(Assembles nominations for evaluation by review team.

(Organizes team meetings and provides for the logistics associated with the activities of the team.

(Chairs the team meetings and facilitates the team evaluation process. Assures that review only addresses the criteria and that the review does not become a ranking process. Assures that recommendations are properly documented.

(Forwards recommendations and supporting documentation to the appropriate agency authorized officer along with the nomination and all the materials submitted with the nomination.

(Forwards copy of log to the agency national representative and to the authorized officer at the time the recommendation is submitted.

Frequency of Meetings: Meet at least annually; additional meetings as necessary.

Longevity: The team is chartered for periods of one year beginning with the date the call for nominations is published in the Federal Register. The role, composition, and disposition of the teams will be reassessed annually by the National Interagency Overview Team.

Use of Consultants: The team is encouraged to consult with knowledgeable members of the caving community during the evaluation process.

Funding: Travel and per diem costs for the team members will be handled by each member's agency. Costs for meeting facilities, printing, etc. incidental to the team meetings will be borne by the lead agency. Costs associated with consultation services will also be borne by the lead agency.

INFORMATION PACKET

for the

Nomination of Significant Caves

Procedure for Nominating Significant Caves
INTRODUCTION

The Federal Cave Resources Protection Act of 1988 (16 U.S.C. 4301‑4309), hereafter referred to as the" Act," directs the Secretaries of the Interior and Agriculture to prepare and maintain a listing of significant caves. The Secretaries are also required to issue companion (nearly identical) regulations listing the criteria for the identification of significant caves (see 43 CFR Part 37 [Interior] and 36 CFR Parts 261 and 290 [Agriculture]). To qualify for listing as a significant cave, a cave must meet one or more of the criteria.

BACKGROUND
The "significant cave" provisions were added late in the legislative process to provide a screening process so that Federal agencies would not be required to "manage every little hole in the ground" or to screen out cave-like features containing "...no resources of any interest to anyone or any recognizable natural resource value." It is clearly the intent of the Act that significant caves include all caves that meet any one of the criteria in the regulations. A cave need not be special or different to be listed as significant.

Although the word inventory is not used in the Act, it is clear that the significant cave listing process is an inventory process for identifying cave resources. The listing of a cave as significant does not imply specific protection requirements. The Act requires significant caves be protected and maintained "to the extent practical." It is clear that Congress intended that the "extent practical" or the type and degree of protection be determined through agency resource management planning processes (see Section 4(c)(1) of the Act).

LISTING OF SIGNIFICANT CAVES
The listing of significant caves involves two separate processes. The first or "initial" listing is a special effort to obtain and evaluate information on known caves on a one-time basis. It is an interagency effort in consultation with individuals or organizations interested in cave resources. The second or "subsequent" listing provides a means for updating the initial list. The subsequent listing process will continue indefinitely. Both processes involve interested private individuals, organizations, and governmental agencies. Each of the processes has three steps: (1) nomination, (2) evaluation, and (3) listing.

CAVES ELIGIBLE FOR NOMINATION
Only those caves that are on federal lands administered by the Bureau of Land Management (BLM), National Park Service (NPS), Fish and Wildlife Service (FWS), Bureau of Reclamation (BOR), and the Forest Service (FS) are eligible for nomination.

NOMINATION REQUIREMENTS
Nominations may be prepared by private individuals, organizations, and agencies. Nominations must follow a prescribed format as outlined in the enclosed Significant Cave Nomination Worksheet. Instructions for completing the Worksheet are also enclosed. All nominations for the initial listing must be received by . Nominations received after that date will be included in the subsequent listing process. Nominations are to be mailed to:

Cave Nomination Clearing House

Post Office Box 10

Three Rivers, California 93271

The clearing house will log-in the nominations and forward them on to the appropriate Regional Interagency Review Team for evaluation.

EVALUATION PROCESS
The nominations are evaluated by a Regional Interagency Review Team to determine if the cave meets one or more of the significant cave criteria listed in the regulations. The regional team will forward their recommendations to the agency having primary jurisdiction for the cave. Agency personnel at the field level will verify the accuracy of the data submitted in the nominations in consultation with cave resource authorities.

LISTING OF SIGNIFICANT CAVES
The decision to list or not list will be made by an agency line officer as determined by each agency. Nominators will be informed of the listing decision within one month after the decision is made.

CONFIDENTIALITY PROVISIONS
All location information submitted with the nominations will be kept confidential throughout the evaluation and listing process. If a cave is not listed as a significant cave, all materials will be returned to nominator; no copies will be retained. If the cave is listed as a significant cave, all materials submitted in and with the nomination will be retained in a secure location in the agency field office.

Significant Cave Nomination Worksheet
A. Applicant Information
Person or Organization Submitting this Nomination:

Name
Address / / Street City State & zip

Telephone # () Date

Person to contact for additional Information:

Name Telephone ()
B. Nomination Information (See Instructions)
1. Cave Name(s)
2. Cave Location: State County

3. Topographic map enclosed Yes No

4. Cave map enclosed Yes No
5. Administering Federal agency
6. Local field office where cave is located
7. Description of cave:
C. Significant Cave Criteria Information (See Instructions)
1. Biota: The cave provides seasonal or yearlong habitat for organisms or animals or contains species or subspecies of flora or fauna native to caves, or are sensitive to disruption, or are found on State or Federal sensitive, threatened, or endangered species lists.

Yes No Discussion:
2. Cultural: The cave contains historic properties or archaeological resources or other features that are included in or eligible for inclusion in the National Register of Historic Places because of its research importance for history or prehistory, its historical associations, or other historical or traditional significance.

Yes No Discussion:
3. Geologic/Mineralogic/Paleontologic: The cave possesses one or more of the following features: (1) Geologic or mineralogic features that are fragile, or that exhibit interesting formation processes, or that are otherwise useful for study; (2) Deposits of sediments or features useful for evaluating past events; (3) Paleontological resources with potential to contribute useful educational and scientific information.

Yes No Discussion:
4. Hydrologic: The cave is a part of a hydrologic system or contains water that is important to humans, biota, or development of cave resources.

Yes No Discussion:
5. Recreational: The cave provides or could provide recreational opportunities or scenic values.

Yes No Discussion:
6. Educational or Scientific: The cave offers opportunities for educational or scientific use; or, the cave is virtually in a pristine state, lacking evidence of contemporary human disturbance or impact; or, the length, volume, total depth, pit depth, height, or similar measurements are notable.

Yes No Discussion:

Instructions for Completing Worksheet
A. General Information: Self explanatory

B. Nomination Information:

1. Cave Name - List the most commonly recognized name first. Other names may be listed if it will help in identifying the cave.

2. Location - Record the state and county, or county type governmental unit such as borough, parish, etc., where the cave is located. Provide additional information on cave location so the agency field managers can locate it on the ground. The preferred method is by geographic descriptions such as township and range, longitude and latitude, or universal transverse mercator. If this is not possible, provide a narrative description of the cave location by describing the location in relation to major landmarks such as towns, road junctions, natural features, etc.

3. Location Map - Provide a scaled map with the location of the cave prominently marked. The preferred map is a U.S. Geological Survey 15 minute or 7 1/2 minute topographic quad sheet.

4. Cave Map - It is not necessary to provide a cave map. However, if one is available it may be very helpful for referencing cave features identified under Section C, Significant Cave Criteria Information. It will also be helpful to those who are evaluating the nomination.

 5. Administering Federal Agency - Record the federal agency having jurisdiction over the cave. If the cave is under the jurisdiction of more than one agency, show the agency having primary management responsibility first. The federal agencies included under the significant caves provision of the Federal Cave Protection Act are USDA Forest Service, USDI Bureau of Land Management, USDI National Park Service, USDI Fish and Wildlife Service, and USDI Bureau of Reclamation.

6. Field Office - Record the name and address of the local field office of the agency having primary jurisdiction over the cave. Give the field office at the lowest level for the agency -- Forest Service Ranger District, Bureau of Land Management Resource Area, National Park Service Park, Fish and Wildlife Service Refuge, and Bureau of Reclamation Reservoir or Project Area.

7. Description of Cave - Provide a brief summary description of the cave and its resources. Use the description space provided for each criteria (see section C) to expand on the description of the various cave resources.

C. Significant Cave Criteria Information: A cave must meet one or more of the listed criteria to be eligible for designation as a significant cave. If you circle "yes" for one or more of these criteria, please explain how the cave meets the criteria in the remarks section. You may attach supplemental materials that will support your conclusions. Please make reference to these materials in the appropriate description section.

Note: It is permissible to withhold information relating to the specific location of the cave pending the outcome of the evaluation of the nomination by the Regional Interagency Review Team and the agency authorized officer. However, the nomination must include State and County information. The location information must be provided to the agency authorized officer before a cave can be listed as a significant cave.

Authorized Officer Role and Responsibilities
Selection of Authorized Officer

The authorized officers shall be the line officers in each agency who are given the authority to approve significant cave listings. These officers should be at the lowest feasible administrative level in each agency. The selection will be made by agency the head.

Role of the Authorized Officer
(Receives listing recommendations from the Regional Interagency Review Team.

(Verifies questionable data relevant to the evaluation process by consulting with the nominator, internal staff, or consultants. The nomination may be returned to the applicant for more information if there is inadequate information from which to make the listing decision.

(Makes final listing decision.

(Notifies nominator of finding.

(Returns all nomination materials to originator for caves not listed as significant.

(Maintains a log for tracking of each nomination.

(Transmits a copy of the logs to the agency National Interagency Overview Team representative through appropriate agency channels annually.

(Takes necessary measures to ensure the confidentiality of cave information.

(Provides for interim protection of significant caves until they can be incorporated in the agency resource management plans.

(Ensures that significant caves are scheduled for inclusion in the agency resource management plans.

Significant Cave Finding/Decision
Name of Cave
Agency Cave Identification Number
Background: The Federal Caves Resources Protection Act of 1988 (16 U.S.C. 4301‑4309) directs the Secretary of the Interior to prepare and maintain a listing of significant caves. The criteria for listing of significant caves is in 43 Code of Federal Regulations Part 37. To qualify for listing as a significant cave, a cave must meet one or more of the criteria. Significant cave nominations submitted pursuant to the Act and Regulation have been reviewed by a Regional Interagency Review Team and their recommendations were forwarded to the authorized officer.

Finding: After careful consideration of the information submitted with the nomination and the recommendations of the Regional Interagency Review Team, and other information, it is my finding that (name of cave) cave:

 / /Qualifies for listing as a significant cave. It meets the following criteria:

 / /
Biota

 / /
Cultural

 / /
Geologic/Mineralogic/Paleontologic

 / /
Hydrologic

 / /
Recreational

 / /
Educational or Scientific

 / /
Does not qualify for listing as a significant cave.

Comment:
As prescribed in 43 CFR, Part 37.11(g) this decision is not subject to further administrative appeal.

Authorized Officer

Date

BLM Supplemental Procedures for Listing Significant

Caves
The BLM will comply with the instructions in the "Interagency Procedure for Listing Significant Caves" with two important exceptions as follows:

1. Abbreviated Process for Listing Significant Caves: Field managers may short cut the nomination process by directly listing significant caves without going through the nomination process. This is an important exception which could save the BLM considerable work and funds but it must not be interpreted as means to circumvent the process for listing significant caves. Members of the caving community should be consulted as the lists are developed. The message must be clearly conveyed to the caving community that they have the option to nominate caves through the prescribed interagency process if the cave is not included on the BLM listing.

The abbreviated BLM process will work as follows:

 (The BLM Field Offices will review the known caves under their jurisdiction and prepare a listing of caves that meet significant cave criteria. Use the format shown in Enclosure 1 for the listing.

 (The list must be signed and dated by the Area Manager.

 (Copies of the listings will be forwarded to the Director (WO-270) not later than 6/1/94 through normal channels in an envelop clearly stamped "Confidential". An information copy will also be forwarded to the appropriate Regional Interagency Review Team Leader (see Enclosure 2 for regional team leaders names and addresses) in an envelop similarly stamped "Confidential".

2. Reporting Requirements: The annual reporting of the status of the significant cave listing process will be reported through the BLM Recreation Management Information System (RMIS) rather than by submitting "log" information as stated under the "Documentation Requirement" on Attachment 1, page 4. The RMIS has been revised to accommodate the essential information on the status of the listing of significant caves. The required information will be entered into the RMIS and transmitted to WO-270 annually along with the other RMIS data.

Coordination with Members of the Caving Community: We encourage each Field Office where there are known cave resources to meet with local caving groups or individuals and brief them on the provisions of the cave regulations and the implementation procedures. Work out a strategy with them for getting the known caves listed as significant caves.

Sample Format for Listing of Significant Caves

U.S. Department of the Interior

Bureau of Land Management

Washakie Resource Area

******Confidential Information*****

Subject: Listing of Significant Caves

Authorities: The Federal Caves Resources Protection Act of 1988 (16 U.S.C. 4301‑4309) directs the Secretary of the Interior to prepare and maintain a listing of significant caves. The criteria for listing of significant caves is in 43 Code of Federal Regulations Part 37.11(c).

Finding/Decision: After careful review of the cave resource in the Washakie Resource Area, it has been determined that the following caves meet one or more of the significant cave criteria listed in 43 CFR, Part 37.11(c). These caves are hereby officially listed as significant caves.

 Criteria
 Met

 Cave Name Cave Number (1) (2) (3) (4) (5) (6)
1.
Higby

015-0001
X
X
X
X
X
X

2.
Rock Creek Hermit

015-0002
X

X
X

X

3.
Bobcat

015-0003
X

X

4. Pot of Gold

015-0004

X
X
X

5.
Smith's Crack

015-0005

X
X

X

6.
Baker

015-0006

X
X
X

7.
Jackknife

015-0007
X

X
X

X

8.
Maze

015-0008

X
X
X
X
X

As prescribed in 43 CFR, Part 37.11(g) this decision is not subject to further administrative appeal.

Area Manager

Date

Significant Cave Criteria

(43 CFR Part 37.ll(c))

1. Biota: The cave provides seasonal or yearlong habitat for organisms or animals or contains species or subspecies of flora or fauna native to caves, or are sensitive to disruption, or are found on State or Federal sensitive, threatened, or endangered species lists.

2. Cultural: The cave contains historic properties or archaeological resources or other features that are included in or eligible for inclusion in the National Register of Historic Places because of its research importance for history or prehistory, its historical associations, or other historical or traditional significance.

3. Geologic/Mineralogic/Paleontologic: The cave possesses one or more of the following features: (1) Geologic or mineralogic features that are fragile, or that exhibit interesting formation processes, or that are otherwise useful for study; (2) Deposits of sediments or features useful for evaluating past events; (3) Paleontological resources with potential to contribute useful educational and scientific information.

4. Hydrologic: The cave is a part of a hydrologic system or contains water that is important to humans, biota, or development of cave resources.

5. Recreational: The cave provides or could provide recreational opportunities or scenic values.

6. Educational or Scientific: The cave offers opportunities for educational or scientific use; or, the cave is virtually in a pristine state, lacking evidence of contemporary human disturbance or impact; or, the length, volume, total depth, pit depth, height, or similar measurements are notable.

List of Regional Interagency Team Leaders
Northwest - Team Leader
Jim Baichtal

Tongass National Forest

Federal Building

Ketchikan, AK 99901

Phone: 907-225-3101

FAX: 907-225-5626

West - Team Leader
Chuck Sayon

National Park Service

Western Regional Office

Division of Natural Resources

600 Harrison Street

Suite 600

San Francisco, CA 94107

Phone: 415-744-3959

FAX: 415-744-3932

Central West - Team Leader
Dave Baker

Washakie Resource Area

Bureau of Land Management

P.O. Box 119

101 South 23rd Street

Worland, WY 82941

Phone: 700-321-5100

FAX: 307-347-6195

Southwest - Team Leader
Jim Goodbar

Carlsbad Resource Area

Bureau of Land Management

101 East Mermod

P.O. Box 1778

Carlsbad, NM 88220

Phone: 505-887-6544

FAX: 505-885-9264

Northeast - Team Leader
Larry Mullins

Hoosier National Forest

Brownstown Ranger District

608 West Commerce Street

Brownstown, Indiana 47220

Phone: 812-358-2675

FAX: 812-358-2690

Southeast - Team Leader
Rick Olson

Mammoth National Park

Division of Science and Resources Management

Mammoth Cave, KY 42259

Phone: 502-758-2238

FAX: 502-758-2349

BLM Regional Team Members
Central West - Team Leader
Dave Baker

Washakie Resource Area

Bureau of Land Management

P.O. Box 119

101 South 23rd Street

Worland, WY 82941

Phone: 700-321-5100

FAX: 307-347-6195

Central West - Alternate
Dave Atkins

Worland District

Bureau of Land Management

P.O. Box 119

101 South 23rd Street

Worland, WY 82941

Phone: 700-321-5100

FAX: 307-347-6195

Central West - Advisor
Mark Goldbach

Wyoming State Office

Bureau of Land Management

2515 Warren Avenue

P.O. Box 1828

Cheyenne, WY 82003

Phone:307-775-6102

FAX: 307-775-6082

Southwest - Team Leader
Jim Goodbar

Carlsbad Resource Area

Bureau of Land Management

101 East Mermod

P.O. Box 1778

Carlsbad, NM 88220

Phone: 505-887-6544

FAX: 505-885-9264

Southwest - Alternate
David Stout

Roswell Resource Area

Bureau of Land Management

P.O. Drawer 1857

Roswell, NM 88201-1857

Phone: 505-624-1790

FAX: 505-624-1790

West - Member
Margaret Phillips

Nevada State Office

Bureau of Land Management

850 Harvard Way

P.O. Box 12000

Reno, NV 89520-0006

Phone:702-785-6628

FAX: 702-785-6602

West - Alternate
Mike Bunker

Ely District

Bureau of Land Management

HC33 Box 33500

Ely, NV 89301-9408

Phone: 702-289-4865

FAX: 702-289-8465

Northwest - Member
Bob Alward

Malheur Resource Area

Bureau of Land Management

100 Oregon Street

Vale, OR 97918

Phone: 503-473-3144

FAX: 503-473-6213

Northwest - Alternate
Dave Harmon

Oregon State Office

Bureau of Land Management

1300 N.E. 44th Avenue

Portland, OR 97208-2965

Phone: 503-280-7056

FAX: 503-280-7308

 � See listing of criteria on reverse side

