Paleontology Resources Preservation-USDA

ID: FS_FRDOC_0001-1610

CFR: 36 CFR Parts 261 and 291

Federal Register Number: 2013-12173

Paleontological resources, consisting of the trace and body fossils of plants and animals preserved over Earth’s 4.6 billion year history, provide some of the most compelling evidence for evolution; open windows into long-extinct ecosystems and Earth systems; and inspire scientific inquiry and curiosity. Institutions that support the collection and preservation of these unique treasures keep paleontological resources in the public trust and actively leverage them for original scientific research. Unfortunately, many sections of the proposed USDA regulations stemming from the Paleontological Resources Preservation subtitle of the Omnibus Public Land Act (16 U.S.C. 470aaa through 16 U.S.C. 470aaa-11) would be detrimental to the very institutions actively using these resources in the interests of scientific inquiry and preservation.

Specifically, current wording of the regulations would directly impact the ability of paleontological repositories to collect and manage collections in their care and would hinder the scientific process. Among the sections in need of revision:

§ 291.11
Casual collecting on National Forest System lands.
This section unfairly singles out research-based paleontologists for a greater level of regulation than the casual collector. Research-based collections of paleontological resources should require permitting only when fieldwork exceeds casual collecting. Research-based collection of paleontological resources should be promoted as it results in the direct preservation of fossils from USDA managed land for the general public and is the only way to preserve all essential associated data.

§ 291.22
Becoming an approved repository.
Please clarify how the authorized officer will work with the repository official to determine the content of the collection prior to deposit. Accredited, professionally managed museums rely on the scientific expertise of their curatorial staff to determine the content of their collections. Undue interference with this curatorial authority will likely lead to museums declining to serve as repositories for specimens collected on Federal lands – specimens that the Federal government does not have the resources to care for in its own facilities.

§ 291.24
Standards for access and use of collections.
This section includes provisions that are not addressed in the Act and add an undue administrative burden on the repository. By virtue of meeting the requirements of Repository Approval, institution officials should be given the authority to make reasonable decisions as to the use and care of these specimens according to institutional policies and professional standards and practices. As such:
(c) Loans- Please clarify whether the repository may require the borrowing institution to insure the loaned specimens while they are on loan. Such requirements are standard practice for museum loans.
(e) Fees- Please clarify whether the repository may charge one-time curation fees for specimens collected on Federal land by permitted depositors and whether the USDA is able to provide ongoing funding to support the needs for cataloging and maintaining these federally owned collections.
(f) Reproductions- The requirements of 291.24(f), sections (1) and (2) discussing approval for reproductions are excessive and should be eliminated. In particular, this has the potential to severely limit the accessibility of any representations of specimens (digital or otherwise) for education or to the public. In particular, modern CT and laser scanning methods have virtually zero physical risk to specimens.

In summary, the regulations as worded, and the repository agreements issued under them, would impose unfair and uncompensated burdens on repositories acting in the public’s interest. The regulations would also deprive repositories of the professional discretion necessary to manage collections to scientific standards. Please help protect paleontological resources by giving repositories the necessary flexibility to collect and manage public collections.

Thank you for considering these comments.
2

