

 The Federal Land Management Agencies

The Federal Land Management Agencies

link to page 1

Updated February 16, 2021

The Federal Land Management Agencies

The Property Clause in the U.S. Constitution (Article IV,

management missions and purposes, which are briefly

Section 3, clause 2) provides Congress the authority to

summarized in this In Focus.

acquire, dispose of, and manage federal property. Currently,

Forest Service

approximately 640 million acres of surface land are

FS was established in the Department of Agriculture in

managed by the federal government, accounting for nearly

1905 and is charged with conducting forestry research,

28% of the 2.3 billion acres of land in the 50 states and

providing assistance to nonfederal forest owners, and

District of Columbia. Four federal land management

managing the 193 million acre National Forest System

agencies (FLMAs) administer 606 million acres (95%) of

(NFS). The NFS includes 154 national forests; 20 national

these federal lands:

grasslands; and various other federal land designations in



43 states, Puerto Rico, and the U.S. Virgin Islands. Most

Forest Service (FS), in the Department of Agriculture,

NFS land is in the West, although FS manages more than

manages the 193 million acre National Forest System.

half of all federal lands in the East.

 Bureau of Land Management (BLM), in the Department The first forest reserves—later renamed national forests—

of the Interior (DOI), manages 244 million acres of

originally were authorized to protect the lands, preserve

public lands.

water flows, and provide timber. These purposes were



expanded in the Multiple-Use Sustained-Yield Act of 1960

U.S. Fish and Wildlife Service (FWS), in DOI, manages

(16 U.S.C. §§528-531). This act added recreation, livestock

89 million acres as part of the National Wildlife Refuge

grazing, and wildlife and fish habitat as purposes of the

System.

national forests. The act directed that these multiple uses be



managed in a “harmonious and coordinated” manner and

National Park Service (NPS), in DOI, manages 80

“in the combination that will best meet the needs of the

million acres in the National Park Sys tem.

American people.” The act also directed FS to manage

renewable resources under the principle of sustained yield,

Most of these lands are in the West, where the percentage

meaning to achieve a high level of resource outputs in

of federal ownership is significantly higher than elsewhere

perpetuity, without impairing the productivity of the lands.

in the nation (see Figure 1). The remaining federal acreage

In addition, Congress directed FS to conduct long-range

is managed by several other agencies, including the

planning efforts to manage the national forests. Balancing

Department of Defense. The federal estate also includes

the multiple uses across the NFS has sometimes led to

areas on U.S. territorial lands and offshore and subsurface

conflicts regarding management decisions and priorities.

mineral resources (not discussed here). The four FLMAs

were established at different times with different

Figure 1. Federal Land Managed by FS, BLM, FWS, and NPS

Source: CRS.

Note: BLM = Bureau of Land Management; FS = Forest Service; FWS = Fish and Wildlife Service; NPS = National Park Service. In this CRS

product, the West refers to the fol owing states: AK, AZ, CA, CO, ID, MT, NM, NV, OR, UT, WA and WY.

https://crsreports.congress.gov

The Federal Land Management Agencies

Bureau of Land Management

fishing, bird-watching, education, etc.) are considered

BLM was formed in 1946 by combining two existing

“priority uses.” Determining compatibility can be

agencies. BLM currently administers more onshore federal

challenging, but the specificity of the mission generally has

lands than any other agency—244 million acres. BLM

minimized conflicts over refuge management and use.

lands are heavily concentrated (99.9%) in the 12 western

states. Nearly half of the total acreage is in two states—

National Park Service

Alaska (29%) and Nevada (19%). BLM lands, officially

NPS was created in 1916 to manage the growing number of

designated as the National System of Public Lands, include

national parks and similar protected areas. The National

grasslands, forests, high mountains, arctic tundra, and

Park System has grown to 423 units with diverse titles—

deserts. BLM lands often are intermingled with other

national park, national preserve, national historic site,

federal or private lands, and the agency has authority to

national recreation area, national battlefield, and many

acquire, dispose of, and exchange lands under various

more. NPS administers 80 million acres of federal land in

statutes.

all 50 states and the District of Columbia. The agency also

manages some land in U.S. territories. Roughly two-thirds

As defined in the Federal Land Policy and Management Act

of the system’s lands are in Alaska.

of 1976 (43 U.S.C. §§1701 et seq.), BLM management

responsibilities are similar to those of FS—sustained yields

NPS has a dual mission—to preserve unique resources and

of the multiple uses, including recreation, grazing, timber,

to provide for their enjoyment by the public. Park units

watershed, wildlife and fish habitat, and conservation. For

include natural areas (e.g., Yellowstone, Grand Canyon,

instance, about 155 million acres are available for livestock

Arches National Parks); prehistoric sites (e.g., Mesa Verde

grazing, and about 34 million acres are managed by BLM

National Park, Dinosaur National Monument); and special

as National Conservation Lands. Some lands are withdrawn

places in American history (e.g., Valley Forge National

(restricted) from one or more uses or managed for a

Historic Park, Gettysburg National Military Park, the Statue

predominant use. The agency inventories its lands and

of Liberty National Monument), as well as areas that focus

resources and develops land-use plans for its land units. In

on recreation (e.g., Cape Cod National Seashore, Glen

addition, BLM administers onshore federal energy and

Canyon National Recreation Area). NPS laws, regulations,

mineral resources, covering approximately 710 million

and policies emphasize the conservation of park resources

acres of federal subsurface mineral estate—including the

in conservation/use conflicts, and the system’s lands and

subsurface of many national forests. BLM also provides

resources generally receive a higher level of protection than

technical supervision of mineral development on about 59

those of BLM and FS. The tension between providing

million acres of tribal lands. Conflicts sometimes arise

recreation and preserving resources has produced many

among and between users and land managers as a result of

management challenges for NPS.

the diversity of the lands and multiple-use opportunities

provided on BLM public lands.

Selected CRS Products

CRS Report R42656, Federal Land Management Agencies

U.S. Fish and Wildlife Service

and Programs: CRS Experts

The Fish and Wildlife Service was created in 1940 and

reestablished as the U.S. Fish and Wildlife Service (FWS)

CRS Report R43429, Federal Lands and Related

in 1956, although the first national wildlife refuge was

Resources: Overview and Selected Issues for the 116th

established by executive order in 1903. In 1966, selected

Congress

FWS-administered lands were aggregated into the National

Wildlife Refuge System (NWRS), administered by FWS.

CRS Report R42346, Federal Land Ownership: Overview

The NWRS includes 89 million acres of wildlife refuges,

and Data

waterfowl production areas, and coordination areas in the

50 states (of which 77 million acres [87%] are in Alaska).

CRS Report RL34273, Federal Land Ownership:

In addition, the NWRS includes 652 million acres of mostly

Acquisition and Disposal Authorities

territorial lands and submerged lands and waters as part of

several mainly marine wildlife refuges and marine national

CRS Report R45340, Federal Land Designations: A Brief

monuments. FWS also manages other lands within and

Guide

outside of the NWRS through other authorities, agreements,

easements, or leases or in a co-management or secondary

CRS Report R45480, U.S. Department of the Interior: An

jurisdiction capacity. In addition to administering the

Overview

NWRS, FWS enforces various wildlife laws, protects

endangered species, and manages migratory birds.

Katie Hoover, Coordinator, Specialist in Natural

Resources Policy

In contrast to the multiple-use missions of FS and BLM,

Laura B. Comay, Specialist in Natural Resources Policy

FWS manages the NWRS through a dominant-use

R. Eliot Crafton, Analyst in Natural Resources Policy

mission—to conserve plants and animals for the benefit of

Carol Hardy Vincent, Specialist in Natural Resources

present and future generations. Other uses (timber cutting,

Policy

grazing, etc.) may be permitted, to the extent that they are

compatible with the NWRS mission and purposes of

IF10585

NWRS units, but wildlife-related activities (hunting,

https://crsreports.congress.gov

The Federal Land Management Agencies

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan shared staff to

congressional committees and Members of Congress. It operates solely at the behest of and under the direction of Congress.

Information in a CRS Report should not be relied upon for purposes other than public understanding of information that has

been provided by CRS to Members of Congress in connection with CRS’s institutional role. CRS Reports, as a work of the

United States Government, are not subject to copyright protection in the United States. Any CRS Report may be

reproduced and distributed in its entirety without permission from CRS. However, as a CRS Report may include

copyrighted images or material from a third party, you may need to obtain the permissio n of the copyright holder if you

wish to copy or otherwise use copyrighted material.

https://crsreports.congress.gov | IF10585 · VERSION 10 · UPDATED

EPUB/nav.xhtml

The Federal Land Management Agencies

		The Federal Land Management Agencies

EPUB/media/file0.png

EPUB/media/file1.png
(RS 2 U BLM
’ 3 . FS
Fws
NPS

