
INTRODUCTION

MODEL RULES

Template 305a: Organizational rule. As an example, this rule describes the organization and functions of a fictitious Department of Natural Resources and Conservation and its various units, including the administratively attached Board of Oil and Gas Conservation. Copies of the organizational rule must be sent to the Governor's Office of Budget and Program planning, and dated and signed by the Governor and department head. It should be noted that the administratively attached board is required to submit its own organizational description.

ORGANIZATIONAL RULE (1) Organization of the Department of Natural Resources and Conservation.

(a) History. The Department of Natural Resources and Conservation was implemented under the Executive Reorganization Act of 1971 by Executive Order of the Governor on December 20, 1971.

(b) Divisions. The department consists of the following five divisions:

(i) Centralized Services Division;

(ii) Water Resources Division;

(iii) Forestry Division;

(iv) Conservation Districts Division; and

(v) Oil and Gas Conservation Division. Attached for administrative purposes - see separate organization description. Each division is headed by an administrator. The first four of these divisions are further broken down into bureaus. (See functional charts.)

(c) Director. The director of the Department of Natural Resources and Conservation appointed by the Governor heads the department. The director is responsible for the administration of the department and its divisions.

(d) Board of Natural Resources and Conservation. The Board of Natural Resources and Conservation consists of five members appointed by the Governor for four‑year terms.

(e) Attached Boards. Attached to the department for administrative purposes is the Board of Oil and Gas Conservation. The board consists of five members appointed by the Governor and adopts administrative rules separately from the Department of Natural Resources and Conservation.

(f) Advisory Councils. There are two advisory councils advising the department ‑ the State Conservation Commission and the Water Law Advisory Council. These councils have no rulemaking or adjudicating authority.

(2) Functions of Department Divisions.

(a) Centralized Services Division. The Centralized Services Division performs the general fiscal administrative support functions for the department. Its activities include purchasing, information and education, cartography, accounting, budgeting, payroll, personnel, statistics, reports, and records management. This division has no rulemaking or adjudicating functions under the Administrative Procedure Act.
(b) Water Resources Division. The Water Resources Division has the responsibility for the administration of water resources programs of the department. Included in its functions are groundwater administration, field project supervision, preparation of the state water resource plan, river basin studies, hydrology, flood plain management, and weather modification administration.

(c) Forestry Division. The Forestry Division administers the forestry programs of the state government. Its activities include timber sales administration, reforestation, timber stand improvement, hazard reduction, portable sawmill licensing, farm service forestry, fire protection on state and private forests, and administration of cooperative projects. As required by the Montana Constitution, the division reports to the State Board of Land Commissioners on matters relating to state lands.

(d) Conservation Districts Division. The Conservation Districts Division supervises and coordinates the formation and operation of local grazing and soil and water conservation districts in the state. The division also develops and implements the state rangeland utilization plan, and processes applications for watershed projects.

(e) Oil and Gas Conservation Division (attached for administrative purposes only). The Oil and Gas Conservation Division administers the oil and gas laws of the state. Its activities include classification of wells, well inspections and investigations, issuance of drilling permits, engineering studies, establishment of well spacing units and pooling orders, and core depository.

(3) Boards.

(a) Board of Oil and Gas Conservation. The Board of Oil and Gas Conservation is attached to the department for administrative purposes only. As such, the board is responsible for adopting rules and holding hearings under the oil and gas laws of the state, independent of the department.

(b) Board of Natural Resources and Conservation. Except for actions of the Board of Oil and Gas Conservation, the board must concur in actions of the department which grant or deny rights to the public. Consequently, the board must concur in rules adopted by the department, and in determinations or orders resulting from hearings held by the department. (For a more detailed explanation of the board's functions, inquiries may be directed to the director, who will inform the inquiring party as to where the guidelines can be found in the Administrative Rules of Montana.)

(4) Information or Submissions. General inquiries regarding the department may be addressed to the director. Specific inquiries regarding the functions of each division may be addressed to the administrator of that division. All requests for hearings, declaratory rulings, and for participation in rulemaking may be addressed to the director unless the notice in the Montana Administrative Register makes specific provisions for submissions.

(5) Personnel Roster. Addresses of the director and each division are as follows:

Director, Department of Natural Resources and Conservation,

Room 425, Mitchell Building, Helena, Montana 59620

Centralized Services Division, Room 432, Mitchell Building,

Helena, Montana 59620

Water Resources Division, Room 403, Mitchell Building, Helena, Montana 59620

Forestry Division, 2705 Spurgeon Road, Missoula, Montana 59801

Conservation Districts Division, Room 422, Mitchell Building, Helena, Montana 59620

Oil and Gas Conservation Division, 325 Fuller Avenue, Helena, Montana 59601

(6) Charts of Agency Organization and Function. Descriptive charts of the Department of Natural Resources and Conservation indicating the organization of the agency, the functions of each division, and which divisions are without rulemaking authority are attached as the following four pages and are incorporated in this rule. (History: 2-4-202, MCA; IMP, 2-4-202, MCA; Eff. 12/31/72; AMD, 1977 MAR p. 1192, Eff. 12/24/77; AMD, 1979 MAR p. 1204, Eff. 10/12/79; AMD, Eff. 4/30/99; AMD, Eff. 3/31/08.)

1-2

6/30/99
ADMINISTRATIVE RULES OF MONTANA

ADMINISTRATIVE RULES OF MONTANA

6/30/99
1-1

