

CHAPTER I

FOREST-WIDE GOALS, OBJECTIVES, STANDARDS, AND GUIDELINES

Introduction

This Chapter describes the forest-wide goals, objectives, standards and guidelines that are being considered as part of the Travel Management Plan for amendment into the Gallatin National Forest Land and Resource Management Plan (Forest Plan).

Forest-wide Direction

GOAL A. Recreation and Public Use. Provide for a variety of recreation opportunities on the road and trail system that allows for the enjoyment of the Forest’s backcountry, wilderness, rivers, lakes, topography, wildlife, snow and historical assets.

OBJ. A-1. Recreation and Public Use. Manage the road and trail system to provide for the following types of recreation use.

Table I – 1. Summary of Summer Opportunities by Miles – (all mileages are approximate).

Recreation Opportunity	Pleasure Driving	Backcountry Roads (4x4)	ATV	Motorcycle	Mountain Bike (Use Emphasized)	Mountain Bike (Use Allowed)	Pack and Saddle Stock (Use Emphasized)	Pack and Saddle Stock (Use Allowed)	Hiking (Use Emphasized)	Hiking (Use Allowed)
Miles of Road	402	337	411	17	554	1,357	-	-	-	-
Miles of Trail	-	-	143	278	769	397	1747	347**	2,004	152*
Total Miles	402	337	554	295	1,323	1,754	1747	347**	2,004	152*

*Use for this activity is not prohibited on any trails; use is either emphasized or allowed.
 ** Use for this activity is prohibited on some trails.

Table I – 2. Summary of Winter Opportunities in Miles – (all mileages are approximate).

Recreation Opportunity	Pleasure Driving (Plowed Road)	Snowmobiling	Cross-country Skiing
Miles of Plowed Road	169	-	-
Miles of Groomed Trail	-	346	57
Miles of Marked Trail	-	122	174
Total Miles	169	468	231

OBJ. A-2. Facilities. Backcountry 4x4 roads shall be hardened to prevent resource damage.

OBJ. A-3. Wilderness Trails. Manage the pristine zones (opportunity class I) in wilderness to preserve the trail-less condition for cross country travel.

OBJ. A-4. Wilderness Trails. Manage the primitive zones (opportunity class II) in wilderness for a minimum number (low density) of trails on the low end of the development scale.

OBJ. A-5. Wilderness Trails. Manage the transition zones (opportunity class III) in wilderness for a well developed trail system that facilitates transition into more primitive areas. Trail classes are typically of a higher management class, and may be managed to accommodate a higher volume of use.

OBJ. A-6. Backcountry Airstrips. Consider proposals to authorize locations for public recreational landing/take-off of backcountry aircraft (airplanes and helicopters). Landing/take-off locations that are authorized will be constructed and maintained by site users. Proposals will be processed in accordance with regulations for occupancy and use of National Forest System (NFS) lands. Use would be regulated by special use authorization. Backcountry airstrips for public recreational use will not be considered in designated wilderness, the Hyalite/Porcupine-Buffalo Horn Wilderness Study Area, the Cabin Creek Recreation Wildlife Management Area, the Lionhead and Republic Mountain Recommended Wilderness Areas, or within the Grizzly Bear Recovery Zone.

STANDARD A-7. Backcountry Air Travel. Public recreational aircraft landing/take-off shall not be allowed except at designated and authorized sites.

STANDARD A-8. Off-Route Travel. Wheeled motorized vehicle travel shall be prohibited off of designated routes with the following exceptions:

- Wheeled motorized cross-country travel may be allowed in designated firewood gathering areas.
- Wheeled motorized cross-country travel may be allowed for any military, fire, search and rescue or law enforcement vehicle for emergency operations subject to authorization from a line officer.
- Wheeled motorized vehicle travel will be allowed to access a campsite within 300 feet of a designated road or trail unless specifically restricted or unless such use would result in damage or unreasonable disturbance to soil, water, wildlife or vegetative resources.
- Wheeled motorized cross-country travel for lessees and permittees may be allowed but limited to the administration of a federal lease or permit. Authorization by a line officer is required.
- Wheeled motorized cross-country travel is allowed for Forest Service employees and contractors conducting official authorized business.

- Motorized wheeled cross-country travel may be allowed for other government entities and contractors on official administrative business subject to authorization from a line officer.

STANDARD A-9. Trail Vehicles. Motorized vehicle use on designated trails shall be limited to the vehicles described below:

ATV: Any motorized, off-highway vehicle 50 inches or less in width, having a dry weight of 600 pounds or less that travels on three or more low-pressure tires with a seat designed to be straddled by the operator. Low-pressure tires are 6 inches or more in width and designed for use on wheel rim diameters of 12 inches or less, utilizing an operating pressure of 10 pounds per square inch (psi) or less as recommended by the vehicle manufacturer. [FSH 2309.18(05.5)]

Motorcycle: A motorized vehicle 50 inches or less in width, with two wheels in-line with the direction of travel. In addition to conventional trail motorcycles, this class of vehicle also includes scooters and mini-bikes.

Snowmobile: A motorized vehicle 50 inches or less in width, designed for use over snow, runs on a track and uses one or more skis for steering.

STANDARD A-10. Winter Wheeled Vehicle Restriction. All wheeled vehicles shall be prohibited from traveling on groomed or marked snowmobile or ski trails from December 1st to April 15th annually.

STANDARD A-11. Snowmobile Prohibition on Ski Trails. Snowmobiles shall be prohibited from traveling on groomed cross-country ski trails unless the machine is being used for authorized grooming activities.

GUIDELINE A-12. Implementation. Newly designated routes for passenger cars, 4x4's, and ATV's, may remain closed to such uses until the facilities meet applicable engineering design standards.

GOAL B. Access. Provide and maintain reasonable, legal access to Gallatin National Forest lands to provide for human use and enjoyment and to protect and manage Forest resources and values.

OBJ. B-1. Acquire Perpetual Easements. Acquire, across non-National Forest System (NFS) lands, perpetual road and trail easements needed to assure adequate protection, administration and management of National Forest resources and values.

OBJ. B-2. Acquire All Rights Needed. Acquire all interests and rights needed to meet the objectives and future uses of the National Forest System.

OBJ. B-3. Access Locations. Obtain and protect public and/or administrative access rights in locations as identified in attached Table I-3.

Table I-3. Forest Access Objectives

Map Designation-1	Resolves External Access Needs	Resolves Internal Access Needs	Table I-3 Forest Access Objectives
			Description of Access Needs
AB Wilderness TPA – Absaroka/Beartooth Range			
A2		YES	Perfect trail access across private in-holdings within the Wilderness near Palmer Mountain. Includes existing trails: Low Specimen #84, Pine Creek #627.
Bangtails TPA – Bangtail Range			
A3		YES	Acquire administrative road access on existing Miles Creek Road #1740 into NFSL section 30 in the Grouse Creek area.
A2 A3		YES	Acquire administrative road and public trail access across private in-holding in section 4 within the Bangtail Creek area.
A2		YES	Perfect Trail access across private land for the final constructed location on the Bangtail Divide Trail #504.
Bear Canyon TPA – Gallatin Range			
A2		YES	Perfect trail and trailhead access across private in-holdings and State DNRC lands. Includes existing trails: Bear Loop #440 and the Bear Loop Divide #441.
A3		YES	Acquire administrative road access from Newman County Road to NFSL on an existing alternate route.
A2	YES		Acquire trail and trailhead access to the rock climbing area north of I-90 in section 19 near the Trail Creek Exit.
A2	YES		Acquire trail and trailhead access into NFSL from Trail Creek County Road near I-90. Connect to Chestnut Mountain Trail #458.
A3	YES		Acquire administrative road access into the Chestnut Mountain area south of I-90 through private lands in sections 28 and 29 from the Trail Creek County Road.
Big Sky TPA – Madison Range			
A2		YES	Perfect trail and trailhead access across private lands to NFSL from NFSR #166B. Includes existing Trail: North Fork Ridge #403.
A2		YES	Perfect trail access across private lands in the Beehive Basin area. Includes portions of existing Trails: North Fork Ridge #403, North Fork Tie #402, and Beehive Basin #40.
A2		YES	Perfect Trail access across private land for the final constructed location on the First Yellowmule Trail #162 and the Second Yellowmule Trail #42.
Bozeman Creek TPA – Gallatin Range			
A2		YES	Perfect trail access across City of Bozeman in-holdings. Includes existing trails: Bozeman Creek #454, Hood Lick #436.
A2	YES		Perfect trail access across State DNRC Lands into the New World Gulch area. Includes existing trails: New World Gulch #50, Moonshine #438.
Bridger Canyon TPA – Bridger Range			
A1		YES	Acquire road access from Bridger Bowl parking area south into NFSL section 30.
A2		YES	Perfect trail access across private in-holdings in the Bridger Bowl area. Includes existing trail: #528.

Map Designation-1	Resolves External Access Needs	Resolves Internal Access Needs	<p style="text-align: center;">Table I-3 Forest Access Objectives</p> <p style="text-align: center;">Description of Access Needs</p>
A2 A3	YES		Acquire administrative road and public trail access into the southeast corner of the Bridger Mountains near the Pine Creek area.
Cherry Creek TPA – Madison Range			
A2	YES		Acquire trail access from the Bear Trap Trail (BLM) across private and State DNRC lands into NFSL in the Bear Trap Creek area.
A2		YES	Perfect trail access across private checkerboard lands. Includes existing trails: Cherry Creek #401, Cherry Lake #408, Sweden Creek #406, Placer Creek #405, North Fork Spanish Creek #446, Little Hellroaring Creek #400, and Carpenter Creek #317.
A3	YES	YES	Acquire administrative road access to NFSL and across checkerboard private lands.
Cooke City TPA – Beartooth Range			
A1		YES	Perfect road access across patented mineral claims.
A2		YES	Perfect trail access across patented mineral claims.
Deer Creeks TPA – Beartooth Range			
A1	YES	YES	Provide permanent road access to the NF boundary and across private inholdings in the Cherry Creek area.
East Boulder TPA – Beartooth Range			
A1		YES	Resolve access issues on the Dry Fork Road #6645.
A2		YES	Perfect/Resolve trail access issues across private in-holdings. Includes existing trail: Green Mtn #94.
East Crazies TPA – Crazy Mountains			
A1	YES		Acquire road access to the NF boundary in the American Fork area.
A1	YES	YES	Acquire road access to the NF boundary and across checkerboard private in-holdings in the Sweetgrass area.
A1	YES	YES	Acquire road access to the NF boundary and across checkerboard private in-holdings in the Swamp Creek area.
A1	YES	YES	Acquire road access to the NF boundary and across checkerboard private in-holdings in the southeast portion of the Crazies between Big Timber Canyon and Rock Creek.
A2		YES	Perfect trail access across private in-holdings within Sweetgrass and Big Timber creek drainages. Includes existing trails: East Trunk #115, Sweetgrass #122, Big Timber #119, Sunlight Lake #273, Trespass #268, Middle Fork Sweet Grass #123, Cottonwood Lake #197.
A2		YES	Acquire Trail access to Rock Lake on Rock Creek North #270 in section 11 and to Smeller Lake on Smeller Lake #220 in section 13.
Fairy Lake TPA – Bridger Range			
A2		YES	Acquire snowmobile trail access across section 25.
Gallatin Crest TPA – Gallatin Range			
A2		YES	Perfect trail access across private in-holdings along the eastern boundary. Includes existing trails: Pole Gulch #182, Mill Fork Hyalite #190, Horseshoe Basin #241, Eightmile #132, Mud Lake #146, Donahue #183.

Map Designation-1	Resolves External Access Needs	Resolves Internal Access Needs	<p style="text-align: center;">Table I-3 Forest Access Objectives</p> <p style="text-align: center;">Description of Access Needs</p>
A3	YES	YES	Acquire administrative road access to the Forest Boundary in the North Trail Creek Area. Connects with existing Trail: North Fork Trail Creek #443.
Gallatin River TPA – Gallatin/Madison Ranges			
A1		YES	Perfect road or trail access on the Dudley Creek Road #2502 to the Wilderness Boundary.
A2		YES	Perfect trail access across private in-holdings in the Sage Creek and Spring Creek areas. Includes trails: Sage Creek #11 and Skyline #151.
A3		YES	Acquire administrative road access to NFSL across private in-holdings in the Sage Creek area.
Gallatin Roded TPA – Gallatin Range			
A1	YES		Acquire road access to NFSL in the Jack/Ralph Creek Area.
Gardiner Basin TPA – Absaroka Range			
A2		YES	Perfect trail access across private in-holdings in the area. Includes existing trails: Main Bear Creek #364, Pine Creek #627, Palmer Creek #67, Low Specimen #84, and Crevice Creek #302 in sections 22 and 23 near the Park Line.
A1		YES	Perfect road access across private in-holdings, including, but not limited to, the Crevice Mountain area.
Hebgen Lake Basin TPA – Henry Mountains			
A2		YES	Acquire trail access from Highway #287 to Hebgen Lake in the Red Creek area.
Ibex TPA – Crazy Mountains			
A1	YES	YES	Acquire road access to the NF boundary and across checkerboard private in-holdings in the southeast portion of the Crazies between Porcupine Creek and Rock Creek.
A2		YES	Perfect trail access across private in-holdings in the southwest corner of the Crazies. Includes existing trails: Rock Creek North #270, Cottonwood Lowline #272, Horse Creek Tie #269, Porcupine Lowline #267, Trespass #268, North Fork Elk Creek #195, Shields Lowline #258, and Cottonwood Lake #197.
Hyalite TPA – Gallatin Range			
A2	YES		Perfect trail access across MSU Lands into the Kirk Hill area. Consider a long-term cooperative agreement (FS/MSU). Includes existing trails: New World Gulch #50, Moonshine #438.
Main Boulder TPA - Absaroka/Beartooth Range			
A2		YES	Perfect/Resolve trail access issues across private in-holdings. Includes existing trail: Green Mtn #94.
A1	YES	YES	Acquire road access to the NF boundary and across private in-holdings in the Burris Flat area.
A2		YES	Perfect trail access across private in-holdings in the Grouse Creek area. Includes existing trail: Grouse Mtn #14.
Mill Creek TPA – Absaroka Range			
A1 A2	YES		Acquire road or trail access to the NF boundary in the Davis Mountain area.

Map Designation-1	Resolves External Access Needs	Resolves Internal Access Needs	<p style="text-align: center;">Table I-3 Forest Access Objectives</p> <p style="text-align: center;">Description of Access Needs</p>
A1 A2	YES		Acquire road or trail access to the NF boundary in the Strawberry Creek area.
A1 A2		YES	Perfect road access across patented mineral claims in the Emigrant Gulch area.
Mission TPA – Absaroka Range			
A2		YES	Perfect trail access across private in-holdings in the Davis Creek area. Includes existing trail: Davis Creek #38.
North Bridgers TPA – Bridger Range			
A2		YES	Perfect trail access across checkerboard private in-holdings in the North Bridger and Elkhorn Ridge areas. Includes portions of existing trails: Miller Gulch #520, Troy Creek #521, South Fork Sixteenmile #524, Elkhorn Ridge #522, and Horsethief Mtn #523.
A3	YES	YES	Acquire administrative road access to the NF boundary and across checkerboard private in-holdings throughout the area.
Porcupine/Buffalo Horn TPA – Gallatin Range			
A2		YES	Perfect trail access across State FW&P lands in the lower Porcupine area. Includes existing trails: Hidden Lake Divide #66, Porcupine Creek #34, and First Creek Cutoff #466.
A2		YES	Perfect trail access across State FW&P checkerboard lands in the upper Buffalo Horn Creek, upper Elkhorn Creek, and upper Teepee Creek areas. Includes existing Trails: Ramshorn Lake #160, Upper Ramshorn Lake #150, Buffalo Horn #1, Daly Creek #100, Daly Pass #57, Teepee Creek #39, Crown Butte #95, and Wilson Draw #161.
Sawtooth TPA – Gallatin Range			
A2	YES		Acquire easements for Sawtooth Trail #297 and trailhead through State DNRC Lands.
Taylor Fork TPA – Madison Range			
A2		YES	Perfect trail access across private in-holding in the Upper Taylor Fork area in section 17. Includes existing Trail: Taylor Falls #17.
A2		YES	Perfect trail access across private in-holdings in the Buck Creek area in section 24. Includes existing Trail: Cinnamon Buck #6.
A3		YES	Acquire administrative road access across section 25 in the upper Wapiti area.
Tom Miner/Rock TPA – Gallatin Range			
A1	YES	YES	Acquire road access across private checkerboard in-holdings in the Tom Miner area.
A2		YES	Perfect additional trail access across private in-holdings in the Donahue Creek area. Includes existing Trail: Donahue #183 (south end).
A2		YES	Acquire trail access across private check-board lands in the Donahue Creek area into NFSL section 2.
A3	YES	YES	Acquire administrative road access across private in-holdings in the Donahue Creek area.
West Bridgers North TPA – Bridger Range			
A2	YES		Acquire trail and trailhead access to the NF boundary in the Ross Creek area.
A2	YES		Acquire trail and trailhead access to the NF boundary in the North Cottonwood area to North Cottonwood Trail #545.

Map Designation-1	Resolves External Access Needs	Resolves Internal Access Needs	Table I-3 Forest Access Objectives
			Description of Access Needs
West Bridgers South TPA – Bridger Range			
A2	YES		Perfect trail and trailhead access across USFWS lands near the “M”. Includes portions of existing Trails: Bridger Foothills #534 and Bridger Ridge #512.
A2	YES		Acquire trail and trailhead access to the NF boundary through the Bostwick Canyon area to the Bostwick Canyon Trail #536.
Yankee Jim Canyon TPA – Absaroka/Gallatin Ranges			
A3		YES	Acquire administrative road access from Highway 89 to the NFSL in the Corwin Springs area.
A2		YES	Acquire a trail access or interconnected NFSL along the Mulherin/Cinnabar Ridge.
A2		YES	Acquire a trail and trailhead access between Mulherin County Road and Aldridge Lake.
A1		YES	Protect/Perfect road access to Aldridge Lake from the east starting from the Yellowstone Trail South County Road.
A3		YES	Acquire administrative road access through section 13 south of Cutler Lake.
A2		YES	Acquire a trail access or interconnected NFSL between the end of the Beattie Gulch Trail #302 to NFSL near Pipeline Creek in section 22.
A1		YES	Acquire administrative road and public road or trail/trailhead access across private in-holdings in Cinnabar Basin Area.
A3		YES	Acquire administrative road access to and across private in-holdings in the Reeder Creek Area from either Tom Miner Road or the Cinnabar Basin Area.
A2		YES	Acquire road and perfect trail access across private lands in the Mulherin Area. Includes Road & TH and Trail: Mulherin #175.
Yellowstone TPA – Gallatin Range			
A1	YES		Acquire road access to the NF Boundary and across private checkerboard in-holdings in the South Dry Creek/Mill Fork Creek area.
A1	YES	YES	Acquire road access to the NF Boundary and across private checkerboard in-holdings in the Pole Gulch, Tie Gulch, and Fridley Creek areas.
A1	YES		Acquire easement on North Dry Road #2613 across MT DNRC Lands in the North Dry area.
A2		YES	Perfect trail access across private checkerboard in-holdings throughout area. Includes existing trails: Pole Gulch #182, Fridley Lake #240, Mud Lake #146, Pole Gulch #182, Eightmile #132.

Note 1: A1 = Additional Public/Administrative Road Access Needed
A2 = Additional Public Trail and Trailhead Access Needed
A3 = Additional Administrative Access Only Needed

FOREST ACCESS OBJECTIVES

Gallatin National Forest

Refer to Forest Access Objectives Table I-3

- STATE ROADS
- COUNTY ROADS THAT PROVIDE FOREST ACCESS
- FOREST SYSTEM ROADS
- A1 Additional Public/Administrative Road Access Needed
- A2 Additional Public Trail and Trailhead Access Needed
- A3 Additional Administrative Access Needed

GUIDELINE. B-4. Mutual Transportation Systems. When there is a recognized need to provide access to intermingled NFS and private lands, cooperate with other landowners to develop a transportation system that serves mutual needs.

GUIDELINE. B-5. Protect Existing Access Rights. In situations where continued use of an historical road or trail access route is challenged or closed, take actions necessary to protect the existing access rights to NFS lands, and to protect the jurisdictional status of roads and trails in cooperation with area counties.

GUIDELINE. B-6. Reciprocity. In evaluating requests from a landowner for reasonable access across National Forest System lands, and especially in areas where public or administrative access needs exist (Table I-3), consider granting such request contingent upon receiving reciprocal access across the private land.

GUIDELINE. B-7. Acquire Assignable Rights. When acquiring road rights-of-way across non-federal lands to access NFS lands, acquire sufficient interests in rights-of-way for roads that are expected to receive residential traffic to enable the future assignment of jurisdiction to an appropriate public road agency.

GUIDELINE. B-8. Temporary Rights. In situations where road access is needed across private land to accomplish management actions on NFS lands, acquire easements that are permanent. Consider the use of temporary agreements, such as permits or rental agreements, for immediate, temporary, or limited access only when it can be demonstrated that full and permanent use is not needed.

GUIDELINE. B-9. Restrictive Rights. In situations where road access is needed across private land to NFS lands, acquire easements that provide for full multiple use, including use by the public. Administrative-only or other restricted use easement to NFS lands should not be accepted unless adequate public and administrative access already exists in the area. In general, adequate access exists when: (a) Public and administrative access to the NFS lands in the area is similar to that of the private landowner, and (b) The Forest Service has adequate means of access to manage NFS lands and resources now and in the future.

GOAL C. Administrative Uses. Retain or establish the means to access Gallatin National Forest lands for the implementation of a variety of administrative and project activities, including but not limited to, law enforcement, timber harvest, reforestation, cultural treatments, prescribed fire, fire suppression, watershed restoration, wildlife and fish habitat improvement, private land access, livestock grazing, and mineral exploration and development.

OBJ. C-1. Administrative Uses. Allow for the construction, opening, and/or reconstruction of roads and trails for administrative and project purposes consistent with future decisions made on such proposals in accordance with the National Environmental Policy Act.

GOAL D. Resources (General). Manage a system of roads and trails and associated use that is consistent with Forest Plan goals for water quality; wildlife habitat; fish habitat; threatened and endangered species recovery; and historical resources (Note: Until Forest Plan revision refer to Forest Plan (9/87), pages II-1, II-2, and Amendment 19).

OBJ. D-1. Road Rehabilitation. Close and rehabilitate existing roads that are in excess to administrative, recreation and access needs.

OBJ. D-2. Trail Rehabilitation. Close and rehabilitate existing non-system trail not otherwise designated for public travel.

OBJ. D-3. Road and Trail Maintenance. Develop and maintain a road and trail system to be consistent with Goal D.

STANDARD D-4. Hunting Access for People with Disabilities. Motorized use by people with disabilities for hunting shall be restricted to those routes designated for public motorized use with the exception that it may also be permitted on administrative or restricted roads by authority of the responsible line officer.

STANDARD D-5. Project Roads. Existing roads that were constructed for project use and not designated for motorized use via the Forest Travel Plan are to remain closed to public (wheeled) motorized use.

STANDARD D-6. Wildlife. There shall be no increase in public motorized routes within any travel planning area beyond those identified through this Travel Management Plan (Plan) without modifying the Plan in accordance with NEPA.

GUIDELINE D-7. Road Construction. Roads constructed for project activity should be designed with minimum engineering standards necessary to accomplish the task safely and with minimal impacts to resources. Project roads should be temporary in nature, and effectively gated to restrict public motorized use. Once the activity is complete, these roads should be permanently and effectively closed and re-vegetated.

GOAL E. Water Quality, Riparian, Fisheries and Aquatic Life. Manage a road and trail system that fully supports the protection of water quality, and habitat for fish, riparian dependent species and other aquatic organisms.

OBJ. E-1. Fisheries. For streams supporting westslope and Yellowstone cutthroat trout or blue ribbon fisheries (Category A), maintain or progress toward providing habitat that is 90% or greater of its inherent habitat capability or reference condition. See travel management area direction for specific objectives.

OBJ. E-2. Fisheries. For all other streams (Category B through D), maintain or progress toward providing habitat that is 75% or greater of its inherent habitat capability or reference condition. See travel management area direction for specific objectives.

OBJ. E-3. Fisheries. Bring existing stream crossings to a condition that allows for passage of aquatic organisms, except where passage restriction is desired to isolate genetically pure cutthroat trout populations from exposure to hybridization or competition by non-native salmonids.

STANDARD E-4. Water, Fisheries, and Aquatic Life. Proposals for road and trail construction, reconstruction, maintenance, and other ground disturbing projects (timber sales, fuel treatment projects, mineral activities, etc.) will be designed to not exceed annual sediment delivery levels in excess of those in Table I-4. Sixth-code Hydrologic Unit Codes (HUCs) are the analysis unit for sediment delivery (and other habitat parameters), except where a sixth code HUC artificially bisects a watershed and is therefore inadequate for analysis of impacts to aquatic habitat and aquatic organism metapopulations. In such cases, appropriate larger units will be analyzed (e.g. 5th code HUCs). Within the analysis unit, sediment delivery values in Table I-4 will serve as guidelines; however, sediment delivery values denoted in individual 7th code HUCs may only temporarily exceed sediment delivery rates denoted in Table I-4, in the following circumstances:

1. The 7th code HUC does not contain a fragmented **fish population of special management designation**;
2. The majority of 7th code HUCs in the analysis unit remain within sediment delivery values listed in Table I-4;
3. Other core stream habitat (e.g. pool frequency, pool quality) or biotic (e.g. macroinvertebrates, fish populations) parameters within the 7th code HUC do not indicate impairment as defined by Montana Department of Environmental Quality (MDEQ); and
4. Sediment delivery levels will return to values listed in Table I-4 within 5 years of project completion, and thereby do not lead to stream impairment as defined by Montana Department of Environmental Quality (MDEQ).

Table I-4. Substrate sediment and sediment delivery by Forest stream category. Bold values are provisional pending final analysis of Forest reference data.

Category	Management Objective (% of reference*)	% Fine Substrate Sediment (<6.3mm)	Annual % > Reference* Sediment Delivery
A Sensitive Species and/or Blue Ribbon fisheries	90%	0 – 26 %	30%
B All other streams (formerly Classes B, C, D)	75%	0 – 30 %	50%

*% of reference = % similarity to mean reference condition

STANDARD E-5. Water, Fisheries and Aquatic Life. Proposed roads and trails shall not be located in the floodplains of rivers and streams or in wetlands except where necessary to cross a stream or wetland with appropriate permits.

STANDARD E-6. Water, Fisheries and Aquatic Life. Stream crossing facilities for proposed roads and trails shall allow for passage of aquatic organisms, except where passage restriction is desired to isolate genetically pure cutthroat trout populations from exposure to hybridization or competition by non-native salmonids.

GUIDELINE E-7. Water, Fisheries, and Aquatic Life. Road materials should not be side-cast into streams or wetlands.

GOAL F. Wildlife Corridors. Provide for wildlife movement and genetic interaction (particularly for wide-ranging species) between and within mountain ranges throughout the Gallatin National Forest and connecting wild lands.

OBJ. F-1. Wildlife Corridors. Provide habitat connectivity consistent with wildlife movement patterns between mountain ranges such as that at Bozeman Pass (linking the Gallatin Range to the Bridger/Bangtails); the North Bridgers (linking the Bridger Range to the Big Belt Mountains); the Lionhead area (linking the Henry's Lake Mountains to the Gravelly Mountains); the Shields (Crazy Mountains to the Castle and Little Belt Mountains) and any additional linkage or wildlife movement corridors recognized through interagency coordination.

GOAL G. Threatened, Endangered and Species of Special Management Designation. Manage human use of the Forest road and trail system that allows for the recovery of threatened and endangered species and maintains species of special management designation and their habitats.

OBJ. G-1. Grizzly Bear. Provide effective closures on access routes not designated for motorized use. Grizzly bear subunits Gallatin #3, Henry's Lake #2 and Madison #2 and non-designated routes that are attractive to motorized use within secure grizzly bear habitat should receive high priority.

GUIDELINE G-2. Species of Special Management Designation. Any proposed motorized routes, whether to serve public or administrative needs, should be located to avoid or mitigate for known occupied habitat such as nesting, denning, roosting or key foraging areas for species of special management designation. Mitigation measures may include, but are not limited to: altering route design, timing/volume of use restrictions, temporal and spatial buffers, and/or route/area closures in similar habitat within the home range of the species of concern for the duration of use of the newly designated route.

GUIDELINE G-3. Threatened and Endangered Species. Consider applying temporary localized restrictions to prevent conflicts with threatened and endangered species.

GOAL H. Wildlife. Protect key habitats such as willow, riparian, wetlands, whitebark pine, old growth, snags and down woody debris, ridgelines, saddles, and forest/non-forest ecotones from damage or depletion associated with forest travel management.

OBJECTIVE H-1. Wildlife. Relocate, reconstruct or take other appropriate action on system roads and trails that are found to have adverse impacts on key habitats.

GUIDELINE H-2. Wildlife. Roads or trails that are constructed for motor vehicle use should be located such that construction and use do not result in adverse impacts to key habitats, or should be designed so as to mitigate for adverse effects in areas where impacts to key habitats cannot be avoided via the route location.

GUIDELINE H-3. Wildlife. Adverse impacts to key habitats will be a priority factor in the scheduling of closure for project roads and undesignated routes.

GOAL I. Wildlife. Provide high quality security habitat in areas important to wildlife reproduction (e.g. calving, fawning, denning and nesting habitat) and wintering areas, including ungulate winter range.

GUIDELINE I-1. Wildlife. Minimize stress factors from human recreation use to species of management concern during calving, fawning, denning and nesting seasons in habitats used for reproduction.

GUIDELINE I-2. Wildlife. In the management of winter travel consider Montana FWP goals for achieving optimal ungulate survival rates on big game winter range.

GOAL J: Wilderness. Preserve the natural integrity of the Lee Metcalf and Absaroka-Beartooth Wilderness Areas.

STANDARD J-1. No system trails will be constructed within Limits of Acceptable Change (LAC) pristine zones (opportunity class I) for the Lee Metcalf and Absaroka Beartooth. Bridges and structures are not permissible. No trail signing.

GUIDELINE J-2. System trails located within the LAC primitive zones (opportunity class II) will not be developed or managed beyond trail classes 1 through 3. Bridges and structures will be appropriately designed for the trail management objective for that route where necessary to provide safe crossings during the primary use season.

GUIDELINE J-3. System trails located within the LAC transition zones (opportunity class III) will be managed to trail class 2 or 3, with the occasional exception of trail class 4 for short sections where necessary to safely accommodate anticipated use. Bridges and structures will be appropriately designed for the trail management objective for that route where necessary to provide safe crossings during the primary use season.