	
	2409.18_80

Page 1 of 4


37
	BRIDGER-TETON NATIONAL FOREST SUPPLEMENT 2409.18-2009-1

EFFECTIVE DATE:  April 13, 2009


DURATION:  This amendment is effective until superseded or removed.
	2409.18_80

Page 2 of 4 

	fsH 2409.18 - timber sale preparation handbook 

chapteR 80 - USES OF TIMBER OTHER THAN COMMERCIAL TIMBER SALES

special forest PRODUCTS - forest Botanical products


	
[image: image1.wmf] 


	Forest Service Handbook

Bridger-Teton National Forest (region 4)
Jackson, WY


fsH 2409.18 – timber sale preparation handbook 

chapteR 80 – USES OF TIMBER OTHER THAN COMMERCIAL TIMBER SALES

special forest PRODUCTS Free Use – FOREST BOTANICAL PRODUCTS
Amendment No.:  2409.18-2009-1
Effective Date:  April 13, 2009
Duration:  This amendment is effective until superseded or removed.
	Approved:  CAROLE ‘KNIFFY’ HAMILTON

          Forest Supervisor
	Date Approved:  April 13, 2009


Posting Instructions:  Supplements are numbered consecutively by Handbook number and calendar year.  Post by document; remove entire document and replace it with this supplement.  Retain this transmittal as the first page(s) of this document.  
	New Document


	2409.18-2009-1
	4 Pages

	Superseded Documents
	None
	


Digest:  
82.1 - Provides new direction, definitions
82.1 - Special Forest Products


1.  Definitions of Special Forest Products:
a.  Special Forest Products.  Products collected from National Forest System lands that include, but are not limited to, bark, berries, boughs, bryophytes, bulbs, burls, Christmas trees, cones, ferns,  firewood, forbs, fungi grasses, mosses, nuts, pine straw, roots, sedges, seeds, transplants, tree sap, wildflowers, fence material, mine props, post, poles, shingle and shake bolts, and rails. Special forest products do not include sawtimber, pulpwood, non-sawlog material removed in log form, cull logs, small roundwood, house logs, minerals, animals, animal parts, insects, worms, rocks, water, and soil. 

b.  Convertible Timber Products.  Forest products that can be translated into cubic feet such as posts, poles, rails, shingle and shake bolts, firewood, fence stays, mine props, and bow staves. 

c.  Non-convertible Timber Products.  Forest products that are not easily translated into cubic feet such as Christmas trees, tree sap, boughs, bark, cones, burls, bark, and tree transplants.

d.  Non-convertible Non-timber Products.  Other forest products that may be sought on the National Forest such as berries, mushrooms, seeds, grasses, flowers and other plants or shrubs. 
e.  Forest Botanical Products.  Special Forest products that are naturally occurring, including but not limited to bark, berries, boughs, bryophytes, bulbs, burls, cones, ferns, forbs, fungi grasses, mosses, nuts, pine straw, roots, sedges, seeds, tree sap, wildflowers, and shrubs.

2.  Free Use For Special Forest Products.  Allow free use of convertible and non-convertible timber products and non-convertible non-timber products only in unusual cases or when objectives cannot be met through use of a charge permit. The Forest Service provides free firewood and other forest products for personal use in order to aid in the protection and silvicultural improvement of individual National Forests when these needs cannot be met through the use of charge permits (FSM 2462.02). Restrict free use of convertible products to dead, insect-infested, or diseased timber when the availability and suitability of such material meets the needs of free-use applicants.  In the absence of such material or where a need exists for timber stand improvement, permit free use of green material (FSM 2462.1).  When a situation arises and there is no other alternative for removing a convertible timber product other than through free use, it will be the line officers responsibility to justify the reason in writing and be the issuing authority.  

Unless it is necessary to control use or there have been significant removals of a resource, do not require either a free-use permit or a sale agreement for the gathering of small amounts of minor products, such as cones, mushrooms, berries, or medicinal roots. Line Officers will determine what constitutes small amounts and minor products.  


3.  Administrative Use.  A District Ranger has the authority to issue administrative use permits of no more than 500 Ccf/individual/year (FSM 2404.8). Range allotment permittees shall be granted convertible timber products without charge for allotment improvements or maintenance of allotment improvements (FSM 2244.03).  Use permit form 2400-8, and add “Administrtive Use” in the remarks (FSH 2409.18, 83.42). This provides the Forest a tracking method for administrative use as well as permission for a range allotment permittee to cut these products on the Forest. 


4.  Issuing Free Use Permits.  Free use product plans will be created and maintained by the Forest Sale Administrator upon specific district request. A request for free use product plan for convertible timber products and tree transplants will be accompanied by documentation of an attempt to sell the products as well as justification for free use of that product. Free-use permits must contain sufficient provisions to protect resource values (FSH 2409.18).  Prepare and administer the permit to ensure this protection and to ensure that the permittee follows the terms of the permit (FSH 2409.18.82.2).

Grant free use to applicants where free use is appropriate, without regard to race, creed, color, national origin, age, handicap, or sex and without restrictions regarding the wealth of the users (FSM 2462.2). Line officers will have the final decision when issuing free use permits. Decisions shall be consistent and justifiable. Decisions made to issue free use permits must be consistent with the forest plan and cannot adversely affect the government. Administration of free use permits must be carefully monitored and documented to ensure the desired result of the free use permit.

Follow delegations of authority found in 36 CFR 223.8 for amount of free use material granted to any user in one year. Currently the amount for District Ranger cannot exceed $200 in value per individual and the Forest Supervisor can grant the free use amount up to $5,000 per individual per fiscal year in cases of unusual need or emergencies, but limited to the maximum amount of their free use authority (FSM 2404.28; 36 CFR 223.8). For further instructions on 
issuing free use permits refer to FSM 2462 and FSH 2409.18.82. 
A Forest Officer designated by the District Ranger can issue free use permits.

Permit holders may not sell or exchange any portion of the material obtained under free use.  Permit holders must be informed of this prohibition (FSH 2409.18. 82.3). Do not grant free use of forest products to an individual, organization, or business if they convey intent to sell or exchange the product. Do not grant free use of forest products to companies or corporations (FSH 2409.18. 82.4).  


_1019647627.doc
[image: image1.png]UAS


