	
	2700

Page 1 of 2

PAGE
	BIGHORN Supplement 2700-2006-1

EFFECTIVE DATE: 05/02/06
DURATION: This supplement is effective until superseded or removed.
	2700

Page 2 of 2

	FSM 2700 – SPECIAL USES MANAGEMENT

Chapter 2700 – ZERO CODE

	
[image: image1.wmf]

	Forest Service Manual

BIGHORN NATIONAL FOREST
SHERIDAN, WY

fsM 2700 – SPECIAL USES MANAGEMENT

chapteR 2700 – ZERO CODE
Supplement No.: 2700-2006-1
Effective Date: May 2, 2006
Duration: This supplement is effective until superseded or removed.
[image: image2.jpg]Wlloanm T 1Bt~

	Approved: WILLIAM T. BASS

 Forest Supervisor
	Date Approved: May 1, 2006

Posting Instructions: Supplements are numbered consecutively by Title 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. The last supplement to this title was 2700-04-2 to FSM 2700 Chapter 10.

	New Document(s):

	2700-06-1
	2 Pages

	Superseded Document(s) by
Issuance Number and Effective Date
	2700 (Supplement 2700-04-1, 03/17/04)
	2 Pages

Digest:

2704.22, 2704.23, 2704.34 – Outlines administration responsibility and clarifies existing delegations of authority to District Ranger for Special Use Permits, with special conditions.
2704.22 – It is the responsibility of the Forest Supervisor to provide management direction that ensures integration of special use activities and objectives into programs and projects at the Ranger District level.

2704.23 – Each District Ranger is responsible to assure high-quality on-the-ground administration of the special uses program, whether signing authority is with the District Ranger or the Forest Supervisor. On the Bighorn National Forest, administration of specific special use authorizations will reside as follows:

Resorts and Ski Areas: Forest Special Uses Staff or District Special Uses Staff as directed by Forest Supervisor. Outfitting/guiding activities and facilities associated with resorts will be administered by the District Special Uses Staff, with oversight by Forest Special Uses Staff.

Organization Camps, recreation residences, outfitter-guides, and recreation and group events: District Special Uses Staff.
Non-recreation special use permits – Forest Special Uses Staff with the exception of temporary uses of 5 years or less, special use pastures, and special use gravel pit authorizations.

2704.34 – Authority for approving special use permits with terms of one year or less is delegated to the District Ranger. Authority for approving special use permits, with terms of more than one year and up to five years is delegated to the District Rangers, after review by the Forest Special Uses Staff for non-recreation special use permits.

Authority for approving special use permits, with terms of more than five years, remains with the Forest Supervisor. Authority for approving special use permits, with terms of more than one year and up to five years is delegated to the District Rangers, after review by the Forest Special Uses Staff for non-recreation special use permits.
Authority for approving ten-year permits for outfitting and guiding is delegated to the District Rangers. Appropriate NEPA documentation is required for issuance and reissuance of special use permits.

Authority for approving special use permits, with terms of more than five years, remains with the Forest Supervisor. All special use permits under Forest Supervisor authority will be reviewed by the Forest Special Uses Staff prior to issuance. The exceptions are recreation residence special use permits, which are standardized permits and may be issued by the District Ranger.

District Rangers will not substitute short term permits for longer term permits in order to expedite the signing of permits, unless approved by the Forest Supervisor. See FSH 2709.11_10 (04-3) for recommended or maximum lengths of term associated with specific uses.

District Rangers may approve annual operating plans under existing concession special use authorizations (FSM 2721).

Copies of all permits and amendments approved by the District Ranger will be sent to the Forest Supervisor’s Office.
_1019647627.doc
[image: image1.png]UAS

