	:
	Clw Supp 2300-2007-03

Page 1 of 2

PAGE
	R1 CLEARWATER NF Supplement

EFFECTIVE DATE: 07/09/2007

DURATION: Effective until superseded or removed
	Clw Supp 2300-2007-03

Page 2 of 2

	FSM 2300 – recreation, wilderness and related resource management

Chapter 2350 – Trail, river, and similar recreation opportunities

	
[image: image1.wmf]

	Forest Service Manual

clearwater national forest (region 1)

orofino, idaho

fsM 2300 – Recreation, Wilderness and related resource management

chapteR 2350 – trail, river, and similar recreation opportunities
Supplement No.: Clw Supp 2300-2007-03
Effective Date: July 9, 2007
Duration: Effective until superseded or removed.
	Approved: ThOMas k. Reilly

 Forest Supervisor
	Date Approved: 07/09/2007

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

	Clw Supp 2300-2007-03
	

	Superseded Document(s):

	Clw Supp No. 5 dated 07/75
Clw Supp No. 6 dated 06/76
	12 Pages
2 Pages

Digest:

	2351
	Removes obsolete material. Parent material no longer exists.

	2353.04g
	Re-issues responsibilities in current format.

2353.04g – Forest Supervisors
The following Clearwater National Forest Staff has responsibilities for administration of the National Forest System Trails program.
1. Technical Services Staff. Consistent with its responsibility for planning and managing the National Forest recreation resource for the Forest, the Technical Services Staff, in consultation with other staff, will provide leadership in the overall management of the development trail system.
a. Work with trail user groups (backpackers, bikes, motorcycles, stock packers, etc) and volunteer groups desiring to cooperate with trail construction and maintenance.

b. Reply to congressional letters and other public inquiries.

c. Maintain coordination between Forest staff and Districts, and Regional Office.

d. Coordinate training for Forest personnel in trail system planning, and trail design, construction and maintenance.

e. Coordinate with Lands Specialists regarding rights-of-way acquisition in conjunction with preconstruction activities and project construction program.

f. Evaluate conformance to standards and policy relating to trail management and operations as well as trail design, construction and maintenance.

g. Coordinate proposals under the “National Trail Systems Act.”

h. Provide direction for trail signing in coordination with Forest sign coordinator.

i. Provide program and budget direction in trail maintenance, construction, and management.

j. Maintain status reports of existing trails and needed trail work.

_1019647627.doc
[image: image1.png]UAS

