	
	2704.34

Page 1 of 4

PAGE
	KNF Supplement 2700-2002-1

EFFECTIVE DATE: 09/10/2002

DURATION: Effective until superseded or removed.
	2704.34

Page 2 of 4

	FSM 2700 – special uses management

Chapter – zero code

	
[image: image1.wmf]

	Forest Service Manual

williams, arizona

fsM 2700 – special uses management

chapteR – zero code

Supplement No.: 2700-2002-1

Effective Date: September 10, 2002.

Duration: This supplement is effective until superseded or removed.
	Approved: MICHAEL r. wILLIAMS

 Forest Supervisor
	Date Approved: 09/10/2002

Posting Instructions: Supplements are numbered consecutively by title and calendar year. Post by document; remove the 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 2700-98-3 to FSM 2700.

	New Document(s):

	2704.34
	5 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	2704.34 (Supplement #2700-98-3, 10/2/98
	4 Pages

Digest:

Amends delegated authority to District Rangers.

2704 - responsibility

2704.34 - District Rangers

In accordance with the working agreement with the Mountain States Telephone and Telegraph Company, District Rangers are delegated full authority to approve location and construction of facilities covered by this agreement. This includes:

1. Approval of line location.

2. Approval of detailed coordination report.

3. Approval of line construction.

4. Acceptance of line construction.

District Rangers are delegated the authority to issue special use permits for the following types of uses or situations:

1. Short-term uses (occupancy not to exceed five years) and non-controversial in nature where new permanent structures are not involved.

2. Standardized authorizations on sites approved in the Forest Land and Resource Management Plan (Kaibab National Forest Land Management Plan). This would include authorizations for:

a. Renewing authorizations for recreation residences, year round residences, and isolated cabins.

b. Communication uses on designated site with an approved communication site plan

c. Road Use Permit, where no new road is authorized.

d. District Outfitter Guide Permits. Multi-district permits will be issued in accordance with item 4. (The Forest Supervisor authorizes statewide Outfitter Guide Permits.)

e. Research Studies.

3. Authorizing the extension or modification of utility lines by companies and corporations already authorized by an existing special use permit.

4. Uses meeting the above criteria, which cross Ranger District boundaries, may be authorized with a single authorization by the District Ranger of the lead unit. The lead unit will be determined by mutual agreement of the involved units, after considering relative amounts of use, expected impacts, beginning and ending points, and convenience (including the holder's). The lead unit will be responsible for coordinating operating plans, inspections and performance reviews with other involved units.

5. In accordance with FSM 1950.41, in all cases where the District Ranger has authority to approve and issue special use permits, authority is also delegated to approve appropriate NEPA decision documents required for the special use proposal. Environmental policy and procedures in FSH 1909.15, will be followed. The Forest Supervisor’s Office will be furnished a copy of the following documents:

a. The application, along with copies of enclosures.

b. NEPA documents with related material, beginning with the proposed action, purpose and need and decision to be made.

c. The permit, along with copies of all Exhibits and Maps.

d. Informational copies of subsequent correspondence.

e. Inspection reports.

Only standard clauses will be used under this delegation. If there is a need for a non-standard clause the District will forward the proposed clause to the Forest Supervisor who will request the Office of General Council's review and approval.

All permit fees must be based on either standard rate schedules provided in FSM 2700 or an individual market value estimate provided by a qualified Staff Land Appraiser.

Delegations will be subject to periodic program reviews by the Forest Supervisor to ensure compliance with authorities and policies along with reasonable consistency across the Forest.

The Special Use Database System (SUDS) will be maintained in the Supervisors Office. The S.O. will be responsble for upward reporting. District Permit Administrators are responsible for ensuring that permit information is kept current in the Special Use Database System.

The District Permit Administrator is responsible for processing the initial bill for collection and sending to the permittee for all permits that are less than one year in nature, and/or permits authorized by the District Ranger. A copy of these bills along with appropriate correspondence will be sent to the Forest Supervisor’s Office.

The Forest Supervisor’s Office is responsible for processing the initial bill for collection and subsequent annual billings for permits longer than one year in nature, and/or permits authorized by the Forest Supervisor. A copy of these bills will be sent to the District, along with approprite correspondence.

Copies of proposed amendments to Forest Supervisor permits or changes such as permittee address, acres, inspections, etc., will be submitted to the Forest Supervisor’s Office. A copy of the approved amendment will be returned to the District Office.

_1019647627.doc
[image: image1.png]UAS

