	
	2700_zero_code

Page 1 of 5

PAGE
	R-10 Supplement 2700-2006-5
EFFECTIVE DATE: 04/21/2006

DURATION: This supplement is effective until superseded or removed.
	2700_zero_code

Page 4 of 5

	FSm 2700 – special uses management

Chapter – zero code

	
[image: image1.wmf]

	Forest Service manual

Alaska Region (Region 10)

Juneau, Alaska

fsm 2700 – special uses management

chapteR – zero code

Supplement No.: R10 2700-2006-5
Effective Date: April 21, 2006
Duration: This supplement is effective until superseded or removed.
	Approved: /s/ Dennis E. Bschor
 DENNIS E. BSCHOR

 Regional Forester
	Date Approved: 03/31/2006

Posting Instructions: Supplements are numbered consecutively by title number 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 R-10 Supplement 2700-2006-4 to chapter 2720.
	New Document

	2700_zero_code
	5 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	2700 Zero Code (2700-2006-1, 2/24/2006)
	3 Pages

Digest:

2704.32: Issuance of easements is delegated to the Director of Recreation, Lands, and Minerals, or the Assistant Director of Lands. Delegations of authority stated in other FSM or FSH 2700 and FSM or FSH 2300 chapters are included in this zero code section.
2704.33: Clarifies delegated authority for Forest Supervisors, and when Forest Supervisors need to coordinate issuance of special use authorizations with the Regional Office. Delegates authority to designate communication sites according to forest planning procedures, and to approve communication site plans.
2704.34: Mirrors parent text in delegated authority for District Rangers.

2703 – POLICY

2703.1 – Review of Proposed Use

Occupancy of National Forest System lands for clubs, resorts, organization camps, recreation residence, and so forth, creates the potential for air and water pollution from the disposal of sewage and solid wastes. Before occupancy is authorized, the capacity of the site to accommodate the use being considered must be analyzed. As a minimum, the analysis should include:

1. A determination that the site can accommodate the disposal of sewage with the use of a feasible treatment system and meet applicable water pollution standards.

2. A determination that a permit holder could manage solid wastes generated by the use being considered and meets the current solid waste standards in EPA guidelines.

3. A determination that the anticipated use would not result in air or noise pollution in excess of the applicable standards.

It is appropriate to require an applicant for a special-use permit to provide the basic data from which the Authorizing Officer can determine the suitability of the site for the proposed use.

If the standards cannot be met with reasonable cost to a permit holder, an area will not be classified for occupancy purposes, nor will permits be issued.

This analysis will be made a part of the environmental analysis.

2703.3 – Authorization of Use

Use of National Forest Systems lands in the Alaska Region may require listing multiple authorities on a single authorization in order to ensure compliance with law, and the terms and conditions of authorizations issued within the Region. In particular, be sure to list the Alaska National Interest Lands Conservation Act (ANILCA), the Alaska Statehood Act, or the Alaska Native Claims Settlement Act (ANSCA) as needed for special uses within the Alaska Region.
2703.4 - Administration

Within the Alaska Region and across the nation, special use authorizations are to be “administered to standard”. These standards were provided in the Washington Office letter dated November 19, 2002. The policy letter is available at http://fsweb.wo.fs.fed.us/specialuse/letters.html. How authorizations will be measured as administered to standard is shown on the WO lands intranet site at: http://fsweb.wo.fs.fed.us/lands/SUDS/adminstan.html
Factors considered in administering authorizations to standard are:

1. All existing and continuing uses have current authorizations (not expired) and entered into Special Uses module on the I-Web, to include:

a. Adequate and current insurance coverage (when applicable), in accordance with the authorization, current direction, and

b. A current Operating Plan, including a schedule of inspections, if applicable.

2. Billing and collection of rental fee is current, to include:

a. Rental Fees are established in accordance with statute, regulations (CFR), or policy (FSM/FSH);

b. Fee (or fee waiver) is documented in SUDS; and

c. Granger/Thye Fee Offset Agreement is current, if applicable.

3. Performance evaluations and/or inspections completed, as required. All inspections must be noted in the Special Use module on the I-Web to contribute to satisfactory rating of “administered to standard”. At a minimum, assure that the use and occupancy has been inspected to confirm the following:

a. Compliance with health and safety standards which meet all Forest Service standards and state and local laws and regulations

b. Adequate protection necessary to mitigate unacceptable impacts to National Forest System lands and resources, as determined by law, regulation, policy, the use of standard Best Management Practices (BMPs), and/or mitigation prescribed through a NEPA document;
c. Compliance with Title VI of the Civil Rights Act

d. Inspections are documented and action to resolve noncompliance has been pursued.
2704 - RESPONSIBILITY

2704.3 – Delegation of Authority for Issuance and Approval of Special Uses Authorizations

2704.32 - Regional Forester

In addition to the parent text, the Regional Forester shall have the authority to approve and issue the following:

5. Review, for adherence to policy, special use permits before they are issued when the capital investment exceeds or is expected to exceed $1,000,000 for winter sports resorts (FSM 2721.61) and $500,000 for other resorts (FSM 2721.33).
6. Memorandum of Understanding or Interagency Agreements when signed by a comparable level official of another agency (FSM 1580.41b).

7. New permanent facilities authorized pursuant to ANILCA provisions (R10-FSM 2323.04c).

8. Easements for all uses. Responsibility for road easements is further delegated to Regional Director of Recreation, Lands, and Minerals, and in the absence of the Director, the Assistant Director of Lands has this authority.

9. Signs reports and correspondence as it relates to Withdrawals on National Forest System Lands (FSM 2761.04). This can not be delegated to the Forest Supervisor.

10. Signs reports and correspondence with FERC on behalf of the Department of Agriculture. Signs special use authorizations for hydropower projects after the project as been licensed or exempted from licensing by FERC (FSM 2770.4). This can not be delegated to the Forest Supervisor.

11. Communication sites are to be designated in the Forest land and resource management plan (FSM 1920). All designated communication sites shall have a current site plan. The Regional Forester is responsible for approving communication site plans (FSH 2709.11, chapter 90, and sections 90.3-90.4). This responsibility is further delegated to the Forest Supervisor.

2704.33 - Forest Supervisor

Except as provided in section FSM 2704.31 and FSM 2704.32, the Forest Supervisor may approve and issue all special-use authorizations, including the following:

1. Existing term permits approved by the Regional Forester may be reissued and approved by the Forest Supervisor at the expiration of the present term period.

2. Authorize, re-issue or amend permits issued by the Regional Forester that now fall into a category for which Forest Supervisors have issuing authority.

3. Issue inter-forest special-use authorizations, using the lead Forest approach, when the authorization is at the Supervisor's level and when both Forest Supervisors concur. The lead Forest will normally be the unit where the applicant is headquartered or the unit where the majority of the permit use is scheduled to occur.

Review and coordination with the Regional Forester or Director of Recreation, Lands and Minerals is required prior to approval or issuance for the following kinds of special-use authorizations.

4. Permits under Section 7 of the Granger-Thye Act of April 24, 1950, of a long-term (5 years or more) nature.

5. Special use permits where the capital investment exceeds or is expected to exceed $1,000,000 for winter sports resorts (FSM 2721.61) and $500,000 for other resorts (FSM 2721.33)
6. Re-issue authorizations for permanent facilities within wilderness or wilderness study areas issued pursuant to ANILCA provisions (R10-FSM 2323.04c). Use the ANILCA terms and conditions approved by the Regional Office.

7. Approval of communication sites plans (and leases) for sites designated in the Forest land and resource management plan. New communication sites may be designated through the Forest planning process (FSM 1920). A copy of the final plan shall be provided to the Director of Recreation, Lands and Minerals.

2704.34 – District Ranger

Except as provided in section FSM 2704.32 and FSM 2704.33, and consistent with the parent text, District Rangers may issue special-use authorizations for the following types of uses as delegated by the Forest Supervisor:
1. Uses of a short-term nature (occupancy not to exceed five years), having no known or identified significant environmental impacts.

2. Standardized authorizations for uses having no known or identified significant environmental impacts for:

a. Uses approved in the forest land and resource management plan, including recreation residence authorizations.

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

c. Ten-year permits for outfitting and guiding.

_1019647627.doc
[image: image1.png]UAS

