	
	2350

Page 1 of 4

PAGE
	r3 Supplement 2300-93-1

EFFECTIVE DATE: 04/12/1993

DURATION: This supplement is effective until superseded or removed
	2350

Page 4 of 4

	FSm 2300 – recreation, wilderness, and related resource management

Chapter 2350 –trail, river, and similar recreation opportunities

	
[image: image1.wmf]

	Forest Service manual

southwestern region (region 3)

ALBUQUERQUE, NEW MEXICO

fsm 2300 – recreation, wilderness, and related resource management

chapteR 2350 – trail, river, and similar recreation opportunities

Supplement No.: 2300-93-1

Effective Date: 04/12/1993

Duration: This supplement is effective until superseded or removed.
	Approved: larry henson

 Regional Forester
	Date Approved: 04/12/1993

Posting Instructions: Supplements are numbered consecutively by title and calendar year. Post by document; remove the entire document and replace with this supplement. Retain this transmittal as the first page(s) of this document. The last supplement to this title was 2300-91-1 to 2360.
	New Document(s):

	2350
	3 Pages

	Superseded Document(s) (Amendment Number and Effective Date)
	
	- Pages

Digest:

	2353
	Establishes objectives, policy, and responsibility for travel management on Forest development trails.

2353 - FOREST DEVELOPMENT TRAILS.

2353.02 - Objective.

1. Travel Management is an integral part of the Southwest Region's Integrated Resource Management (IRM) process. Travel management includes:

a. The identification of every existing trail (and road) constructed for, or created by, human use;

b. The determination of the appropriate management strategy for each existing trail (and road); and

c. The implementation of the decision on the ground.

Decisions will be kept current, and implemented as promptly as practical.

2353.03 - Policy.

1. There are several mandatory requirements for implementation:

a. Each and every existing trail (and road) will be field identified and inventoried in the Transportation Information System (TIS).

b. DG-TIS will be the regional computer aided information system for trails (and roads);

c. Each and every existing trail (and road) will be graphically displayed on an administrative map, either the overlay system or in an automated mapping system, until obliterated. Obliterated trail data will remain as part of the permanent TIS database. Obliteration is restoring the trail to resource production through physical or natural methods.

d. Each and every existing trail (and road) will have documented access management objectives pursuant to FLMP decisions and shall be available for public inspection.

2353.04 - Responsibility.

2353.04f - Regional Forester.

It is the responsibility of the Regional Forester to:

1. Keep the travel management process useful and current.

2. Assess the travel management process on a periodic basis to keep the program fresh and appropriate to field needs.

2353.04g - Forest Supervisor.

It is the responsibility of the Forest Supervisor to:

1. Ensure that each and every trail (and road) is identified, inventoried and included in the DG-TIS database and the primary base series maps.

2. Ensure that travel management decisions are kept current.

3. Implement the access decisions as expeditiously as practical.

4. Keep a current 5 year travel management action plan that describes the implementation decisions and the timeframes for completion. The plan will be available for public inspection.

5. Install appropriate signing to adequately inform the using public.

6. Provide current travel maps to users.

2353.05 - Definitions.

1. Access Management. That part of travel management which provides for: (1) the appropriate opportunity to approach and enter National Forest System lands, and (2) the reasonable use of other lands and rights within the National Forest System.

2. Allow. All forms of travel may be used.

3. Prohibit. All forms of travel, including administrative are excluded seasonally or annually, except for emergency.

4. Restrict. Some forms of travel may not be used seasonally or annually.

5. Travel Management. Integrated planning of and providing for movement of people and products to and through National Forest System lands.

6. Travel-way. Any of a variety of passages on which travel takes place such as; docks, ramps, areas, walks, trams, paths, trails, roads, and runways.

7. Travel-way Management. That part of travel management which focuses on the planning and administration of travel on National Forest System lands.

_1019647627.doc
[image: image1.png]UAS

