	
	2710

Page 1 of 2

PAGE
	R3 SUPPLEMENT 2700-2009-2

EFFECTIVE DATE: 05/15/2009

DURATION: This supplement is effective until superseded or removed.
	2710

Page 2 of 2

	fsM 2700 – Special Uses Management

chapteR 2710 – special Uses adminstration

	
[image: image1.wmf]

	Forest Service Manual

southwestern region (region 3)

albuquerque, new mexico

fsM 2700 – Special Uses Management

chapteR 2710 – special Uses adminstration
Supplement No.: 2700-2009-2

Effective Date: May 15, 2009
Duration: This supplement is effective until superseded or removed.
	Approved: GILBERT ZEPEDA

 Deputy Regional Forester
	Date Approved: 05/14/2009

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 Supplement 2700-2009-1 to FSM 2730.
	New Document

	2710
	2 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	None
	

Digest:
2719.10. b. – Establishes Southwestern Region policy on acequias.
2719.10. b. Routine Operation or Maintenance Activities Within the Scope of R.S. 2339

Right-of-Way. Acequias (irrigation ditches) in Arizona and New Mexico are vital institutions, critical to the health of local communities. Acequias that existed prior to National Forest reservation are afforded special rights and status under National Forest System Management. Under the Chief’s Policy relating to the Act of July 26, 1866 (Revised Statute 2339), continuing routine operation and maintenance of acequias is allowed without a special-use authorization being required. Routine operation and maintenance may be allowed without a special use permit if documentation of the use pre-dates the reserved public domain status for National Forest purposes. Minimum documentation is a declaration or water right from the State with a priority or seniority date that precedes the National Forest proclamation date covering that location. Additional documentation from the acequia association should be encouraged. A Forest Land Policy and Management Act (FLPMA) authorization is still the preferred approach as there are benefits to the permit holder (i.e. the use is identified in the Forest Service status system, an authorization may help permittees when applying for grants or other forms of financing, helps with travel management issues, etc.) and also for National Forest management.
_1019647627.doc
[image: image1.png]UAS

