	R-6 SUPPLEMENT 2700-95-10  

EFFECTIVE 6/29/95                
	2730
Page 5 of 5


                                            
2730
                                            
Page 1 of 5
FOREST SERVICE MANUAL
PORTLAND, OREGON
TITLE 2700 - SPECIAL USES MANAGEMENT
R-6 Supplement No. 2700-95-10
Effective June 29, 1995
POSTING NOTICE.  Supplements are numbered consecutively by title and calendar year.  Post by document name.  Remove entire document, if one exists, and replace with this supplement.  The last R-6 Supplement to this manual was R-6 Supplement No. 2700-95-9
This supplement supersedes Supplement No. 90-7
                                           
Superseded    New

Document Name  
Number of
 Pages  

2730               
     10  
     5    
Digest:
Region 6 supplementation to the Forest Service Manual is being removed to comply with the 50% reduction of Executive Branch Agency Internal Direction, in accordance with Executive Order 12861, (September 11, 1993).
JOHN E. LOWE     
Regional Forester
FSM 2700 - SPECIAL USES MANAGEMENT
R-6 SUPPLEMENT 2700-95-10
EFFECTIVE 6/29/95
CHAPTER 2730 - ROAD AND TRAIL RIGHTS-OF-WAY GRANTS
2730.4 - Responsibility
In the Regional Office, Engineering is responsible for management and use of existing roads, including issuance of Road Use Permits for commercial hauling (FSM 7731.16).  Lands and Minerals is responsible for subdivision access, including availability of existing roads for this purpose.  Forest Supervisors shall determine which staff position will be responsible for these activities.
The Secretary's Regulations (212.10(d)(4)) require that road easements be recorded in the records of the county involved.  Recording of the easement is normally the Grantee responsibility.  To assure that recording is done, the transmittal letter to the Grantee should request the recording data, which will be entered on both Forest Supervisor and Regional Forester copies of the easement.
The original deed and two additional sets of plats and/or exhibits will be sent to the RO.  The deed will be certified correct prior to submission for execution.  The same form of certification used in acquisitions (FSH 5409.17 section 13.2) will be used.  Forest Supervisors may authorize their Lands Staff Officer, R/W Specialist, or Cost-Share Specialist to sign the certification.
2731.04C - Forest Supervisor.  The Forest Supervisor is responsible for working with the State design engineer to restrict right-of-way limits, on the plat to be attached to the easement, in conformity with the Memorandum of Understanding in FSM 1560.  Refer also to FSH 2709.12 section 25.3.  Normally, the right-of-way plat should be especially prepared for attachment to the deed.
2732.04 - Responsibility
The Forest Supervisors of the following Forests are delegated the authority to grant the standard format Forest Road and Trail Act (FRTA) easement (FSH 2709.12, 34) to public road agencies and to terminate such easement with the consent of the grantee:
Wenatchee National Forest
All documents shall be certified as "correct as to consideration, description, and conditions," and signed on the left hand margin by the Forest Rights-of-Way Specialist before execution by the Forest Supervisor.  Documents will be signed over the Forest Supervisor's name and title.  Submit two letter-quality copies of each executed document with the recording information to the Regional Office.
Forest Supervisors are delegated the authority to grant easements to cooperators in the format provided in the Right-of-Way Construction and Use Agreement and the standard format FRTA easements (FSH 2709.12, 35) to qualified landowners for roads outside the agreement areas, and the authority to terminate such easements with the consent of the grantee.  All documents shall be certified "correct as to consideration, description, and conditions," dated, and signed on the left margin of the first page by anyone of the designated Journeyman Cost-Share Specialists listed in the R-6 Supplement to FSM 5467.04b.
All documents will be signed over the Forest Supervisor's name and title (FSM 1236.14).  Submit to the Regional Office:
1.  Two letter-quality copies of the executed and certified easement.
2.  Cost-share supplement package or fact sheet showing the calculation of shares, costs, and values for FRTA cases outside of cost-share agreements.  The fact sheet must be certified "correct in all respects" by a designated Journeyman Cost-Share Specialist (FSM 5467.04b).
3.  For FRTA private road easements outside of a cost-share agreement, the appraiser's waiver letter.
4.  Payment record/recommendation.
On cases that are to be audited, appropriate documents such as NEPA decisions, road plans and specifications, and transportation analysis, will be requested.                                                        
2733.04 - Responsibility
2733.04b - Regional Foresters.  The Director of Lands and Minerals is authorized to issue all easements and reservations for construction and use of roads under this authority.  
2733.04c - Forest Supervisors.  All documents executed pursuant to the following delegations shall be signed over the Forest Supervisor's name and title (FSM 1236.14).
Forest Supervisors are authorized to issue Federal Agency Right-of-Way Reservations under this authority and as provided under the BLM/FS Interagency Right-of-Way and Road Use Agreement dated May 20, 1980.
Easements - The Forest Supervisors of the following Forests are delegated the authority to:  1)  issue standard form easements for construction and use of roads under this authority; 2) execute standard form stipulations (FSH 2709.12, 44); and 3) terminate easements on the occurrence of fixed or agreed-upon conditions, event, or time when the easement, by its terms, provides for such termination.
Wenatchee National Forest
All documents shall be certified as "correct as to consideration, description and conditions," and signed on the left hand margin by the Forest Rights-of-Way Specialist before execution by the Forest Supervisor.
Submit two letter-quality copies of the executed documents to the Regional Office.
Permits - All Forest Supervisors are delegated the authority to:  1) issue and suspend permits for construction and use of roads, and 2) terminate permits on the occurrence of a fixed or agreed-upon condition, event or time when the permit by its terms, provides for such termination (FSM 2733.04b (2). 
Temporary Permits - All Forest Supervisors may delegate to District Rangers the authority to issue, suspend, and terminate temporary permits (FSM 2710.44) subject to the following assurances by the Forest Supervisor:
1.  That road plans and specifications and construction are given appropriate technical review and field inspection, and
2.  That permits so granted will actually be terminated in the period prescribed for temporary permits, and
3.  That upon permit termination all structures and improvements are removed and the site restored within the temporary term of the permit.
2734.3 - Roads on Mining Claims.
1.
Unpatented Mining Claims Outside Wildernesses.  Since ingress and egress are a recognized right of a mining claimant for proper and lawful purposes, it is apparent that the mining purpose must be determined before the recognized right can be exercised.  Determination is dependent on the presence of mineralogic or geologic evidence that the claim is valid or could probably be proven to be valid by exposing the showing more thoroughly.  If the claim has not been previously examined, or if the responsible Forest officer has any doubts that the purpose of the proposed access is proper and lawful or is unable to determine the mode of access that is appropriate, the assistance of Forest Service mining engineers should be requested.
The resultant Report of Mineral Examination will furnish findings and conclusions on the mineral examiner's opinion of validity or mineral basis of the mining claim or claims involved.  It will also furnish recommendations of the mining engineer as to mode of access requested by the miner and potential alternatives thereto, such as low-standard road, trail, or other mode of access.
There is also the necessary step, in accordance with the National Environmental Policy Act of 1969, of measuring the impact of the proposed access on National Forest lands and management objectives for the specific area involved.
Based on the Report of Mineral Examination and the environmental analysis, the responsible administrative officer shall make a determination of whether or not vehicle access should be granted to the mining claimant; and, if access is to be given, the type, location and survey, design, and construction standards for the access to be authorized.
2.
Unpatented Mining Claims in Wildernesses.  Access roads to mining claims in wilderness areas for prospecting and mining purposes must be in accordance with provisions of the Wilderness Act and Forest Service regulations.  The provisions regarding mining claims are segregated under FSM 2323.7.  The permit for wilderness prospecting operations does not cover construction and use of roads serving wilderness mining claims.  Permits covering approved road construction are to be issued according to instructions in FSH 2709.12 Chapter 40.
3.
Patented Mining Claims.  Claims of this nature are on private land and access is not dependent on mining laws of the United States.  The Wilderness Act applies to access to those claims within wilderness areas.
