	
	2700

Page 1 of 3

PAGE
	R9 RO Supplement 2700-2016-1
EFFECTIVE DATE: 02/26/2016

DURATION: Effective until superseded or removed
	2700

Page 2 of 3

	FSM 2700 – Special Uses Management

Chapter 0 – Zero Code

	
[image: image1.wmf]

	Forest Service MANUAL

Eastern region (Region 9)

Milwaukee, WI

fsM 2700 – Special Uses Management

chapteR 0 – ZERO CODE
Supplement No.: R9 RO 2700-2016-1
Effective Date: February 26, 2016
Duration: This supplement is effective until superseded or removed.
	Approved: KATHLEEN ATKINSON

 Regional Forester

	Date Approved: 02/01/2016

Posting Instructions: Supplements are numbered consecutively by Manual 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 Manual was 2700-2007-1 to Chapter 30.
	New Document

	R9 RO 2700-2016-1
	3 Pages

	Superseded Document(s)

	R9 RO 2700-2005-1
	2 Pages

Digest: In order by code, summarize the main additions, revisions, or removal of direction incorporated in this supplement.
2704.32 – Adds text regarding the process Units shall follow to obtain approval for special use applications, National Environmental Policy Act decisions, and authorizations under the Regional Forester’s authority.
2704.33 - Clarifies when, and how, Forest Supervisors shall consult with the Regional Forester before taking certain actions.
2704.34 – Adds text regarding delegation of authority to District Rangers.
2704.3 – Delegation of Authority for Issuance and Approval of Special Uses Authorizations

2704.32 – Regional Forester

The Regional Forester has authority to approve and issue special use authorizations as stipulated in WO FSM 2704.32.
To obtain Regional Forester approval, Units shall adhere to the process explained in the following document: “Process for Units to Obtain Regional Forester Approval for Region 9 Special Use Applications and Authorizations.” This document is posted in the Special Uses folder on the NEPA SharePoint site at https://ems-team.usda.gov/sites/fs-r9-pallsc/SitePages/NEPA.aspx.
2704.33 –Forest Supervisor
Forest Supervisors are delegated the authority to approve and issue special use authorizations, except for those uses stipulated in WO FSM 2704.31 and 2704.32.

Existing special use authorizations, for which Forest Supervisors have delegated authority, may be amended, revised, or terminated by Forest Supervisors.

The Regional Office shall be contacted before consummation of any unusually complex or issue-related authorizations that may require technical, administrative, and/or legal consultation at the Regional or Washington Office level.

At a minimum, the Regional Forester shall review special use authorization documents for the uses listed below before approval by the Forest Supervisor. Authorization documents submitted for Regional review must include, at a minimum, the special use application, National Environmental Policy Act decision, Future Use Determination Report (if applicable), proposed authorization, operating plan, and maps.

a. Dams (to be reviewed by R9 Lands Special Use, Hydrologist, and Engineering personnel).

b. Hydroelectric facilities (to be reviewed by R9 Lands Special Use, Hydrologist, and Engineering personnel).

c. Public use buildings and facilities (to be reviewed by R9 Lands Special Use or Recreation Special Use and Engineering personnel).

d. Concession operations and industrial uses with investments in excess of $250,000 (to be reviewed by R9 Lands Special Use or Recreation Special Use personnel depending on the use).

e. Winter sports areas (to be reviewed by R9 Recreation Special Use personnel or Winter Sports Team Leader).

f. Recreation residence, Future Use Determination Studies (to be reviewed by R9 Lands or Recreation Special Use personnel).
Consult with R9 Lands or Recreation Special Use personnel before any adverse actions are implemented, regardless of use type. If immediate suspension action is needed, Forest Supervisors or District Rangers are encouraged to consult the Lands or Recreation Special Use staff as soon as possible after suspending use.

2704.34 – District Ranger

Forest Supervisors may redelegate to District Rangers the authority to issue special-use authorizations as described in WO FSM 2704.34 (parent text). Such delegations must be made in writing, preferably in a Forest supplement.
District Rangers are not delegated authority to sign special use authorizations longer than five years except as specifically stated in WO FSM 2704.34 (parent text). District Rangers shall not issue short-term authorizations to bypass the long-term authorization process or expedite issuance of an authorization. However, District Rangers are authorized to approve temporary recreation authorizations up to one year in duration for the purposes of probation for a new operator, allowing time to run a prospectus, or otherwise allowing approved operations while working on longer-term authorizations that must be signed by Forest Supervisors.

_1019647627.doc
[image: image1.png]UAS

