	
	2710

Page 1 of 3

PAGE
	SFNF Supplement 2700-77-3

EFFECTIVE DATE: 11/01/1977

DURATION: This supplement is effective until superseded or removed.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

Page 3 of 3

	FSM 2700 land uses management

Chapter 10

	
[image: image1.wmf]

	Forest Service Manual

santa fe national forest

santa fe, new mexico

fsM 2700

chapteR 10 land uses management

Supplement No. 2700-77-3
Effective Date: November 1, 1977

Duration: This supplement is effective until superseded or removed.
	Approved: christobal b. zamora

 Forest Supervisor
	Date Approved: 11/01/1977

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. Place it at the front of the title.

	New Document

	2710.44

2716.5-1
	1 Page

1 Page

	Superseded Document(s) (Supplement Number and Effective Date)
	2710.44
	1 Page

Digest: Delegates additional authority to District rangers to issue and transfer permits and spring boxes and water transmission lines in conjunction with summer home permits.

2710.44 - Authority Delegated to District Rangers
District Rangers are delegated authority to issue special use permits in the following situations:

1. Utility Lines - Authority is delegated to authorize Route Planning and Construction of telephone lines to be permitted to Mountain States Telephone and Telegraph under the Master Special Use Permit. They are also delegated authority to approve the Detailed Coordination Report dealing with Mountain States Telephone and Telegraph construction authorized under the Master Special Use Permit. Approval of powerlines is limited to those not exceeding 333 KV. Rangers are responsible to ensure that acceptable engineering standards are met in all phases of the project.

2. Summer Homes - Authority is delegated to issue special use permits for summer homes in designated summer home areas that are approved for tenure. This authority extends to spring developments, water storage, and water transmission lines associated with summer home developments, as long as water rights are considered and any problems resolved. Rangers are responsible to ensure that acceptable engineering standards are met.

3. Electronic Sites - Authority is delegated to issue special use permits in approved electronic sites according to procedures in FSM 2728.22, where no construction or erection of buildings or antennae towers are involved. Transmission frequencies should be reviewed by the Forest radio technician prior to issuance of the permit.

4. Temporary Uses - Authority is delegated to issue special use permits for temporary uses. Temporary uses are those that are not expected to last longer than one year, that involve no permanent structures, and that create only relatively minor environmental disturbance. Examples are: electronics testing, surveying, apiaries, seed gathering, outfitting and guiding, construction camps, storage yards, sportcar rallies, recreation events, or temporary exclosures. If any controversy is anticipated, the proposal should be discussed with the Forest Supervisor or his/her staff prior to permit issuance.

In all cases where the Ranger has authority to issue special use permits, authority is also delegated to approve Environmental Analysis Reports made necessary by the projects. The Forest Supervisor will be furnished a copy of the permit. The user number for the permit should be obtained from the Resource in the Supervisor's Office.

Permits should not be issued for those uses reserved for the Chief's or Regional Forester's approval (FSM 2710.41, 2710.43, and 2710.44).

2716.5 - Inspection. The District Ranger or his/her designated representative will make inspections of all special use permits at the frequency prescribed in FSM 2716.53, to insure compliance with the terms of the permit. A record of inspection will be made on the appropriate inspection form and the permittee notified of all deficiencies by letter, copy of which is sent to the Forest Supervisor. This letter should provide for a reasonable time limit to correct any deficiencies noted.

Inspection reports for all uses, except powerlines, are due in the Supervisor's Office by December 31 of each year. Powerline inspections must be done prior to our normal fire season. These inspection reports must be submitted to the Supervisor's Office by May 31 of each year.

The District Ranger shall insure that a promise card is maintained for each Special Use Permit which needs corrective action. This corrective action is to be taken well in advance of the next inspection. The next inspection will be used to document the corrective action taken as well as any new deficiencies.

R-3 2700-2 will be used to document inspections on all uses, with the exception of powerlines; form R-3 5100-37 will be used for powerlines.

To provide a minimum inspection frequency and Title VI compliance review while maintaining a balanced District workload, the frequency schedule objectives shown in the Manual under this title will be used.

The Special Use Permit Inspection schedule will be maintained as a control on inspection frequencies. The Supervisor's Office will update the inspection schedule on an annual basis and will send to the District by December 31 of each year.

Inspection responsibility for Title IV Compliance is listed on 1563.15a.

_1019647627.doc
[image: image1.png]UAS

