	
	Doc_Name

Page 1 of 9

PAGE
	TNF SUPPLEMENT

EFFECTIVE DATE: 02/07/96

DURATION: This supplement is effective until superseded or removed.
	2720

Page 9 of 9

	FSM 2700 – SPECIAL USES MANAGEMENT

Chapter 20 – SPECIAL USES ADMINISTRTION

	
[image: image1.wmf]

	Forest Service Manual

tonto national forest

phoenix, az

fsM 2700

chapteR 20 – special uses management

Supplement No.: 2700-96-1

Effective Date: February 7, 1996

Duration: This supplement is effective until superseded or removed.

	Approved: charles r. bazan

 Forest Supervisor
	Date Approved:

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.

	New Document

	2721.49
	9 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	
	0 Pages

Digest:

Reestablishes and updates Recreation Event policy removed from FSM 2345

2721.49 RECREATION EVENT

2721.49a - Administration.
1. Recreation Events are a recognized method of providing structured recreational opportunities which qualify as being commercial, i.e. any group use or activity (a) where an entry fee or participation fee is charged, OR (b) where the primary purpose is the sale of a good or service (and in either case, regardless of whether or not the use or activity is intended to produce a profit and regardless of the number of people involved)

 Recreation Events should not be confused with other similar types of activities:

 a. Group event for general nonrecreational purposes (see FSM 2723.1).

 b. Outfitter/Guide activities (FSM 2721.53

 c. Non-commercial group uses/activities (36 CFR 251.50).

 d. Commercial distribution of printed material (36 CFR 261.10).

2. If the activity does not require a Special-Use Permit, a LETTER OF AGREEMENT is often desirable (see Exhibit A for a sample agreement).

 3. It is important to distinguish between the various types of group activities occurring on National Forest System lands and waters. See Exhibit B for a Decision-Path Flow Chart which can be used to help make this determination.

2721.49b - Applications.
All applications will be taken on FS Form 2700-3. If additional information is needed to process the application, it may be requested as a supplement to this form.

Applications will only be accepted from a specific legal entity; they must be submitted sufficiently in advance to allow evaluation and processing.

Event applications for a calendar year will not be taken prior to October 1st of the prior year, e.g. applications for a June 1999 event will not be accepted before October 1, 1998.

All applications will be evaluated based on the criteria established in the Tonto Land and Resource Management Plan (Activity A-16, page 39). Preference will be given to Events that offer a direct public service or benefit.

2721.49c - Scheduling.

Scheduling of events will be done where necessary to prevent over-crowding, and/or an unsafe or degraded recreation experience. Where so indicated, events will not be scheduled on holidays and/or weekends.

For scheduling restrictions on the Chain-of-Lakes, refer to the specific Watercraft Management Implementation Plan. No events will be scheduled on weekends from Memorial Day through Labor Day within the Lower Salt River Management Area.

2721.49d - District Authorizations.

Races involving power-boats, water skiers, vehicles off roads, or low-level aircraft will not be authorized. Where appropriate, rallies, timed events, etc. may be authorized. "Capture the Flag"-type games may be authorized after careful evaluation.

Authorization will not be granted for events involving more than 1,000 participants and spectators for land-based activities, nor for events involving more than 2,000 participants and spectators for lake-based activities.

 Authorization will not be granted unless it can be demonstrated that noise levels will be in compliance with industry standards and Forest policy. For watercraft, the maximum allowable level of sound produced may not exceed 82 decibels on the "A" weighted scale from a distance of 50 feet. For land-based vehicles, the maximum allowable level is 86 dba at a distance of 20 inches from the vehicle's exhaust.

Authorization will not be granted unless there is reasonable assurance that participants will adhere to Federal, State, and local laws and regulations. Coordination with local law enforcement personnel and private security arrangements could be one aspect of this.

 Authorization will include provisions, via an Operating Plan, for dealing with such specifics as the preparation and sale of food stuffs served to the public, if this is a part of the event. See Exhibit C for Food Service Guidelines. Special provisions will also be included in the Operating Plan for dealing with human-waste disposal, trash pick-up, noise levels, etc.

2721.49e - Fees
The estimated fee will be based on the projected gross revenue (as indicated by past experience with the event, if any), utilizing Worksheet FS-12-2700-12. Each separate day/weekend is subject to the minimum fee charge. The minimum fee is $30.00 per Event .

 An off-forest discount equivalent to that given outfitter/guides may be given where appropriate.

Within no more than 30 days after the event or operating season, financial records must be submitted which will promptly be used to calculate the final fee due, utilizing Worksheet FS-12-2700-13. Failure to submit these reports and pay fees in a timely manner will be grounds for denial of future applications.

2721.49f - Insurance
 There is no mandatory requirement for liability insurance for any type of group event. Liability insurance may, however, be required when it has been determined to be in the public interest to do so, e.g. spectators (in addition to the participants) are exposed some type of high-risk situation.

EXHIBIT A

 LETTER OF AGREEMENT

Between

District Ranger, _______________________ Ranger District

Tonto National Forest

and

__

Name of Group or Individual

 Address

The Forest Service, U.S.D.A. has the responsibility of managing the National Forests that have been established throughout this country. This responsibility includes the dual function of caring for the land and serving people. To carry out this mission, Special-Use Permits are required for certain activities. It is agreed that such a permit does not appear to be necessary to conduct the planned activity:

Details of Activity: ___

Place:__

Date and Times:__

Number of Participants/Spectators (Expected): __________ / _______________

On-Site Contact Person: _________________________ Phone: ______________

IT IS HEREBY AGREED that certain actions are necessary to have a safe and successful outing with a minimum of impact to the environment:

1. All areas are filled on a "first come, first served" basis. Plan ahead to assure your group can secure a spot without infringing on other visitors. At a few locations, the Forest Service can assist with this by scheduling of groups in advance.

 2. Disposal of human waste is a critical consideration. This will be accomplished as follows: __

3. If any directional signs are used, they will all be removed shortly after the activity ends.

 4. Event security is the group's responsibility. If needed, a local Sheriff's Deputy will be notified of the event and/or private security arrangements will be made.

 5. There are a number of regulations in effect which are necessary to protect this area and its visitors. It is agreed that all members of this group will do their best to adhere to these regulations.

6. _____________ No campfires are planned, OR fire restrictions are in effect and no campfires or charcoal are allowed.

 _____________If a campfire is planned, the group will attempt to bring its own wood. Only dead-and-down wood will be collected locally. In a developed recreation site, fires will only be built in the facility provided specifically for that purpose. Any fire will be put DEAD OUT. Any fire ring will be completely dismantled, and the area naturalized before leaving it.

7. Any dog brought will be kept under control at all times. Dogs are not allowed within some sites

 8. Disorderly or otherwise objectionable conduct will not be tolerated, and could result in the denial of similar Agreements in the future

 9. Nothing in this Agreement shall be construed to imply permission to build any structure or conduct any activity not specifically named.

10. The fact that the activity is located within the Tonto National Forest will be made known to all participants.

11. All participants acknowledge that they know the risks which could be encountered as a result of visiting National Forest System lands, and are willing to assume such risks.

 12. The "PACK IT IN - PACK IT OUT" technique will be practiced by taking all trash with the group when they leave. The entire area will be thoroughly "policed up" by assigned individual(s) at the conclusion of the activity.

13. Other: ___

__

Local Forest Service representatives cordially welcome this group to the Tonto National Forest, for an enjoyable visit.

Forest Officer

Group Representative

 Date Date

SEE THE PAPER COPY OF THE MASTER SET

FOR 2721 - EXHIBIT B.

EXHIBIT C

GUIDELINES FOR COMMERCIAL TEMPORARY FOOD SERVICE
1. All prepared foods must come from a health department-licensed establishment. Foods that require only minimal handling may be prepared on site, i.e. hot dogs, hamburgers, sliced fruit. Home-prepared foods are not allowed.

 2. Pre-packaged foods are easier and safer to handle. For example, use ice cream bars or cups rather than dipping bulk ice cream for cones.

 3. Foods on display must be in an enclosed case or be individually wrapped. Open buffet service is not allowed.

 4. Moist, high protein foods containing meat, fish, poultry, dairy products or eggs must be kept colder than 45F or hotter than 140F. Be sure you have the equipment needed to maintain these temperatures.

 5. Ice used as food must come from a licensed commercial source in closed, single-service bags.

 6. Single-service utensils will be used. Only simple cooking utensils may be washed and re-used, e.g. spatula, tongs, knife, etc.

 7. A means for handwashing will be provided for all food-handlers. A self-contained, portable lavatory is best. Cloth towels are not allowed; use paper towels.

8. A supply of plastic wrap, waxed paper, or aluminum foil will come in handy. Foods which are not pre-wrapped must be protected from flies dust, etc.

 9. Individual packets of condiments are best. Condiments in dispensers are acceptable. Bowls of condiments are not allowed.

10. Beverages must be in individual containers or in spout-type dispensers. Pouring from open pitchers or dipping from "tubs" is not allowed. Pouring from multiple-serving milk cartons is also not allowed.

11. Single-service (disposable) cups must be in dispensers or be kept in their original container.

12. Bring cleaning supplies: buckets, cloths, sponges, biogradable detergent, bleach for sanitizing.

13. You may need a container for liquid wastes. All waste must be properly disposed of. Adequate containers for waste transportation must be provided.

14. If you will be operating at night (or indoors), make provision for adequate bright light in food-handling areas.

15. Toilets must be close enough to the food-serving area to be convenient, but not so close as to make a public health nuisance. If a handwashing facility can be placed adjacent to the toilets, it will serve the needs of both the vendor and the visitors. If not, vendor must supply his own handwashing facilities.

16. Water for food preparation and for cleaning will have to be carried from the closest approved water system. Portable water must be carried in food-grade containers such as plastic jugs or water coolers. Buckets are only suitable for wastewater. Remember, too, that there may also be a need to provide a place for disposal of waste-water resulting from cleanup operations.

17. Providing safely prepared quality foods to customers in the most sanitary fashion will be the goal at all times.

_1019647627.doc
[image: image1.png]UAS

