1561.9-Part02

Page 1 of 25
R4 SUPPLEMENT 1500-94-4
1561.9-Part02

EFFECTIVE 5/26/94
Page 24 of 24

FSM 1500 - EXTERNAL RELATIONS

R4 SUPPLEMENT 1500-94-4

EFFECTIVE 5/26/94

CHAPTER 1560 - STATE, COUNTY, AND LOCAL AGENCIES;

PUBLIC AND PRIVATE ORGANIZATIONS

1561.9 - Transportation Agencies.

1651.9 - Exhibit 02

MEMORANDUM OF UNDERSTANDING ON PROCEDURES

RELATED TO STATE TRANSPORTATION FACILITIES AND ROUTES

OVER NATIONAL FOREST LANDS

JULY 1984

This memorandum of understanding by and between the STATE OF UTAH, DEPARTMENT OF TRANSPORTATION, hereinafter referred to as "UDOT," and the REGIONAL FORESTER OF THE INTERMOUNTAIN REGION, UNITED STATES DEPARTMENT OF AGRICULTURE, FOREST SERVICE, hereinafter called the "FOREST SERVICE" establishes procedures for coordinating the location, construction, maintenance, signing, access, protection and conservation of environment, control of pollution, exchange of reimbursable services, sharing of training opportunities, and other matters related to transportation use and occupancy of National Forest lands by UDOT.

It is mutually recognized that:

UDOT is responsible for providing and maintaining an adequate and integrated network of State highways and related transportation activities; and

The FOREST SERVICE is charged with the environmental protection and multiple use management of National forest lands and resources.

UDOT and the FOREST SERVICE may identify and agree on separate actions such as snow removal, road striping, avalanche control, and training opportunities. These actions will be administered under separate procurement documents.

In recognition of the responsibilities, interest, and limitations set forth above, UDOT and the FOREST SERVICE mutually agree as follows:

A.
PLANNING

1.
UDOT will:

a.
Provide the Regional Forester with an up-to-date copy of UDOT's Annual Program.

1561.9 - Exhibit 02--Continued

b.
Notify the FOREST SERVICE of any planned transportation facility or route reconnaissance studies for highway location involving National Forest land and provide the FOREST SERVICE sufficient information to determine the land to be affected and/or corridors included in the route reconnaissance.

c.
Respond to FOREST SERVICE requests for comments on FOREST SERVICE land use and transportation plans.

2.
The FOREST SERVICE will:

a.
Provide UDOT with FOREST SERVICE long-range road plans that identify needed connecting points to the State system.

b.
Respond to UDOT-planned transportation and route reconnaissance studies.

B.
LOCATION

1.
UDOT will:

a.
Notify the FOREST SERVICE before field surveys (including those required by 36 CFR 296) of approved locations are undertaken.

b.
Discuss with the FOREST SERVICE the desirability of withdrawing highway corridor lands from mineral entry pending issuance of U.S. Department of Transportation Easement Deed.

c. Coordinate the preparation of either an Environmental Impact Statement (EIS) or Finding of No Significant Impact (FONSI), when appropriate.

2.
The FOREST SERVICE will:

a.
Participate in the field review of the selected site or route; furnish available data and information on such matters as archeological resources, land corner locations, property line boundaries and access routes; review requirements and limitations related to clearing survey lines and material source investigations; and provide assistance and counsel to UDOT on environmental protection matters.

b.
Participate and assist in UDOT actions which require either an EIS or a FONSI.

1561.9 - Exhibit 02--Continued

C.
DESIGN

1.
UDOT will:

a.
Request a joint UDOT-FOREST SERVICE field review of the preliminary design.

b.
Invite the FOREST SERVICE to Plan-in-Hand field review and provide two sets of plans early enough to allow a two-week review period.

c.
Provide two sets of final plans, specifications and plats (including descriptions indicating the proposed right-of-way needed), and a request for letter of consent for occupancy of proposed right-of-way for construction proposes on or across National Forest Lands.

2.
The FOREST SERVICE will:

a.
Participate in the UDOT-FOREST SERVICE field review of the preliminary design.

b.
Advise UDOT of any recommended changes in preliminary design.

c.
Explain FOREST SERVICE organization and regulations pertaining to fire prevention and suppression.

d.
Participate in the Plan-in-Hand field review.

e.
Advise UDOT within two weeks after the Plan-in-Hand review of any recommended changes in the proposed plans and specifications.

f.
Enter into a separate stipulation (if needed) relative to details of construction agreed to by both FOREST SERVICE and UDOT not considered to be adequately covered in the final plans and specifications.

g.
Review and approve the construction plans and specifications. (Such approval does not relate to engineering functional items, but acknowledges that FOREST SERVICE requirements relating to service needs and impacts on National Forest lands have been met.)

h.
Issue a letter of consent for occupancy of proposed right-of-way for construction purposes.

D.
CONSTRUCTION

1561.9 - Exhibit 02--Continued

1.
UDOT will:

a.
Instruct the UDOT District Director to advise the Forest Supervisor, in writing, of award of construction contract and furnish the name and title of his on-the-job representative who the Forest Supervisor or his designated representative should contact regarding matters related to the construction work.

b.
Invite the Forest Supervisor, or his representative, to attend preconstruction conference with the successful bidder.

c.
Instruct the UDOT District Director to contact the Forest Supervisor for agreement prior to starting any work under changed conditions that develop prior to (or during) construction which alters the land use aspects of approved plans.

d.
Request the Forest Supervisor, or his representative, to participate in final project inspections.

e.
Conduct a post-construction review of the completed work for the purpose of determining final right-of-way limits, specific maintenance responsibilities and operational procedures.

2.
The FOREST SERVICE will:

a.
Attend a preconstruction conference with the successful bidder.

b.
Consult only with the UDOT District Director or his on-the-job representative on matters pertaining to project construction.

c.
Issue permits directly to the contractor for burning, camp-site locations, and water sources (after agreement with the designated UDOT representative). Copies of all permits issued will be furnished to UDOT.

d.
Participate in final project inspections and review; make recommendations to UDOT on matters related to FOREST SERVICE responsibility for land and resource management.

E.
RIGHT-OF-WAY TRANSFER

1.
Upon determination of right-of-way needs, UDOT will submit a letter to the Federal Highway Division Administrator, or other responsible official of the U.S. Department of Transportation, as applicable, requesting appropriation and transfer of the rights-of-way. The request will be accompanied by six sets of plats showing the final location of the transportation facility.

1561.9 - Exhibit 02--Continued

2.
FOREST SERVICE has agreed to the appropriation and transfer of the easement to UDOT under the terms and conditions set forth in the letter of consent. Copies of communications on rights-of-way matters submitted to the Federal Highway Administration by either UDOT or the FOREST SERVICE will be sent to the other agency.

3.
The FOREST SERVICE will authorize occupancy of National Forest lands outside the right-of-way boundaries for transportation purposes through the use of special use permits. Mineral materials necessary for use in construction or maintenance will be provided by permit under the authority of 36 CFR 251.4.

4.
UDOT will record the Transportation Easement Deed(s) in the appropriate county records.

F.
TRANSPORTATION MANAGEMENT

1.
UDOT will:

a.
Develop a program and initiate requests for appropriation and transfer of right-of-way for developed Federal-aid roads over National Forest lands where U.S. Department of Transportation easements have not yet been acquired.

b.
Conduct maintenance operations in a manner which will tend to preserve or enhance scenic, environmental, and safety characteristics of the highway facility and its compatibility with adjacent National Forest lands and resources.

c.
Perform maintenance, as defined by UDOT Maintenance Management Standards, to that portion of the transportation facility lying between the extremities of the right-of-way easement or, where transfer of right-of-way has not yet occurred, within the extremities of the cut-and-fill slopes.

d.
Require the UDOT District Director to coordinate with the Forest Supervisor and reach agreement on all nonroutine maintenance activities which are conducted outside the extremities of the cut-and-fill slopes. Such activities may be defined as those that involve additional clearing, slash disposal, disposal of slough material, changes in road drainage patterns, material sources and storage, and similar actions which impact National Forest lands.

e.
Apply chemicals, outside the above-defined limits of the highway, for right-of-way clearing, only after specific written approval has been obtained from the Regional Forester.

1561.9 - Exhibit 02--Continued

2.
The FOREST SERVICE will:

a.
Advise UDOT of planned FOREST SERVICE activities which may have an impact on highway operation and maintenance.b. Expedite review and agreement on maintenance items requiring FOREST SERVICE concurrences.

c.
Assist UDOT maintenance forces with matters related to equipment parking and materials storage, emergency communication needs, material sources, designated slough and slash material disposal areas, and road drainage pattern changes.

G.
SAFETY AND SIGNING See attached revision

H.
ACCESS CONTROL

1.
The FOREST SERVICE will obtain a "Permit for Encroachment" for its permanent roads which connect within the State right-of-way. The FOREST SERVICE will also stipulate in its permits to others that approval for road construction over National Forest land within the right-of-way is contingent upon approval by UDOT for connections to State and U.S. Highways.

2.
Permanent new approaches to State and U.S. Highways constructed by the FOREST SERVICE or its permittee will be at the expense of the FOREST SERVICE or its permittee.

3.
Temporary approaches required by the FOREST SERVICE during fire-fighting operations or other emergencies may be constructed as necessary without approval by UDOT. Obliteration of such temporary approaches and restoration measures necessary will be accomplished as soon as the emergency is over and at the expense of the FOREST SERVICE. UDOT shall be notified when such temporary approaches are installed and when they are removed.

4. UDOT and the FOREST SERVICE shall jointly review and agree to the location, design, and perpetuation of all highway turnouts, and widening for viewpoints, historical and interpretive signing, rest areas, drinking fountains, roadside parking for fishing, camera stops, traveler information, and similar sites together with ancillary utility relocations and/or extensions. Details of agreed actions will be made a matter of record by both parties.

I
CONCLUSION

1.
Forest Supervisors and UDOT District Directors are encouraged to consult with each other and to agree on such matters as fall within their scope of responsibility. Matters which require considerations at a higher level are to be referred to the State Director of Transportation and the Regional Forester. Correspondence sent to the FOREST SERVICE is to be sent to the Regional Forester with a copy to the concerned Forest Supervisor.

1561.9 - Exhibit 02--Continued

2.
News releases concerning controversial projects are to be either jointly prepared, or reviewed by both parties prior to publication.

3.
This memorandum may be amended or supplemental by mutual agreement between the signers or their successors and may be terminated by either party through 30-day written notice to the other.

4.
This memorandum with its authorities and procedures supersedes and replaces the Memorandum of Understanding between the STATE OF UTAH, DEPARTMENT OF HIGHWAYS and the REGIONAL FORESTER of the INTERMOUNTAIN REGION, signed June 30, 1972, and July 25, 1972, respectively.

5.
Nothing herein shall be construed as binding the FOREST SERVICE or UDOT in the expenditure of funds or the future payment of money in excess of appropriations authorized by law.

6.
Nothing in this agreement is to be construed as conflicting with existing laws, regulations, easements, and prescribed responsibilities.

7.
We have approved the foregoing and agree to accept and abide by the procedures therein:

Date:
 July 19, 1984

By:
/s/ William F. Hurley

Director of Transportation

U.S. DEPARTMENT OF AGRICULTURE

FOREST SERVICE

Date:
 September 26, 1984

By:
/s/ W. H. McCrum

for Regional Forester

1561.9 - Exhibit 02--Continued

REVISION OF SECTION G. - SAFETY AND SIGNING

MOU BETWEEN UTAH DEPARTMENT OF TRANSPORTATION AND U.S. FOREST SERVICE

(MOU Originally Executed in 1984)

Section G. SAFETY AND SIGNING, is hereby revised as follows:

1.
Interstate Highways. All signing within the right-of-way limits on Interstates will be installed by UDOT in conformance to Federal requirements. UDOT will provide, install and maintain signs to mark Forest boundaries (both for entering and leaving), direction signs to adjacent National Forest information facilities, which are staffed during normal working hours throughout the year and include self service information displays for non-work hours, and signs at interchanges to geographical or recreational areas of significance to the travelers. Examples of such signs are shown in Exhibit 01 attached hereto.

2.
State and U.S. Numbered Highways. Final decisions on all signs on these highways rest with UDOT.

a.
UDOT will provide, install and maintain:

-
All traffic control (regulatory and warning), guide, information, route destination and other traffic signing within the highway right-of-way.

-
necessary directional signs at intersections of important Forest Service and other public road intersections and signs for National Forest Headquarters, Ranger Station and for Forest Service information facilities staffed yearlong during normal working hours.

Examples of these signs are shown in Exhibit 02.

b.
The FOREST SERVICE will coordinate and consult with the UDOT District Director in the planning and installation of signs of Forest Service design for the identification of, but not limited to:

-
National Forest Boundaries, Forest Service Recreation and administrative sites (including approach signs thereto when not signed by UDOT), trail junctions, historical, archeological and other interpretive signs, including the naming of natural features and fire prevention or other signs calling attention to hazardous forest conditions.

Examples of these signs are shown in Exhibit 03.

1561.9 - Exhibit 02--Continued

C.
General Conditions:

1.
The location of special feature and information signs which require the construction or use of a parking area will require the approval of both the District Director and Forest Supervisor (when on National Forest Land) prior to installation.

2.
The form and language for any sign which the Forest Service or UDOT proposes to install within the right-of-way on National Forest Land and which refers to or memorializes any historic event shall be submitted to both the District Director and Forest Supervisor for approval before installation.

3.
Signs installed by the Forest Service will not include names of commercial establishments, guides or outfitters or private concerns.

4.
Signing shall conform to the mounting height, location and lateral placement provisions of the Manual on Uniform Traffic Control Devices.

5.
Signs places in the recovery zone (as determined by UDOT) will be designed to break away upon impact.

Included in this revision are Exhibits 1, 2, and 3, dated 6/91, attached.

Revision approved on the last date shown below:

Utah Department of Transportation
USDA Forest Service

/s/ E.Findlay
10/31/91
/s/ Jack Griswald
10/24/91

Executive Director
Date
for Regional Forester
Date

1561.9 - Exhibit 02--Continued

Exhibit 1

INTERSTATE HIGHWAY SIGNING FOR NATIONAL FOREST AREAS

All interstate signs to be provided, installed and maintained by UDOT. Examples are shown below:

ALL SIGNS SHOWN ARE REFLECTIVE WHITE ON REFLECTIVE BROWN BACKGROUND.

1.
Forest Boundary Signs - Signs to mark the boundaries of significant blocks of National Forest land crossed by an Interstate.

	
	FISHLAKE

National Forest
	
	LEAVING

Fishlake

National Forest
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2.
National Forest Information Signs - Signs to direct travelers to adjacent National Forest information facilities which are staffed during normal working hours throughout the year and include self service information displays for non-work hours.

	NATIONAL FOREST

INFORMATION

EXIT XX

3.
Access to National Forest Areas - Signs at interchanges for geographical or recreational areas of significance to travelers.

	NATIONAL FOREST

ACCESS

EXIT XX

1561.9 - Exhibit 02--Continued

Exhibit 2

STATE AND U. S. HIGHWAY SIGNING FOR NATIONAL FOREST AREAS

ALL SIGNS SHOWN ARE REFLECTIVE WHITE ON REFLECTIVE BROWN BACKGROUND.

1.
Junction Signing - At the junctions of important Forest Service roads (paved or heavily traveled gravel roads leading to popular National Forest recreation facilities) the following types of signs will be provided, installed and maintained by UDOT:

Route Markers
Directional Signs

	
	
	
	CEDAR CREEK

((
	

	
	13

National

Forest
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	BLUE SPRINGS (
	

	
	24
	
	
	

	
	
	
	
	

	
	CLEAR CREEK

PASS (
	
	NATIONAL FOREST

ACCESS (
WHITE RIVER
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

2. Forest Office or Information Signs - The following signs to guide travelers to National Forest offices or locations where National Forest information is given will be provided, installed and maintained by UDOT:

	
	NATIONAL FOREST

RANGER STATION

¼ MILE
	
	NATIONAL FOREST

INFORMATION

(

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	NATIONAL FOREST

HEADQUARTERS

(
	

	
	
	

	
	
	

1561.9 - Exhibit 02--Continued

Exhibit 3

EXAMPLES OF SIGNS WHICH THE FOREST SERVICE, AFTER COORDINATING WITH UDOT, MAY PROVIDE, INSTALL AND MAINTAIN AT JUNCTIONS OF ROADS OF LESSOR IMPORTANCE WITH STATE, AND U. S. NUMBERED HIGHWAYS:

SEE THE PAPER COPY OF THE MASTER SET

FOR EXAMPLE.

ALL SIGNS SHOWN ABOVE ARE REFLECTIVE WHITE ON REFLECTIVE BROWN BACKGROUND.

SEE THE PAPER COPY OF THE MASTER SET

FOR EXAMPLE.

WHITE ON BROWN

REFLECTIVE OR

YELLOW CREAM

ON BROWN

ROUTED WOOD.

MULTI-COLORED

1561.9 - Exhibit 03

MEMORANDUM OF UNDERSTANDING ON PROCEDURES

RELATED TO HIGHWAYS OVER

NATIONAL FOREST LANDS

This Memorandum of Understanding by and between the State of Nevada, Department of Transportation, hereinafter called the "NDOT" and the Regional Forester of Region 4, United States Department of Agriculture, Forest Service, hereinafter called the "Forest Service," establishes procedures for coordinating the location, construction, maintenance, signing, access protection and conservation of environment, pollution control, and other matters related to State Highway use and occupancy of National Forest Lands.

It is mutually recognized that:

NDOT is responsible for planning, designing, constructing, and perpetuating public highways of the State Highway System for the safety and benefit of the using public and for the protection of the environment in highway construction and operation;

The Forest Service is responsible for the environmental protection and multiple use management of National Forest lands and resources for the use and benefit of the people of the United States, and is vitally interested in the development of a public highway system which will integrate with other Forest transportation facilities and provide access for use and enjoyment of the National Forests;

NDOT will need authorization to use National Forest lands for highway rights-of-way, waste areas, and material sources for highway construction and maintenance;

Since many National Forest access, development, and administrative facilities are adjacent to public highways, the Forest Service will need to confer with the NDOT before developing physical improvements which may have an effect on highway administration;

Lack of advance coordination and full understanding can result in differences which are often costly and time consuming to reconcile, and

Nothing in this agreement is to be construed as conflicting with existing laws, regulations, easements, and prescribed responsibilities, and

In recognition of the responsibilities, interests, and limitations set forth above, and the mutual benefits of established procedures to facilitate agreement on specific highway matters on National Forest lands, NDOT and the Forest Service mutually agree as follows:

I.
Highway Location

1561.9 - Exhibit 03--Continued

A.
Planning and Reconnaissance

1.
NDOT will:

a.
Notify the Forest Service of any planned route reconnaissance studies for highway location involving National Forest land.

b.
Give the Forest Service the termini of the planned studies and sufficient information to determine the affected corridors included in the route reconnaissance.

c.
Suggest a desired date for receiving preliminary environmental assessment data from the Forest Service on resource impacts and management situations related to the proposed highway development to be used by the State in the preparation of the environmental document. NDOT will allow ample time, depending upon the season and complexity of the project, for the Forest Service to respond.

d.
Notify the Forest Service of date, time and place of corridor hearing and furnish two copies of the environmental document prior to the corridor hearing.

2.
The Forest Service will:

a.
Begin field investigation and preparation of preliminary environmental assessment data. The data, with accompanying map, will define areas which need advance coordination in planning and design.

b.
Concur with or work out a mutually agreeable alternate date for forwarding the preliminary environmental assessment data.

c.
Acknowledge receipt of notice of corridor hearing and provide any comments on the environmental document within the time allocated for review.

B.
Route Selection

1.
NDOT will:

a.
Send the Forest Service a report containing corridor hearing transcript, environmental document, information used to make the route selection, and a full description of the route selected.

b.
Discuss with the Forest Service the desirability of withdrawing highway corridor lands from mineral entry pending issuance of a highway easement deed.

1561.9 - Exhibit 03--Continued

2.
The Forest Service will acknowledge and provide any comments on the final environmental impact statement within 30 days after receipt.

C.
Location Survey

1.
NDOT will:

a.
Provide the Forest Service with a copy of the State's "Annual Program" as published each year.

b.
Notify the Forest Service before field surveys of approved locations are undertaken.

c.
Request a joint NDOT/Forest Service presurvey field review of the selected route.

2.
The Forest Service will:

a.
Participate in the field review of the selected route and provide assistance and counsel to NDOT on appropriate matters.

b.
Furnish available data and information on such matters as land corner locations, property line boundaries, maps, and access routes.

c.
Explain Forest Service organization and regulations pertaining to fire prevention and suppression.

d.
Review requirements and limitations related to clearing survey lines and material source investigations.

II.
Highway Design

A.
Preliminary Design

1.
NDOT will:

a.
If a corridor hearing was not required, NDOT will follow same procedures outlined in paragraphs I.A.1.a., b., and c.

b.
Provide the Forest Service 2 sets of preliminary design plans for in-service review as soon as available.

c.
Request a joint NDOT-Forest Service field review of the preliminary design.

d.
Notify the Forest Service of the date, time, and place of the design hearing and furnish two copies of the environmental document prior to the design hearing.

2.
The Forest Service will:

1561.9 - Exhibit 03--Continued

a.
If a corridor hearing was not required, follow same procedures outlined in paragraphs I.A.2.a., b., and c.

b.
Following the field and in-service reviews, discuss details of the planned highway work with NDOT, which may involve Forest Service responsibilities.

c.
Advise NDOT of any recommended changes in preliminary design. Furnish advice and assistance on design matters involving National Forest interests, such as preservation and restoration of fish and game habitat and food sources likely to be affected by construction and maintaining vegetation cover on disturbed areas.

d
Acknowledge receipt of notice of design hearing.

B.
Design Selection - NDOT will send the Forest Service a report containing design hearing transcript, information used to make the design selection, environmental document, and a full description of the design selected.

C.
Final Design

1.
NDOT will:

a.
Notify the Forest Service of any planned final field review.

b.
Provide 2 sets of proposed plans and specifications to the Forest Service in time to allow a 30-day review period.

2.
The Forest Service will:

a.
Advise NDOT, within the 30 days, of any recommended changes in final design.

b.
Advice NDOT of the appropriate arrangements for disposal of merchantable timber.

c.
Suggest or designate sites for storage and disposal of clearing and grubbing debris and designate sites for disposal of excess excavation material.

d.
Provide information on probable limits of fire season, inherent fire hazards, fire prevention and control requirements, possible use of contractor's forces and equipment for fire suppression to be included in the Fire Protection Plan.

e. Provide information on the need for detours for National Forest traffic, maintenance of Forest Service roads used for detours during construction, use of Forest Service roads for work roads, replacement of Forest Service roads will be authorized under special permit.

1561.9 - Exhibit 03--Continued

f.
Collaborate with NDOT to determine the extent and type of control needed to minimize dust, noise, objectionable odors, air and water pollution, or contamination associated with construction work.

III.
Plan Approval

A.
The Forest Service will review and approve the plans and specifications. Such approval does not relate to highway engineering functional items, but acknowledges that Forest Service requirements relating to service needs and impacts on National Forest lands have been met. If the Regional Forester determines that required project construction details are not adequately covered in the plans and specifications, he will request a meeting with NDOT to try to resolve the deficiencies. Once the deficiencies have been resolved, NDOT will revise its plans and specifications to incorporate the agreed upon changes. The Forest Service will prepare a separate stipulation, if needed, covering the agreed-upon details not covered in the plans and specifications.

IV.
Right of Way Approval

A.
After approval of preliminary design plans, NDOT will provide 2 sets of plans indicating the proposed right-of-way needed (including descriptions) and request the letter-of-consent, (for an example, see Attachment A) through the Regional Federal Highway Administrator, for immediate occupancy of proposed right-of-way for highway construction purposes across National Forest lands.

B.
Upon completion of construction and determination of final right-of-way needs, NDOT will provide 6 sets of plats including descriptions indicating the right-of-way to be conveyed and request the easement through the Regional Federal Highway Administrator. The Forest Service will agree to the appropriation and transfer of the easement to the State under the terms and conditions set forth in the letter-of-consent. The transfer will be effected under the provisions of the Section 317 of Title 23, U.S.C., by the issuance of a Highway Easement Deed. Copies of letters on rights-of-way matters submitted to the Federal Highway Administration by either agency will be sent to the other agency.

C.
The easement granted is limited to use of the described right-of-way for the purpose of construction, operation, and maintenance of a highway, in accordance with the approved plans and does not include the grant of any right for non-highway purposes or facilities. No other use or occupancy of the right-of-way will be made or permitted without joint concurrence of NDOT and Forest Service.

D.
The Forest Service will authorize occupancy of National Forest lands outside the right-of-way boundaries for highway purposes through the use of Special Use permits. Mineral materials necessary for use in construction of maintenance of the highway will be provided by permit under the authority of 36 CFR 251.4.

1561.9 - Exhibit 03--Continued

E.
NDOT will record the easement deed in the appropriate county records.

V.
Access Control

A.
Access to the National System of Interstate and Defense Highways will be by way of the established interchanges, except as noted in Item E below.

B.
All approaches to State or U.S. Highways will be approved by NDOT under a "Right-of-Way Occupancy Permit," except as noted in Item E below.

C.
The Forest Service will obtain a "Right-of-Way Occupancy Permit" for its permanent roads which connect within NDOT right-of-way. The Forest Service will also stipulate in it permits to others that approval for road construction over National Forest land within NDOT right-of-way is contingent upon approval by NDOT for connections to State and U.S. Highways.

D.
Permanent new approaches to State and U.S. Highways constructed by the Forest Service or its permittee will be at the expense of the Forest Service or its permittee.

E.
Temporary approaches required by the Forest Service during firefighting operations or other emergencies may be constructed as necessary without approval by NDOT. Obliteration of such temporary approaches and restoration measures necessary will be at the expense of the Forest Service. NDOT shall be notified when such temporary approaches are installed and when they are removed.

F.
NDOT and the Forest Service shall jointly review and agree to the location, design and perpetuation of all highway turnouts, widening for viewpoints, historical and interpretive signing, rest areas, drinking fountains, road side parking for fishing, camera stops, traveler information, and similar sites. A separate agreement will be entered into relative to specific details on a project-by-project basis.

VI.
Construction

A.
NDOT will:

1. Control construction under its contracts to assure work is in accordance with approved plans and agreements.

2.
Have the District Engineer contact the appropriate Forest Supervisor for agreement prior to starting any work under changed conditions that develop, prior to or during construction, which alter the land use aspect of approved plans.

1561.9 - Exhibit 03--Continued

3.
Have the District Engineer advise the appropriate Forest Supervisor in writing of award of construction contract and furnish the name and title of his on-the-job representative whom the Forest Supervisor or his designated representative should contact regarding matters related to the construction work.

4.
Request appropriate Forest Supervisor, or his representative, to participate in final project inspections.

B.
The Forest Service will:

1.
Consult only with the District Engineer or his designated representative on matters pertaining to project construction.

2.
Issue permits directly to the contractor for burning, campsite locations, and water sources after agreement with the designated State representative.

3.
Participate in final project inspections and make recommendations to NDOT on matters related to Forest Service responsibility for land and resource management.

VII.
Maintenance

A.
NDOT will:

1.
Conduct maintenance operations in a manner which will preserve and enhance scenic, environmental and safety characteristics of the highway facility and its compatibility with adjacent National Forest lands and resource.

2.
Require the Maintenance Engineer and appropriate District Engineer to coordinate with the Forest Supervisor all maintenance activities which involve additional clearing, slash disposal, disposal of slough material, changes in road drainage patterns, materials source and storage, and similar actions which involve National Forest lands.

3.
Use chemicals in the right-of-way clearing only after specific written approval has been given by the Regional Forester. Application for such approval must be in writing and specify the time, methods, chemicals, and exact portion of the right-of-way to be chemically treated.

B.
The Forest Service will:

1.
Expedite review and agreement on maintenance items requiring Forest Service concurrence or approval.

1561.9 - Exhibit 03--Continued

2.
Assist NDOT maintenance forces with matters related to equipment parking and materials storage, emergency communication needs, materials sources, designating slough and slash material disposal areas and road drainage pattern changes.

3.
Advise NDOT of planned Forest Service activities which may have an impact on highway operation or maintenance.

VIII.
Signing

A.
National System of Interstate and Defense Highways

All signing within the right-of-way limits on the National System of Interstate and Defense Highways will be installed by NDOT in conformance with Federal requirements.

B.
State and U.S. Numbered Highways on National Forest Land

1.
NDOT will:

Install and maintain all traffic control (regulating and warning), guide, information, route designation, and other traffic signing within rights-of-way, including necessary signs at intersections of Forest Service and other public road intersections.

2.
The Forest Service will:

Coordinate and consult with the appropriate NDOT District Engineer in the planning, installation, and maintenance of rustic signs of Forest Service design for identification of, but not limited to: National Forest boundaries, Forest Service recreation and administrative sites, including approach signs thereto; trail junctions, historical, archaeological, and other interpretive signs, including the naming of natural features and fire prevention or other signs calling attention to hazardous Forest conditions.

C.
General Conditions

1.
The location of signs, which designate a parking area, will have advance approval of NDOT and Forest Service prior to installation.

2.
Signs installed or authorized will not include names of commercial establishments, guides and outfitters, or private concerns.

3.
Signing shall conform to mounting height, location, and lateral placement provisions of the current Manual on Uniform Traffic Control Devices and the AASHTO Guide on Highway Design and Operational Practices Related to Highway Safety.

4.
As needed, the Forest Supervisor and appropriate NDOT District Engineer will meet to review Forest Service sign needs.

1561.9 - Exhibit 03--Continued

IX
Conclusion

A.
NDOT District Engineers and Forest Supervisors are encouraged to consult with each other and to agree on such matters as they fall within their scope of responsibility. Matters which require consideration at a higher level should be referred to the NDOT Director and the Regional Forester. Correspondence sent to the Forest Service should be sent to the Regional Forester with a copy to the concerned Forest Supervisor.

B.
News releases on projects of vital public concern or interest should be jointly prepared or reviewed by both parties prior to publication. This will ensure the elimination of erroneous or conflicting information.

C.
This memorandum may be amended or supplemented by mutual agreement between the signers or their successors, and may be terminated by either party through 30-day written notice to the other.

D.
We approve the foregoing and agree to accept and abide by the procedures therein:

STATE OF NEVADA, DEPT. OF

TRANSPORTATION

Date: February 8, 1982

By:
 /S/ A. L. Stone

Director

U.S. DEPT. OF AGRICULTURE

 FOREST SERVICE

Date: March 17, 1982

By:
 /S/ W. H. McCrum

Acting Regional Forester

1561.9 - Exhibit 03--Continued

ATTACHMENT A

WORKSHEET

DEPARTMENT OF TRANSPORTATION LETTER OF CONSENT

2730

Dear

Application has been made for the appropriation and transfer of lands of the United States

We agree to the appropriation and transfer of these lands under the provisions of Sections 107(D) and 317 of the Act of August 27, 1958 (72 Stat. 893, 916; 23 U.S.C. 107(D) and 317), under the following conditions which are to be included in the grant of the Highway Easement Deed, and upon compliance with the enclosed stipulation agreed to by the State on .

1.
Outstanding valid claims, if any, existing on the date of this grant, and the Grantee shall obtain such permission as may be necessary on account of any such claims.

2.
The Grantee and the Regional Forester shall make determination as to the necessity for archaeological and paleontological reconnaissance and salvage within the right-of-way, and such reconnaissance and salvage to the extent determined necessary because of construction of the highway facility is to be undertaken by the Grantee in compliance with the Act entitled "An Act for the Preservation of American Antiquities," approved June 9, 1906 (34 Stat. 225, 16 U.S.C. 432-433), and state laws where applicable.

3.
Unless the Grantee and Regional Forester stipulate as to a shorter time, the easement herein granted shall terminate ten (10) years from the date of the execution of this deed by the United States of American in the event construction of a highway on the right-of-way is not started during such 10-year period.

1561.9 - Exhibit 03--Continued

4.
The easement herein granted is limited to use of the described right-of-way and the space above and below the established grade line of the highway pavement for the purpose of construction, operation, and maintenance of a highway in accordance with the approved plans described in the following condition numbered 5 and does not include the grant of any rights for nonhighway purposes or facilities: Provided, that the right of the Forest Service to use or authorize the use of any portion of the right-of-way for nonhighway purposes shall not be exercised when such use would be inconsistent with the provisions of Title 23 of the United States Code and of the Federal Highway Administration regulations issued pursuant thereto or would interfere with the free flow of traffic or impair the full use and safety of the highway, and in any case the Grantee and the Federal Highway Administration shall be consulted prior to the exercise of such rights; and provided further, that nothing herein shall preclude the Forest Service from locating National Forest and other Department of Agriculture information signs on the portions of the right-of-way outside of construction clearing limits, except that such signs shall not be located on the right-of-way of an interstate system.

5.
The design and construction of highway project(s) situated on this right-of-way will be in accordance with the provisions of Title 23, United States Code-Highways, and amendments; the Regulations for the Administration of Federal-aid for Highways, effective May 11, 1960, and amendments and established procedures for Federal-aid projects, including the requirements of Policy and Procedure Memorandum 90-1 (Title 23, Code of Federal Regulations, Part 771) and the construction specifications of the State Highway Department as approved by the Federal Highway Administration for use on Federal-aid projects.

The Regional Forester will be provided an opportunity to review plans relative to effects, if any, that the project works as planned will have upon adequate protection and utilization of the land traversed by the right-of-way and adjoining land under the administration of the Forest Service for the purposes for which such land is being administered. Those features of design, construction, and maintenance of the highway facility and of use of the right-of-way that would have effect on the protection and utilization of the land under the administration of the Forest Service are to be mutually agreed upon by the Regional Forester and the Grantee by a conference or other communication during the preparation of the plans and specifications for each construction project, and the plans shall be revised, modified, or supplemented to meet the approval of the Regional Forester, or when deemed appropriate, supplemented by written stipulation between the Regional Forester and the Grantee, prior to start of construction.

The final design and the construction specifications for any highway construction project on the right-of-way will be presented to the Regional Forester for his approval and construction shall not begin until such approval is given: Provided, that if it is subsequently deemed necessary that the approved plans, specifications, or stipulation be amended or supplemented, any amendment or supplement shall be approved by the Regional Forester and the Grantee before being placed in effect.

1561.9 - Exhibit 03--Continued

6.
Consistent with highway safety standards, the Grantee shall:

a.
Protect and preserve soil and vegetative cover and scenic and esthetic values on the right-of-way outside of construction limits.

b.
Provide for the prevention and control of soil erosion within the right-of-way and adjacent lands that might be affected by the construction, operation, or maintenance of the highway, and shall vegetate and keep vegetated with suitable species all earth cut or fill slopes feasible for revegetation or other areas on which ground cover is destroyed where it is deemed necessary during a joint review between the Regional Forester and the Grantee prior to completion of the highway and the Grantee shall maintain all terracing, water bars, leadoff ditches, or other preventive works that may be required to accomplish this objective. This provision shall also apply to slopes that are reshaped following slides which occur during or after construction.

*7.
The Grantee shall establish no borrow-sand-or gravel pits, stone quarries, permanent storage areas, sites for highway-operation and -maintenance facilities, camps, supply depots, or disposal areas within the right-of-way, unless shown on approved construction plans without first obtaining approval of the Regional Forester.

*8.
The Grantee shall maintain the right-of-way clearing by means of chemicals only after specific written approval has been given by the Regional Forester. Application for such approval must be in writing and specify the time, method, chemicals, and the exact portion of the right-of-way to be chemically treated.

You may authorize immediate entry under the above terms.

The Forest Supervisor is authorized to approve, in writing, minor adjustments to the right-of-way as may be required during construction. You are requested to withhold issuance of the deed until the completed project is accepted by the Forest Service.

Sincerely,

/S/ Signature

Acting Regional Forester

*Eliminate 7 and 8 when consent is for an existing highway.

13

National

Forest

