-----------------REVISED AS OF August 21, 2019-----------------------

	United States

Department of

Agriculture
	Guide to

	Forest Service
	Forest Service

	Washington, DC

xxxx 201x

	Directives

	[image: image1.png]

	

Table of Contents

Page
Introduction
1
Overview of Directive System
2
Electronic Access and Retrieval of
Service-wide Directives
7
Access for Forest Service Employees
7
Access for Public Through Internet
8
Forest Service Manual (FSM) and Service-wide
Handbooks (FSH) by Code and Captions
9
Unit Handbooks
47
	Copies and Comments

	This guide was prepared by the Directives and Regulations Branch, Office of Regulatory and Management Services, Washington Office. To obtain additional copies or to provide comments on the guide, employees may send an electronic message on the Intranet to: wo Directives. On the Internet, send the electronic message to: wo_directives@fs.fed.us.

First issuance, August 1994
Revised, September 2010

Introduction
This guide serves as a ready reference for users of the Forest Service Directive System. This guide contains an overview of the Directive System; lists of the codes and captions that comprise the system; and instructions on electronic retrieval of directives. This guide is updated periodically to reflect changes in the Directive System.
For direction on the Directive System, see Forest Service Manual (FSM) Title 1100, Directive System; and Forest Service Handbook (FSH) 1109.12, Directive System Handbook.
Overview of Directive System

1. What is the Forest Service Directive System?
The Forest Service Directive System consists of the Forest Service Manual (FSM) and Handbooks (FSH), which codify the agency's policy, practice, and procedure. The system serves as the primary basis for the internal management and control of all programs and the primary source of administrative direction to Forest Service employees. New or revised continuing direction is issued by amendment; short-term direction is issued by interim directive; and direction supplementing that issued by an external or higher level is issued by supplement.
2. How do employees and the public obtain access to directives?
Internally, FSM amendments are stored and issued electronically. Most handbooks are also available electronically. Employees can access directives electronically through the Intranet (FS Web) or the Internet (World Wide Web) and the public can access directives electronically through the Internet (World Wide Web). See pages 7 and 8 for instructions.
A master set is also maintained in paper form at the Washington Headquarters, Region, Station, Area, Institute, and Forest offices. Both employees and the public may inspect paper master sets of directives at Forest Service offices.
3. What is the difference between direction issued in the Manual and that issued in Handbooks?
Directives are issued to either the Manual or Handbooks depending on the scope of the direction and the intended audience.
Forest Service Manual (FSM). The FSM contains legal authorities, objectives, policies, responsibilities, instructions, and guidance needed on a continuing basis by Forest Service line officers and primary staff in more than one unit to plan and execute assigned programs and activities.
Forest Service Handbooks (FSH). Handbooks are the principal source of specialized guidance and instruction for carrying out the direction issued in the FSM. Specialists and technicians are the primary audience of handbook direction. However, some FSH's include significant procedural direction needed by line officers and/or primary staff officers; examples include handbooks on land management planning, appeals, litigation, and environmental analysis. Handbooks may also incorporate external directives (such as the Federal Property Management Regulations in FSH 6409.31) with related USDA and Forest Service directive supplements.
4. Is Manual or Handbook direction more binding on employees?
The words used to issue direction, not whether the direction is located in the manual or handbook component of the Directive System, determine how binding the direction is on Forest Service employees. The use of the helping verbs "must" and "shall" or imperative mood (where the subject "you" is understood) convey mandatory compliance; "ought" and "should" convey required compliance, except for justifiable reasons; and "may" and "can" convey optional compliance.
In general, the manual contains the more significant policy and standards governing Forest Service programs, and thus the consequence of not complying with manual direction is generally more serious than noncompliance with handbooks. However, procedural direction in a number of handbooks is often equally important.
5. Who can issue direction?
Line officers at most administrative levels have authority to issue direction.
*
At the National level, Deputy Chiefs and Associate Deputy Chiefs have delegated authority to issue most Service-wide direction for programs under their jurisdiction. Service-wide direction of a precedent-setting or especially sensitive nature, however, is referred to the Chief for approval. In paper form, Service-wide direction is printed on white paper.
*
Regional Foresters and Forest Supervisors may supplement the Service-wide direction. In paper form, regional supplements are printed on blue paper and forest supplements are printed on green paper.

Supplements may be more restrictive than parent material, but cannot expand the authorities or relax restrictions unless approved in writing by the next higher official.
*
Research Station Directors, the Northeast Area Director for State and Private Forestry, and the Director of the International Institute of Tropical Forestry also may supplement Service-wide direction. These supplements also are printed on blue paper.
*
District Rangers and Research Project Leaders do not have authority to issue supplements.
6. How are directives integrated with other Forest Service records?
The architecture of codes and captions established in the Forest Service manual is the cornerstone of the agency's integrated records management system; all directives, forms, reports, files, and correspondence on a particular subject carry the same basic codes and captions. Additionally, any prospective directive must be reviewed for impacts on forms, reports, and other information requirements, records management, and Privacy Act systems of records. The Directive System architecture and the full

integration of directives issuance with other administrative systems have long made the Forest Service Directive System a model within the Federal Government. The system's reputation, currency, and accessibility have been further strengthened in recent years as a result of automating issuance and retrieval of the manual and most handbooks.
7. What is the legal basis for directives?
The basic authority for the Chief to issue directives concerning Forest Service operations is Title 7, Code of Federal Regulations, section 2.7
(7 CFR 2.7). The Federal Property Management Regulations (41 CFR 101-11.209; FSH 6409.31 - FPMR 101-11.209) set Government-wide standards and guidelines for Federal agencies in establishing and managing effective directive systems. The Federal Information Resources Management Regulations (41 CFR 201-6.002(k)) require agencies to "control the creation and distribution of agency directives to eliminate duplicative, conflicting, or confusing instructions to agency personnel, and to ensure proper documentation of agency policies and procedures."
8. How do directives fit in the hierarchy of laws, regulations, and other direction?
Following is a simplified illustration of this legal hierarchy.
	CONSTITUTION

	Article 1
Legislative Branch Authorizes Congress to make laws
	Article II
Executive Branch
Authorizes President to execute laws
	Article III
Judicial Branch Authorizes courts to interpret laws

	LAWS
(U.S. Statutes and
U.S. Code)
	EXECUTIVE ORDERS
(Issued by President; codified in Title 3, Code of Federal Regulations

(3 CFR))
	LEGAL DECISIONS
(Case Law)

	
	REGULATIONS
(Issued by Federal agencies; published in Federal Register and codified in CFR)
	

	
	ADDITIONAL GOVERNMENT-WIDE GUIDANCE
	

	
	INTERNAL AGENCY POLICY AND PROCEDURES
Department of Agriculture
-
Departmental Manual (DM)
-
Departmental Regulations (DR)

	

	
	Forest Service:
-
Issues regulations at 36 CFR
 chapter II
-
Issues internal policies and

procedures in Forest Service
 Manual (FSM) and Forest
 Service Handbooks (FSH)
-
Negotiates master agreement

 with union
	

Electronic Access and Retrieval of
Service-wide Directives
Access for Forest Service Employees
Employees may access and retrieve Service-wide directives electronically from the Intranet (FS Web) or the Internet (World Wide Web) Directives Home Page as follows:
Intranet Addresses
Forest Service Washington Office FS Web Home Page:
http://fsweb.wo.fs.fed.us/

From here, select the link for Directives.
Internet Addresses
1. USDA Forest Service National Headquarters Home Page

(World Wide Web):

http://www.fs.fed.us/

From here, select the link for Forest Service Manual and/or Handbooks.
2. Forest Service Directives Home Page (World Wide Web):
http://www.fs.fed.us/im/directives/

Information and Assistance
For further information and assistance concerning Service-wide directives, contact your unit Directive Manager.
Access for Public Through Internet
The public may access and retrieve Service-wide directives electronically from the USDA Forest Service National Headquarters Home Page on the World Wide Web.
Internet Addresses
1. USDA Forest Service National Headquarters Home Page

 (World Wide Web):
http://www.fs.fed.us/

From here, select the link for Forest Service Manual and/or Handbooks.
2. Forest Service Directives Home Page (World Wide Web):
http://www.fs.fed.us/im/directives/
Information and Assistance
For further information and assistance concerning Service-wide directives, send an electronic message to wo_directives@fs.fed.us.

Forest Service Manual (FSM) and
Service-wide Handbooks (FSH)
by Code and Captions
Series 1000 - Organization and Management
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	1010
1020
	
	
	Laws, Regulations, and Orders
Forest Service Mission

	
	1100

	Zero Code

1110

1120

1130
	Directive System
Directive System Structure and Standards

Directive Writing, Preparation, and Clearance

Directive Distribution, Maintenance, and Access

	
	1109.12
	Zero Code

10

20

30

40

50
	Directive System Handbook

Writing

Coordination and Approval

Format Standards

Access, Distribution, and Maintenance

Directive System Codes, Captions, and Index

	
	1200
	Zero Code

1220

1230

1240
	Organization
Organization and Position Management

Delegations of Authority and Responsibility

Organization Standards

	
	1300

	Zero Code

1310

1320

1330

1340

1350

1360

1370

1380

1390
	Management
Methods of Doing Business

Technology Transfer

Management Systems

Management Improvement Administration

Committee Management

Meetings Management

Forms Management

Information Collection Activities: Collection of Information From the Public

Knowledge Sharing and Conservation

Series 1000 - Organization and Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	1309.13
	Zero Code

10

20

30

40

50
	Honor Guard Handbook

Membership

Events

Uniforms and Equipment

Forest Service Honor Guard Drill and Ceremony Guide

Administration

	
	1309.14
	Zero Code

10

20

30

40
	Information Requirements Handbook

Forms

Reports

Data Bases

Public Information Collections

	
	1309.19
	Zero Code

10

30

40

60
	Casualty Assistance Handbook
Key Employees And Response Activities

Serious Injury And Medical Emergency Administration

Loss Of Human Life

Ceremonies, Monuments, and Donations

	
	1400

	Zero Code

1410

1420

1430

1440

1450

1460

1470

1480

1490
	Controls

Management Reviews

Government Accountability Office Audit

Office of Inspector General Audits

External Accounting and Review

Special Audits, Reviews, and Investigations

Cooperative Forestry Assistance Reviews

Research Reviews

Environmental Compliance Program

Performance Accountability

Series 1000 - Organization and Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	1409.11

	000

100

200

300

400

500

600

700
	Fiscal Review and Analysis Handbook

General

Organization and Management

National Forest Resource Management

State and Private Forestry

Research

Protection and Development

Management Services

Engineering

	
	 1409.15

	Zero Code

10

20

30

40
	Auditing Concessions Handbook

Graduated-Rate Fee System

Audit Survey

Audit Program

Audit Working Papers and Reports

	
	 1409.18

	Zero Code

10
	Management Controls Handbook

Internal Controls

	
	1500

	Zero Code

1510

1520

1530

1540

1550

1560

1570
1580

1590
	External Relations
Legislative Affairs

Public Service Program

Interdepartmental

Intradepartmental

International Organizations; International Travel

State, Tribal, County, and Local Agencies; Public and Private Organizations

Appeals and Litigations

Grants, Cooperative Agreements, and Other Agreements

Disaster and Emergency Operations and Homeland Security

	
	1509.11
	Zero Code

10

20

	Grants, Cooperative Agreements, and Other Agreements Handbook

Grants & Agreements Administration

Federal Financial Assistance (Grants and Cooperative Agreements)

Series 1000 - Organization and Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	1509.11
(cont.)
	30

40
50

60

70

80

90
	Cooperative Law Enforcement, Forest Road, and Fire Protection Agreements

Collection Agreements

Interagency Agreements

Memorandum of Understanding

Partnership Agreements

Debarment and Suspension

Standard and Discretionary Provisions and Assurances

	
	1509.12
	Zero Code

10

20

30

40
	36 CFR 215 Appeals Handbook

Notice, Comment, and Decision

Appeal Filing, Contents, and Timing

Appeal Processing

Appeal Record

	
	1509.13
	Zero Code

10

20

30
	American Indian and Alaska Native Relations Handbook

Consultation With Indian Tribes and Alaska Native Corporations
Repatriation and Reburial Documentation

Voluntary Closures

	
	1600

	Zero Code

1610

1620

1630

1640

1650

1660

1670

1680

1690
	Information Services
Plans

Public Involvement Programs

Publishing and Related Activities

Audiovisual Information

Media Relations Program

Web Content and Format

Library

History Program

Internal Communications

Series 1000 - Organization and Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	1609.11
	Zero Code

10

20

30

40

50

60
	Publications Management Handbook

Requirements Applicable to All Publications

Distribution

Special Requirements

Manuscript Preparation

Publishing Procedures in the Washington Office

Publishing Procedures in Field Offices

	
	1700
	Zero Code

1710

1720

1730
	Civil Rights

Civil Rights Program Management

Public Notification

Civil Rights Impacts

	
	
	1740

1750

1760

1770

1780

1790
	Civil Rights Training

Civil Rights Reports

Equal Employment Opportunity

Federal Financial Assistance Programs

Direct Programs

Socioeconomic Programs

	
	1709.11
	Zero Code

10

20

30

40

50

60

70

80

90
	Civil Rights Handbook

Civil Rights Program Management

Public Notification

Civil Rights Impact Analysis

Civil Rights Training

Reports [Reserved]

Equal Employment Opportunity

Federal Financial Assistance Programs

Direct Programs

Socioeconomic Programs

	
	1800

	Zero Code

1810

1820

1830

1840

1850
	Volunteers and Service
Service Programs

Public Lands Corps

Volunteers and Service Programs
Youth Conservation Corps

Job Corps Civilian Conservation Corps

Series 1000 - Organization and Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	1809.12
	Zero Code

100

200
	Job Corps Civilian Conservation Center Handbook

Civilian Conservation Center Management

Job Corps Training Program

	
	
	300

400

500

600
	Job Corps Property Management

Job Corps Financial Management, Planning and Claims

Job Corps Vocational Skills Training Projects

Civilian Conservation Center

	
	1900

	Zero Code

1910

1920

1930

1940

1950

1960

1970

1990
	Planning

National Resource Planning

Land Management Planning

Program Development and Budgeting

Inventory, Monitoring, and Assessment Activities

Environmental Policy and Procedures

Policy Analysis

Economic and Social Analysis

Special Plans and Studies

	
	1909.12
	Zero Code

10

20

30
	Land Management Planning Handbook

Assessments
Land Management Plan
Monitoring

	
	
	40

50

60

70

80

90
	Public Participation
Objection Process

Forest Vegetation Resource Planning

Wilderness Recommendation

Wild and Scenic River Evaluation

References

	
	1909.13
	Zero Code

10

20

30
40
	Program Development and Budgeting Handbook

Program Budget Formulation and Participation
Budget Presentation

Budget Execution [Reserved]
Overhead Assessment

Series 1000 - Organization and Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	1909.13
	50

60

70

80
	Program Development and Budgeting Handbook

Accountability
Annual Report of the Forest Service

Land Management Planning Report to Congress

Budget Information Management

	
	1909.14
	Zero Code

10

20

30

40
	Resource Inventory Handbook

Inventory Planning, Designs, and Documentation

National Inventory Information Specifications

Resource Inventory Definitions, Measurements, and Standards [Reserved]

Resource Monitoring [Reserved]

	
	1909.15
	Zero Code

10

20

30

40

50

60

70
	National Environmental Policy Act Handbook

Environmental Analysis

Environmental Impact Statements and
Related Documents

Categorical Exclusion From Documentation

Environmental Assessments and Related Documents

Implementation and Monitoring

References
Oversight and Quality Assurance

	
	1909.17
	Zero Code

10

20

30
	Economic and Social Analysis Handbook

Evaluating Economic Efficiency

Economic Impact Analysis

Social Analysis

Series 2000 - National Forest Resource Management
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	2020

2030

2060
2070

2090
	
	
	Ecosystem Restoration

Large Scale Event Recovery (LASER)

Ecosystem Classification, Interpretation,
and Application
Vegetation Ecology

Handbooks

	
	2090.11
	Zero Code

1

2

3

4

5

6

7
	Ecological Classification and Inventory Handbook

Ecosystem Classification

Classification of Potential Natural Communities

Ecological Unit Inventories

Interpretations and Applications

Classification of Aquatic Types [Reserved]

Data Analysis [Reserved]

Reporting [Reserved]

	
	2100
	Zero Code

2130

2150

2160

2170
	Environmental Management
Solid Waste Management

Pesticide-Use Management and Coordination

Hazardous Materials Management

Energy Management

	
	2109.14
	Zero Code

10

20

30

40

50

60

70
	Pesticide-Use Management and
Coordination Handbook

Planning

Risk Assessment
Project Type and Personnel

Storage, Transportation, and Disposal

Quality Control Monitoring and Post-Treatment Evaluation

Spills, Incidents, and Accidents

Forms, Reports, and Publications

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2200
	Zero Code

2210

2230

2240

2250

2260

2270
	Range Management
Rangeland Management Planning [Reserved]

Grazing and Livestock Use Permit System

Range Improvements

Range Cooperation

Wild Free-Roaming Horses and Burros

Information Management and Reports

	
	2209.13
	Zero Code

10

20

30

40

50

60
	Grazing Permit Administration Handbook

Permits With Term Status

Grazing Agreements

Temporary Grazing Permits

Livestock Use Permits

Other Permits

Records

	
	
	70

80

90
	Compensation for Permittee Interest in
Range Improvements

Grazing Fees

Rangeland Management Decisionmaking

	
	2209.15
	Zero Code

10

20

30
	Range Management Annual Reports Handbook

Data Collecting and Input for Annual Reports

Forest Level Reporting

Region Level Reporting

	
	2300
	Zero Code

2310

2320

2330

2340

2350

2360

2370

2380

2390
	Recreation, Wilderness, and Related
Resource Management
Planning and Data Management

Wilderness Management

Publicly Managed Recreation Opportunities

Privately Provided Recreation Opportunities

Trail, River, and Similar Recreation Opportunities

Heritage Program Management

Special Recreation Designations

Landscape Management

Interpretive Services

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2309.12
	10
20

30

40

50

60

70

80
	Heritage Program Management Handbook

Coordination and Consultation
Planning
Identification, Evaluation, and Allocation to Management Use Categories

Protection and Stewardship

Public Education and Outreach

Management of Heritage Collections

Permits, Agreements, and Contracts

Information Management and Reporting

	
	2309.13
	Zero Code

10

30
	Recreation Site Handbook

Planning and Design of Developed

Recreation Sites and Facilities
Recreation Fees

	
	2309.18
	Zero Code

1

2

3

4

5
	Trails Management Handbook

Trail Planning

Trail Development

Trail Preconstruction and Construction

Trail Operation and Maintenance

Construction and Maintenance Exhibits

	
	2400
	Zero Code

2410

2420

2430

2440

2450

2460

2470

2480

2490
	Timber Management

Timber Resource Management Planning

Timber Appraisals

Commercial Timber Sales

Designating, Cruising, Scaling, and Accountability

Timber Sale Contract Administration

Uses of Timber Other Than Commercial Timber Sales

Silvicultural Practices

Protection of Timber Sale Areas and Timberlands [Reserved]

Timber Management Information System

	
	2409.11
	Zero Code

10

20

30
	National Forest Log Scaling Handbook

Theory and Principles of Scaling

Defect-Deduction Methods

Log Defects and Deductions

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2409.11
(cont.)
	40
	National Forest Log Scaling Handbook

Special Scaling Problems

	
	
	50

60

70

80

	General Scaling Requirements

Check Scaling

Use of International Log Rules

Other Forms of Measurement

Appendix

	
	2409.11a
	Zero Code

10

20

30

40

50

60
	National Forest Cubic Scaling Handbook

General Scaling Requirements

Cubic Log Scaling Rules

Measuring Methods for Other Wood Products

Utilization Assessment

Sample Scaling

Appendixes

	
	2409.12
	Zero Code

10

20

30

40

50

60

70

80

90
	Timber Cruising Handbook

Principles of Measuring Trees

Estimating Tree Volume and Weight

Cruising Systems

Cruising Planning, Data Recording, and
Cruise Reporting

Area Determination

Quality Control

Designating Timber for Cutting

Weight Factor Determination

Miscellaneous Tables

	
	2409.12a
	Zero Code

10

20

30

40

50

60
	Timber Volume Estimator Handbook

Field Sampling Procedures

Data Storage and Maintenance

Analysis of Data

Validation and Calibration

Application

Fitting

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2409.12b
	Zero Code

10

20

30
40
	Timber and Forest Products Trespass/Theft Procedures Handbook

Prevention, Legal Considerations, and Reporting

Measurements

Valuation

Sale and Disposal

	
	2409.13
	Zero Code

10

20

30

40
50
	Timber Resource Planning Handbook

Timber Inventory Data and Information Collection

Timber Resource Land Suitability Process

Timber Sale Scheduling

Planning Documentation

Monitoring and Evaluation

	
	2409.13a
	Zero Code

10

20
30
	Timber Permanent Plot Handbook

Permanent Plot Planning and Installation

Core Information

Data Handling And Maintenance

	
	2409.14
	Zero Code

10

20

30

40

50

60

70

80
90
	Timber Management Information System Handbook

System Overview

Timber Inventory and Planning

Timber Sale Information

Timber Harvest Information

Nurseries and Genetics [Reserved]

Reforestation and Timber Stand Improvement

Glossary

Codes

Timber Reports

	
	2409.15
	Zero Code

10

20
30
	Timber Sale Administration Handbook

Fundamentals of Timber Sale Contracting

Measuring and Accounting for Included Timber

Changes in Status of Contracts

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2409.15
(cont.)

	40

50

60

70

80
90
	Timber Sale Administration Handbook

Payments

Specified Transportation Facilities

Operations and Other Provisions

Contract Claims and Disputes

Other Than Commercial Timber Sales [Reserved]

Working Tools [Reserved]

	
	2409.17
	Zero Code

1

2

3

4

5

6

7

8
9
	Silvicultural Practices Handbook

Harvest Cutting [Reserved]

Reforestation [Reserved]

Forest Tree Nurseries [Reserved]

Tree Seed [Reserved]

Forest Tree Improvement

Timber Stand Improvement [Reserved]

Collection and Use of Deposits for Sale Area

Improvement [Reserved]

Silvicultural Examinations, Prescriptions, and Evaluations

Stocking Guides and Growth Predictions

	
	2409.18
	Zero Code

10

20

30

40
50

60

70

80
	Timber Sale Preparation Handbook

Sale Program Development - Gate System

Timber Sale Project Development - Gate 1

Project Analysis and Design - Gate 2

Sale Plan Implementation (Gate 3) and Appraisal
Final Package Preparation, Review, Appraisal and Offering - Gate 4

Bid Opening - Gate 5

Sale Award - Gate 6

Uses of Timber Other Than Commercial Timber Sales Special Forest Products – Forest Botanical Products

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2409.19
	Zero Code

10

20

30

40

50

60

70

90
	Renewable Resources Handbook

CWKV Project Planning

CWK2 Project Planning

CWKV Collections, Costs, and Accounting

Brush Disposal Fund Collections, Costs, and Accounting

Timber Sale Pipeline Restoration Fund

Stewardship Contracting

Salvage Sale Fund Collections, Cost and Accounting

Budget and Finance Procedures for K-V, BD, and SSF Collections

	
	2500
	Zero Code

2510

2520

2530

2540

2550

2580

2590
	Watershed and Air Management
Watershed Planning

Watershed Protection and Management

Water Resource Management

Water Uses and Development

Soil Management

Air Resource Management

Weather Program

	
	2509.13
	Zero Code

10

20

30

40

50

60
	Burned-Area Emergency Rehabilitation Handbook

Burned-Area Survey Team Organization

Burned-Area Survey and Emergency Treatment Strategy
Cost-Risk Analysis and Evaluation of Alternatives for Emergency Rehabilitation

Burned-Area Report

Emergency Treatment Implementation

Monitoring and Evaluation

	
	2509.16
	Zero Code

1

2

3
4
5
	Water Resource Inventory Handbook
Water Resource Inventory Process

Issues, Concerns and Opportunities [Reserved]

Specific Questions to Be Resolved [Reserved]

Evaluation Techniques [Reserved]
Data Requirements [Reserved]

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2509.16
(cont.)
	6

7

8

9
	Water Resource Inventory Handbook

Data and Information Search [Reserved]

Analysis and Interpretation of Data [Reserved]

Document Findings and Conclusion [Reserved]

Application of Results and Monitoring [Reserved]

	
	2600
	Zero Code

2610

2620

2630

2640

2650

2670
	Wildlife, Fish, and Sensitive Plant Habitat Management

Cooperative Relations

Habitat Planning and Evaluation

Management of Wildlife and Fish Habitat

	
	
	
	Stocking and Harvesting

Animal Damage Management

Threatened, Endangered and Sensitive Plants and Animals

	
	2609.13
	Zero Code

10

20

30

40

50

60

70

80
	Wildlife and Fisheries Program Management Handbook

Program Administration [Reserved]

Hydropower Development Coordination [Reserved]

Management of Threatened, Endangered, and Sensitive Species [Reserved]

Management of Wildlife and Fisheries Habitat [Reserved]

Timber Sale Area Improvement for Wildlife and Fisheries (Knutson-Vandenberg)

Wildlife Damage Control [Reserved]

Analysis of Economic Efficiency of Wildlife and Fisheries Projects

Wildlife Monitoring at Wind Energy Sites

	
	2700
	Zero Code

2710

2720

2730

2760
2770
	Special Uses Management
Special-Use Authorizations

Special Uses Administration

Road and Trail Rights-of-Way Grants

Withdrawals
Federal Power Act Projects

Series 2000 - National Forest Resource Management (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2700
(cont.)
	2780

2790
	Special Uses Management
Terms and Conditions

Special Uses Data Systems

	
	2709.11
	Zero Code

10

20

30

40
	Special Uses Handbook

Application and Authorization Processing

Cost Recovery

Fee Determination

Special Uses Administration

	
	
	50
60

70

90
	Standard Forms and Supplemental Clauses
Special Uses Data Systems

Wind Energy Uses

Communications Site Management

	
	2709.12
	Zero Code

10

20

30
	Road Rights-of-Way Grants Handbook

Application Processing

Department of Transportation Easements

Forest Road and Trail Act Easements

	
	
	40

50

60

70
	Federal Land Policy and Management Act Authorizations

Wilderness Act Rights-of-Way Authorizations

Alaska National Interest Lands Conservation Act Rights-of-Way [Reserved]

Records and Reports

	
	2709.14
	Zero Code

10
20
30
40

50
	Recreation Special Uses Handbook

Organizational Camps and Other Privately Owned Improvements Authorized For

Groups

Recreation Residences and Other Noncommercial, Privately Owned Improvements Authorized to Individuals Resorts and Other Concessions Involving Privately Owned Improvements [Reserved] Concession Campgrounds and Other Concessions Involving Government-Owned Improvements [Reserved]
Outfitting and Guiding and Other Concession Services

Series 2000 - National Forest Resource Management (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	2709.14

(cont.)
	60

70

80

90
	Recreation Special Uses Handbook

Winter Recreation Resorts and Other Concessions Involving Winter Sports
Target Ranges and Other Outdoor Recreation Improvements
Recreation and Other Temporary Events [Reserved]
Noncommercial Group Use [Reserved]

	
	2709.15
	Zero Code

10

20

30

40

50

60

70

80

	Hydroelectric Handbook

Federal Energy Regulatory Commission Procedures

Forest Service Procedures

Environmental Process

Project Agreements

Section 4(e) and Other Reports

Special-Use Authorizations
Special-Use Authorization Terms and Conditions
Federal Energy Regulatory Commission Standard Form License Articles [Reserved]

	
	2800
	Zero Code

2810

2820

2830

2840

2850
2860

2880

2890
	Minerals and Geology
Mining Claims

Mineral Leases, Permits and Licenses

Mineral Reservations and Outstanding
Mineral Rights

Reclamation

Mineral Materials
Forest Service Authorized Prospecting and Minerals Collecting

Geologic Resources, Hazards, and Services

Certification

	
	2809.15
	Zero Code

10

20
	Minerals and Geology Handbook

Surface Use Determinations

Minerals and Geology Safety Practices

	
	2900
	Zero Code
	Invasive Species Management

Series 3000 - State and Private Forestry

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	3010
3020

3030

3040

3050

3060

3070

3080

3090
	
	
	Authorities
Objective

Policies

Responsibilities

Definitions [Reserved]

Technology Transfer

External Coordination

Grant and Cooperative Agreement Administration

Handbooks

	
	3090.11
	Zero Code

10

20

30

40
	State and Private Accomplishment Reporting Handbook

System Description

Reporting Procedures

Management Attainment Reporting

Data Processing [Reserved]

	
	3100
	Zero Code

3110

3120

3130

3140

3150

3170

3180
	Cooperative Fire Protection
Cooperative Forest Fire Prevention

Fire Equipment and Supply Management

Cooperative Rural Fire Prevention and
Control Program

Extreme Fire Situation Programs

Rural Community Fire Protection Program

Cooperation

Records, Reports, and Management Control

	
	3109.12
	Zero Code

10

20

30

40

	Property Acquisition Assistance Handbook

Acquisition of Federal Excess Personal Property (FEPP)
Management and Use of Federal Excess Personal Property (FEPP)
Disposal of Federal Excess Personal Property(FEPP)

Federal Excess Personal Property (FEPP) Aircraft and Parts

Series 3000 - State and Private Forestry (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	3109.12
(cont.)
	50
60
	Property Acquisition Assistance Handbook

Review of Federal Excess Personal Property (FEPP) Program

Federal Excess Personal Property (FEPP) Forms, Formats, and Reports

	
	3200
	Zero Code

3210

3220

3230

3240

3250

3260
	Rural and Urban Forestry Assistance
Forest Management Assistance

Cooperative Nursery Production

Cooperative Tree Improvement

Utilization and Marketing

Forest Soil and Water Management

Urban Forestry Assistance

	
	3300
	Zero Code

3310

3320

3350
	Forestry Incentives
Cost-Sharing

Taxation

Conservation Reserve

	
	3400
	Zero Code
3410

3420

3430

3440

3450
	Forest Health Protection

Detection, Monitoring, and Evaluation
Management
Program Funding and Accomplishment Reporting

Special Forest Health Protection Projects [Reserved]

Forest Health Protection Administration [Reserved]

	
	3409.11
	
	Forest Health Protection Handbook [Reserved]

	
	3500
	Zero Code

3510

3520

3530

3540

3560

3570
	Cooperative Watershed Management
Watershed Protection and Flood Prevention Program

River Basin Program

Flood Prevention Program

Emergency Watershed Protection

Interagency Programs

Hydrologic Surveys and Analyses

Series 3000 - State and Private Forestry (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	3600
	Zero Code

3610

3620
	Rural Resource Conservation and Development
Rural Development

Resource Conservation and Development Program

	
	3700
	Zero Code
	Organization Management Assistance

	
	3900
	Zero Code
	Statewide Forest Resources Planning

Series 4000 - Research and Development

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	4020
4030

4060

4070

4080

4090
	
	
	Objectives
Policies

Research Facilities and Areas

Research Program Formulation and Documentation

Research Administration

Handbooks

	
	4090.13
	Zero Code

10

20

30

40

50

60

70

80

90
	Good Laboratory Practices Handbook

Compliance With Good Laboratory Practices

Personnel

Facilities

Equipment

Facility Operation

Protocol and Conduct of a Study

Records, Reports, and Archiving

Quality Assurance Unit

Inspections and Audits

	
	4100
	
	Vegetation Management and Protection Research

	
	4200
	
	Wildlife, Fish, Water, and Air Research

	
	4209.11
	Zero Code

10
	Wildlife, Fish, Water and Air Research Handbook

Diving and Snorkeling Safe Practices

	
	4809.11
	Zero Code

10

20

30

40

50

60

70
	Forest Survey Handbook

Operational Procedures

Subject-Matter Standards and Standard Statistical Tables

Survey Design [Reserved]

Inventory Field Procedures

Data Processing [Reserved]

Analyses Systems [Reserved]

Codes

Series 5000 - Protection and Development

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	5100
	Zero Code

5110

5120

5130

5140

5160

5170

5180
	Wildland Fire Management
Wildfire Prevention

Preparedness

Wildfire Response
Hazardous Fuels Management and Prescribed Fire

Fire Management Equipment and Supplies [Reserved]
Fire Management Cooperation [Reserved]
Fire Reports

	
	5109.16
	10

20

30
	Fire Management Equipment, Supplies and Chemicals Handbook
Fire Management Equipment

Fire Management Chemicals

Emergency Lighting and Siren Equipment

	
	5109.17
	Zero Code

10

20

30

40
	Fire Aviation Management Qualifications Handbook

National Interagency Incident Management System [Reserved]
Qualifications and Certification [Reserved]
Equivalency Courses [Reserved]
Fire and Aviation Management Position Competencies [Reserved]

	
	5109.18
	Zero Code

10

20

30

40

50
	Wildfire Prevention Handbook

Wildland Fire Prevention Planning

Smokey Bear Program

Wildland Fire Prevention and Wildland Fire Education

Wildland Fire Prevention Engineering
Wildland Fire Prevention Enforcement and
Fire Investigation

	
	
	60

70

80

	Coordinated Wildland Fire Prevention

Wildland Fire Prevention and Fire Education Teams

Wildland Fire Prevention and Communications Training

Series 5000 - Protection and Development (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	5109.19
	
	Fire Management Analysis and Planning Handbook – Deleted on January 5, 2015

	
	5109.31
	
	Wildfire Cause Determination Handbook

(NWCG Handbook 1)

	
	5109.32a
	
	Fireline Handbook (NWCG Handbook 3)

	
	5109.34
	
	Interagency Incident Business Management Handbook (NWCG Handbook 2)

	
	5300
	Zero Code

5310

5320

5330

5340

5350

5360

5370

5380

5390
	Law Enforcement
Planning

Investigation

Law Violations

Reports

Procedures

Cooperative Law Enforcement

Suitability Requirements, Training,
and Standards

Law Enforcement Equipment

Damage Appraisal and Claims [Reserved]

	
	5309.11

	Zero Code

10

20

30

40

50

60

70

80
	Law Enforcement Handbook

Planning

Investigative Procedures

Violations

Reports and Forms

Actions and Procedures

Cooperative Agreements and Memorandums
of Understanding

Training

Equipment

Series 5000 - Protection and Development (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	5400
	Zero Code

5410

5420

5430

5440

5450

5460

5470

5480
	Landownership
Appraisals

Land Purchases and Donations

Exchanges

Partial Land Interests, Except Rights-of-Way

National Forest System Modification

Right-of-Way Acquisition

Reservations and Outstanding Rights

Condemnation

	
	5409.12
	Zero Code

10

20

30

40

50

60

70
	Appraisal Handbook

Principles and Process

Whole Property Appraisals

Partial Interest Appraisals

Market Surveys

Appraisal Reports

Appraisal Contracting

Appraisal Review

	
	5409.13
	 Zero Code

10

20

30

40

50

60

70
	Land Acquisition Handbook

Land Purchase

Donations

Land Exchange

Partial Land Interests

Title Evidence

Reservations and Outstanding Rights

Condemnation

	
	5409.17
	Zero Code

10

20

30

40

50

60

70
	Rights-of-Way Handbook

Acquisition Procedures and Documents

Title Clearance and Approval

Closing Easement Acquisitions

Related Miscellaneous Actions

Special Types of Rights-of-Way

Road Right-of-Way Construction and
Use Agreements

Rights-of-Way Accomplishment Reporting

Series 5000 - Protection and Development (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter
	Caption

	
	5500
	Zero Code

5510

5520

5530

5540

5550

5560

5570

5580

5590
	Landownership Title Management
Title Claims and Encroachments

Encumbrances

Partial Interests [Reserved]

Use Restrictions [Reserved]

Native American Claims [Reserved]

Administration [Reserved]

Sales, Grants, Special Acts

Reports and Records

Landownership Status

	
	5509.11
	Zero Code

10

20

30

40

50

60
	Title Claims, Sales, and Grants Handbook

Title Claims and Encroachments

Sales

Grants

Special Acts

Mining Claims

Encumbrances

	
	5509.12
	10

20
	Land Status Records System Handbook

Land Status Records Data Management

Land Ownership

	
	5700
	Zero Code

5710

5720
	Aviation Management

Administration

Aviation Safety Program

	
	5709.16
	 Zero Code

10

20

30

40

50

60
	Flight Operations Handbook

Administration

Employee Pilots - Qualifications and Training

Aircraft Operations

Aircraft Airworthiness Standards, Inspections and Maintenance

Pilot Standardization [Reserved]

Aviation Security

Series 6000 - Management Services

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6100
	Zero Code

6130

6140

6150

6160

6170

6180
	Personnel Management
Employment and Status Changes

Performance, Training, Awards

Classification and Pay Administration

Attendance, Leave, and Telework
Personnel Relations

Insurance and Annuities

	
	6109.11
	Zero Code

10

20

30

50

60
	Pay Administration, Attendance and Leave Handbook

Pay Administration

Hours of Duty (Work Schedules)

Absence and Leave

Maximum Payable Rates

Administratively Uncontrollable Overtime and Law Enforcement Availability Pay

	
	6109.12
	 Zero Code

10

20

30

40

50

60

70
	Employment and Benefits Handbook

External Recruitment
Internal Placement

Injury/Illness Compensation

Retirement

Student Educational Employment Program

Temporary and Term Employment

Insurance

	
	6109.13
	 Zero Code

10

20

30
	Performance, Training, and Awards Handbook

Performance Management Program

Employee Development Program

Incentive Awards

	
	6109.15
	 Zero Code

10

20
	Position Classification Handbook

Forest Service Classification Principles, Practices, and Techniques

Position Description Preparation and Requirements

Series 6000 - Management Services (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6109.15

(cont.)

	30
40

50

	Classification of Positions Under the Scientist Career Plan
Caption Standard Position Description System

Classification of Positions Using Impact-of-the-Person-on-the-Job Concept

	
	6109.16
	 Zero Code

10

20
	Demonstration Project Handbook

Recruitment, Candidate Evaluation, and Selection

Extended Probationary Period

	
	6109.41
	
	Department Personnel Manual (USDA)

	
	6200
	Zero Code

6220

6230

6250

6270
	Office Management
Correspondence

Records Management Program
Mail Management

Availability of Records

	
	6209.11
	 Zero Code

10

20

30

40

50

60

70
	Records Management Handbook
Scheduling Records
Records Creation and Maintenance
Records Disposition
File Designations and Disposition
Records Management in Emergency Operations
Management of Special Records
Litigation Retention

	
	6209.12
	 Zero Code

10

20

30

40

50

60
	Correspondence Handbook

Noncontrolled Correspondence

Special and Controlled Correspondence

Correspondence Format, Standards, and Reviews

Writing Tips and Style Practices

Preparing and Filing Correspondence

Electronic Correspondence Database [Reserved]

Series 6000 - Management Services (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6209.13
	Zero Code

10

20
	Freedom of Information Act/Privacy Act Handbook

Freedom of Information Act

Privacy Act of 1974

	
	6209.14
	 Zero Code

10

20

30

40

50
	Mail Management Handbook

Mail Program Administration

Incoming Mail Operations

Outgoing Mail Operations

Classes of Mail

Payment System

	
	6300
	Zero Code

6310

6320

6330

6350
	Procurement Management
Small Purchases

Contracting

Specifications, Standards, and Qualified-Products Lists

Transportation of Things

	
	6309.11
	 Zero Code

10

20

30

40

50
	Contract Administration Handbook

Control of Work

Methods of Work

Measurement and Payments

Contract Modifications and Terminations

Records and Reports

	
	6309.32
	
	Federal Acquisition Regulation (GSA)

	
	6400
	Zero Code

6410

6420

6540

6450

6460

6470
	Property Management

Personal Property Management

Stores and Cupboard Stock Management

Real Property Management

Property Management Inspection [Reserved]

Waste Prevention, Recycling, Acquisition, and Green Purchasing

Commuter Choices Subsidy Benefits Programs

Series 6000 - Management Services (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6409.11
	 Zero Code

10

20

30
	Quarters Rental Handbook

Base Rental Rate Determination

Adjustment to Base Rental Rates

Monthly Rental Charge Determination and Implementation

	
	6409.12
	Zero Code

10

20

30

40

50

60
	Leasing Officers' Handbook

Real Property Leasing Officer Warrant System

Planning For a Lease Acquisition
Issuing a Request For Lease Proposals
Evaluating Offers, Negotiating and Awarding Lease

Continued Space Requirement

Lease Administration

	
	6409.31
	
	Federal Property Management Regulations (GSA)

	
	6500
	Zero Code

6510

6520

6530

6540

6550

6560

6570

6580

6590
	Finance and Accounting
Appropriations and Funds

Financial Management

Billings and Collections

Payments

Accounting

Bonding Administration

Claims

Working Capital Fund

Property, Plant, and Equipment

	
	6509.11f
	Zero Code

10

20

30

40

50

60

70

80

90
	Working Capital Fund Accounting
Operations Handbook

Accounting System [Reserved]
Capitalization of Assets
Fleet Program
Aircraft Program
Supply Service [Reserved]
Nursery and Seed Programs

Adjustments [Reserved]
Report And Management [Reserved]
Data-Entry System [Reserved]

Series 6000 - Management Services (continued)
	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6509.11g
	Zero Code

10

20

30
40

50

60

70

80

90
	Service-wide Appropriation Use Handbook

Forest and Rangeland Research

State and Private Forestry

National Forest System
Capital Improvement and Maintenance and Land Acquisition

Wildland Fire Management

Permanent Appropriations

Trust Funds

Transfer and Reimbursable Programs and Activities
All Other Appropriations and Funds

	
	6509.11h
	Zero Code

10

20

30

40

50

60
	Service-wide Claims Management Handbook

Incident Investigations

Administrative Claims for the Government

Administrative Claims Against the Government

Employee Claims

Litigation [Reserved]

References [Reserved]

	
	6509.11k
	Zero Code

20

30

40

50

80

90
	Service-wide Finance and Accounting Handbook

Financial Management

Collections

Payments

Accounting

Bond Administration, Security, and Requirements

Reports [Reserved]

	
	 6509.11m
	Zero Code

10

20

30

40
	Service-wide Accrual Handbook

Accruing Earned Revenue

Accruing Liabilities for Daily Operations Expenses

Accruing Environmental and Disposal Liabilities

Accruing National Level Liabilities

Series 6000 - Management Services (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6509.13b
	Zero Code

0100

0200

0300

0400

0500

0600

0700

0800

0900

1000

1100

1200

1300

1400

1500

1600
	Imprest Fund Payments Handbook

Definitions

Authorization and Designation

Securing Cash for Disbursing Purposes

Safekeeping Facilities

Responsibilities for Funds of Cashiers

Advancing and Transferring Funds

Purchases and Miscellaneous Cash Payments

Payment Of Payrolls and Vouchers

Replenishments and Liquidations

Accountability Reports and Verification of Funds

Acting as Cashier for Payment of Specified Payrolls

Cashiers on Foreign Service

Accommodation Exchange

Communications

Supervision

Legal Citations

	
	6509.14
	Zero Code

10
	Collection Officer Handbook

 Collection Activities

	
	6509.15
	Zero Code

10

20

30
	Collection and Analysis of Timber Purchasers' Cost and Sales Data

Survey Program

Collection and Analysis

Accountants Report

	
	6509.17
	Zero Code

10

20
	Forest Products Financial System Handbook
Data Conversion

Reports

	
	6509.18
	Zero Code

10

20

30

40

50
	Financial Analysis Handbook

General Analysis Techniques

Timber Sales

Special Uses

Land Uses [Reserved]

Procurement Contracts [Reserved]

Series 6000 - Management Services (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6509.19
	Zero Code

10

20

30
	Asset Financial Management Handbook

General Fund Personal Property

Real Property

Internal Use Software

	
	6509.33
	
	Federal Travel Regulation (GSA)

	
	6600
	Zero Code

6610

6620

6640

6680
	Systems Management
Computer Technology Management

Computer Software Management

Telecommunications

Security of Information, Information Systems, and Information Technology

	
	6609.11
	Zero Code

10

20

30

40

50
	System Management Handbook

Access Management

System Resources Management

System Standards and Conventions

Electronic Mail Services

Coordination, Product Familiarity and User Assistance

	
	6609.12
	Zero Code

10

20
	ADP Technical Approval Handbook

Automated Data Processing Sources

Required Action and Documentation

	
	6609.13
	Zero Code

10

20

30

40

50

60

70
	Application Developer's Handbook

Developers Guidance

Development Procedures

Documentation

Guidelines for Use of the FS Network by an Application [Reserved]

Screen Interface Guidelines

Application Security Certification

Exhibits

	
	6609.14
	Zero Code

10

20

30
	Telecommunications Handbook

Planning and Acquisition

Technical Approvals

Standards

Series 6000 - Management Services (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6609.14
(cont.)

	40

50

60

70

80

90
	Telecommunications Handbook

Radio

Voice

Data

Video

Universal Wiring

Federal Telecommunications System 2000 (FTS2000)

	
	6609.15
	Zero Code

10

20

30

40
	Standards for Data and Data Structures Handbook

Database Naming Standards

Standard Terms and Definitions

Geographic Information System (GIS) Core Data Structure Standards

Geospatial Metadata Standards

	
	6700
	Zero Code

6710

6720

6730

6740
6760
	Safety and Health Program
Safety and Occupational Health Program
 Administration

Occupational Health Program

Accident Reporting and Investigation

Radiation Safety
Employee Health and Work-life Programs

	
	6709.11
	Zero Code

10

20

30

40

50

60

70

	Health and Safety Code Handbook

Travel

Work Projects and Activities

Facilities

Equipment and Machinery

Employee Safety, Security, and Health

Hazardous Materials

Job Hazard Analysis (Form FS-6700-7) and Personal Protective Equipment

Glossary

Index

Series 6000 - Management Services (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	6709.12
	Zero Code

10

20

30

40
	Safety and Health Program Handbook

Safety and Health Program Administration

Occupational Health Program

Accident Investigation and Reporting

References

	
	6800
	10

20
	Information Management

Information Management Standards

Section 508 of the Rehabilitation Act Compliance

Series 7000 - Engineering

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	7100
	Zero Code

7110

7120

7130

7140

7150

7160

7170

7180
7190
	Engineering Operations
Engineering Management

Equipment Development

Fleet Equipment Management

Geometronics

Surveying

Signs and Posters

Geotechnical and Materials Engineering

Internal Energy Conservation
Explosives and Blasting Materials

	
	7109.13a
	Zero Code

10

20

30

40
	Geometronics Handbook

Map Standards

Remote Sensing

Geometronics-Related Development Project Proposals and Study Plans
Automated Cartography

	
	7109.14
	Zero Code

1

2
	Geographic Names Handbook

 Board on Geographic Names

Forest Service Procedures

	
	7109.17
	Zero Code

10

20

30
	National Construction Certification Handbook

Construction Certification Program

Certification Examinations

Port Certification

	
	7109.19
	Zero Code

10

20

30

40

50

60
70
	Fleet Equipment Management Handbook

Acquisition, Identification, and Classification

Fleet Equipment Utilization

Use, Loading, and Storage

Inspection, Maintenance, and Repair

Fleet Equipment Disposal

Qualification, Training, and Testing of Motorized Fleet Equipment Operators
Efficient Vehicle Operation

Series 7000 – Engineering (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	7109.52
	Zero Code

1

2
	Engineering Activities Evaluation Handbook

Activity Evaluation Standards

Evaluation Reports

	
	7300
	Zero Code

7310

7320

7330
	Buildings and Other Structures
Buildings and Related Facilities

Passenger Ropeways: Tramways, Funiculars, Ski Lifts, Conveyors, and Tows

Aerial Adventure Courses and Natural Resource-Based Recreation Facilities

	
	7309.11
	Zero Code

10

20

30

40

50

60

70
	Buildings and Related Facilities Handbook

Facilities Management Process

Planning

Development

Management

Special-Use Facilities

Records and Reports

Sustainable Buildings

	
	7400
	Zero Code

7410

7420

7430

7440

7460

7490
	Public Health and Pollution Control Facilities
Administration

Drinking Water

Wastewater

Effluents

Solid Waste Systems

Food Service

	
	7409.11
	Zero Code

10

20

30

40

	Sanitary Engineering and Public Health Handbook

Planning

Drinking Water Quality

Food Service

Drinking Water System Design and Construction

Series 7000 – Engineering (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	7409.11

(cont.)
	50

60

70

80

90
	Sanitary Engineering and Public Health Handbook

Wastewater

Pumps, Controls, and Flow Measurement

Operation and Maintenance of Drinking Water and Wastewater Systems

Solid Waste Management

Records and Reports

	
	7500
	Zero Code

7510

7520

7530
	Water Storage and Transmission

Project Administration

Dam Planning, Investigation, and Design

Construction

	
	7509.11
	Zero Code

10

20

30

40

50

60

70

80
	Dams Management Handbook

Records and Files

Operation and Maintenance Plans

Operation and Maintenance Inspections

Safety Inspections and Hazard Assessments

Emergency Action Plans

Failure Investigation and Reports

Management of Special-Use and Other Non-Forest Service Projects

Planning and Design

	
	7600
	7610

7620

7630
	Electrical Engineering
Electrical Systems

Electrical Transmission [Reserved]

Electrical Utilization Equipment [Reserved]

	
	7700
	Zero Code

7710

7720

7730

7740
	Travel Management
Travel Planning for Designations

Transportation System Development

Transportation System Operation and Maintenance

 Federal Lands Highway Programs

	
	7709.55
	Zero Code

10

20

30
	Travel Planning Handbook

Travel Planning for Designations

Travel Analysis

Engineering Analysis

Series 7000 – Engineering (continued)

	Series
Zero

Code
	FSM or
FSH

Title
	Chapter

	Caption

	
	7709.56
	Zero Code

10
20
30
40
50
60
70
	Road Preconstruction Handbook

Preconstruction Decisions

Road Location

Engineering Survey

Design

Traffic Control [Reserved]

Landscaping [Reserved]

Plans, Specifications, and Estimates

	
	7709.56b
	Zero Code

1

2

3

4

5

6

7

8

9
	Transportation Structures Handbook

Planning

Structure Location

Site Surveys

Preliminary Design

Hydrology

Hydraulics

Structural Design

Operation

Construction

	
	7709.57
	Zero Code

1

2

3

4

5

6

7
	Road Construction Handbook

Project Preparation and Planning

Controls

Compliance With Drawings and Specifications

Contract Changes

Measurement and Payment

Claims and Disputes

Records and Reports

	
	7709.59
	Zero Code

10

20

30

40

50

60
	Transportation System Operations Handbook

Road Management

Traffic Management

Investment Sharing of Road Construction and Reconstruction Costs

Highway Safety Programs

Traffic Studies and Other Road Operation Considerations

Road Maintenance

Series 8000 - International Forestry [Reserved]

 Unit Handbooks
Field units may issue their own unit handbooks when codes for such unit handbooks are established in the zero code chapter of the respective manual title (for example, the FSM 1500 zero code chapter contains the code for FSH 1509.21, Litigation Support Handbook). Field unit handbook codes always have a "2" following the decimal point.
A list of the authorized codes and titles for which field units have issued unit handbooks begins on the next page. Not all field units have issued unit handbooks at these codes. A few unit handbooks have been issued jointly by two or more units.
Key to Field Unit Acronyms

	Research Units and
State & Private Forestry Area
	Regions

	FPL
	*Forest Products Laboratory

	R-1
	Northern Region

	IITF

	*International Institute of
 Tropical Forestry

	R-2

R-3
	Rocky Mountain

Southwestern Region

	NA
	 Northeastern Area State
 and Private Forestry
	R-4

R-5
	Intermountain Region

Pacific Southwest Region

	NRS
	 Northern Research Station
	R-6
	Pacific Northwest Region

	PNW
	*Pacific Northwest Station

	R-8
	Southern Region

	PSW
	*Pacific Southwest Station

	R-9
	Eastern Region

	RMRS
	*Rocky Mountain Research
 Station

	R-10
	Alaska Region

	SRS
	*Southern Research Station

* Units that have not issued any unit FSH's

Unit Handbooks
	Unit FSH Code
	Unit FSH Title
	Field Units That Issue Unit FSH

	1509.21
	Litigation Support Handbook
	R-2

	1609.21
	Photography Management Handbook
	R-2

	2090.21
	Aquatic Habitat Management Handbook
	R-10

	2209.21
	Range Analysis and Management Handbook
	R-1, R-3, R-4, R-5 R-6, R-8

	2209.21a
	Range Management Vegetation Scorecard Handbook
	R-3

	2209.22
	Structural Range Improvement Handbook
	R-1, R-6, R-8

	2209.23
	Nonstructural Range Improvement Handbook
	R-1, R-3, R-6

	2309.22
	Landscape Management Handbook
	R-6, R-8

	2309.23
	Recreation Site Development Planning Handbook
	R-2, R-10

	2309.24
	Cultural Resources Handbook
	R-3

	2409.21e
	Timber Management Control Handbook
	R-1, R-3

	2409.21h
	Timber Management Data Handbook
	R-1

	2409.22
	Timber Appraisal Handbook
	R-1, R-2, R-3, R-4, R-5, R-6, R-10

	2409.26
	Silvicultural Practices Handbook
	R-2, R-5

	2409.26b
	Reforestation Handbook
	R5, R-6

	2409.26c
	Timber Stand Improvement Handbook
	R-6

Unit Handbooks (continued)
	Unit FSH Code
	Unit FSH Title
	Field Units That Issue Unit FSH

	2409.26d
	Silvicultural Examination and Prescription Handbook
	R-2, R-4, R-8, R-10

	2409.26e
	Nursery Handbook
	R-4

	2409.26f
	Seed Handbook
	R-1, R-2, R-4, R-6

	2409.26g
	Tree Improvement Handbook
	R-1, R-2, R-4, R-5, R-6, R-8

	2509.21
	National Forest System Water Rights Handbook
	R-2, R-5

	2509.22
	Soil and Water Conservation Handbook
	R-1/R-4, R-3, R-5, R-10

	2509.23
	Riparian Area Handbook
	R-3

	2509.24
	National Forest System Watershed Codes Handbook
	R-5, R-6

	2509.25
	Watershed Conservation Practices Handbook
	R-2

	2609.21
	Wildlife Habitat Evaluation Handbook
	R-6

	2609.22
	Animal-Damage Control Handbook
	R-1, R-6

	2609.23
	Fisheries Habitat Evaluation Handbook
	R-5, R-6

	2609.24
	Wildlife and Fisheries Habitat Management Handbook
	R-4

	2609.25
	Threatened and Endangered Plants Program Handbook
	R-4, R-5

	2609.26
	Botanical Program Management Handbook
	R-5

	6509.21
	Regional Collection Officer Handbook
	R-2, R-4

	6509.22
	Fire Damages and Cost Recovery Procedures
	R-5

	7109.21
	Geotechnical and Materials Engineering Handbook
	R-1

