FRCS Readme File

The Fuel Reduction Cost Simulator spreadsheet can be used to estimate the cost of cutting and moving trees or logs to a landing for disposal or for removal from the landing for use as solid wood products or chips. See the users guide for details on use of the model.

The software is designed to be used in an interactive mode as a stand alone model for a limited number of situations or in a batch mode as a component in a larger process where it can be used to generate cost estimates for thousands of cases. There are no known issues with the calculation or functioning of the software. If you encounter problems please provide as much information as you can to the contact person named on the website, including:

· The operating system used

· The version of Microsoft Excel used

· Where in the data entry or calculation process the error occurred

· The text of any error message that may have appeared

· If possible, please send a copy of the .xls workbook in which the error occurred

Last update: May 27, 2009
