
2431.37

Page 1 of 2

WO AMENDMENT xxxx.xx-xx
Doc_Name

EFFECTIVE xx/xx/xxxx
Page 2 of 2
MBS SUPPLEMENT 2400-2000-1
2431.37

EFFECTIVE 06/09/2000
Page 2 of 2

FOREST SERVICE MANUAL

Mountlake Terrace, Washington

 FSM TITLE 2400 – TIMBER MANAGEMENT

MBS Supplement No. 2400-2000-1

Effective June 9, 2000

POSTING NOTICE: Supplements are numbered consecutively by Title and calendar year. Post by document name. Remove entire document and replace with this supplement. Retain this transmittal as the first page of this document. The last supplement to this Title was MBS Supplement 2400-99-4 to FSM 2400. This supplement supersedes MBS Supplements No. 79, 89 and 2400-92-2.

Superseded
New

Document Name
 (Number of Pages)

2404.21
 1

2431.37
 1

2431.42
 1

2431.45
 1

2431.8

 1

Digest:

2404.21 – Removes outdated information

2431.37 – Replaced by 2431.8 (see below).

2431.42 – Removes outdated information.

2431.45 – Removes outdated information.

2431.8 – Retains existing direction on right-of-way and cost share aqusition and corrects numbering to be in alignment with the current manual.
JOHN PHIPPS

Forest Supervisor

FSM TITLE 2400 – TIMBER MANAGEMENT

MBS SUPPLEMENT 2400-2000-1

EFFECTIVE 06/09/2000

CHAPTER 2430 – COMMERCIAL TIMBER SALES

2431.8 – Timber Access Policy
Right-of-Way and Cost Share Acquisition

Right-of-Way and cost share acquisition needs to be an integral part of sale planning in order to accomplish the sale program in an orderly manner.

Access requirements, right-of-ways, and land ownerships must be identified early in the 3-5 year harvest schedule. A separate plan and schedule for obtaining right-of-ways should be prepared and updated annually in preparation for S.O. staff review of planned sales. All rights-of-way requirements will be obtained before firm sale announcement.

A right-of-way prescription must be drawn up prior to performing field survey on sale roads requiring right-of-way acquisition. The right-of-way prescription should identify the planned right-of-way standards for the project, describe the needed corner search and evaluation, standard of survey, corners to be tied, precision of survey, appraisal standards and general deed language.

