
FOREST SERVICE MANUAL

MISSOULA, MONTANA

TITLE 7700 - TRANSPORTATION SYSTEM

Region 1 Supplement No. 73

Effective February 1988

CHAPTER 7720 - DEVELOPEMENT

7720.3 - Policy. Use the Engineering requirements for road location, survey, design, and construction staking contained in this manual and in FSH 7709.56, Transportation Preconstruction Handbook, for all roads built on the National Forest Transportation System.

For oil and gas developments, use Form R1-FS-7700-47, Pre-Application for Permit to Drill, as an information gathering document to prepare the 13-Point Operating Plan as required by NTL-6 locate, survey design, and construct transportation facilities. (Cooperative Agreement Concerning Oil and Gas Operations, FSM 1531.41.)

7720.31 - Preconstruction Engineering. Registered professional engineers or registered land surveyors experienced in road surveys shall direct preliminary surveys performed under contract. Registered professional engineers experienced in road location and design shall direct road location and design performed under contract. Forests are not authorized to delete this requirement except that the Forest Supervisor may waive the requirement for registered professional engineers and professional land surveyors directing road surveys for low impact, low cost local roads only.

The term "shall direct" is to be interpreted to mean that the registered professional engineer or land surveyor shall be closely associated with the project and the personnel doing the work. Periodic visits to the job site shall be required. At the conclusion of the project, the registered professinal engineer or land surveyor shall be required to affix a State authorized seal and sign all fieldbooks and/or drawings and attest in writing to the satisfactory completion of the project.

7720.32 - Construction Engineering. Except for small, isolated projects and minor reconstruction projects, construction surveys shall be included as part of the road construction project for both public works and timber sale contracts. Registered professional engineers or registered land surveyors experienced in road surveys shall direct construction surveys performed under professional services contracts or as part of public works or timber sale contracts. Forests shall enforce this requirement and timber sale contracts. Forests shall enforce this requirement and shall not delete this requirement by issuance of special project shall not delete this requirement by issuance of special project specifications except that registered professional enginneers or land surveyors will not be required to direct the construction surveys for low impact, low cost local roads or roads with construction control established by the "Flag Line" method.

The term "shall direct" is to be interpreted as noted in 7720.31 above.

7721 - ROADS
7721.04 - Responsibility
7721.04b - Regional Forester.
4. The Director of Engineering is responsible for the preparation, review, and approval of designs and drawings for construction of:

a. all road bridges, including culverts with a diameter or span more than 18 feet.

b. all trail bridges, except that those utilizing approved Regional Standard Superstructure Drawings may be prepared and approved by the Forest Engineer (including substructure design and drawings.

The Director of Engineering may delegate the responsibility for preparation of designs and drawings and/or for technical inspections of structures (FSM 7731.2) to qualified engineers at the Forest level by letter and Form R1-7700-18, which lists the areas of structural engineering that are normally delegated. Unless specifically authorized otherwise in writing, the designs and drawings for structures so delegated shall be reviewed and approved by the Regional Structural Engineer.

The Forest's written request for delegation of responsibility shall be specific as to the individual's training, education, and structural engineering experience pertaining to the specific type of structural engineering design or technical inspection responsibility being requested.

Delegations of responsibility will be issued for a specific time period, generally 2 years. Delegations may be renewed upon written request from the Forest and approval by the Director of Engineering.

7721.33 - Road Cost Estimate.
2. Timber Sale Contract. To eliminate the computations, adjustments, and paperwork that result when contribution is spread over several small value items, contribution should be applied to the major cost items in the following order:

 Item 304 - Aggregate surfacing

 Item 203 - Excavation

 Item 201 - Clearing and grubbing

3. Total Estimated Construction Cost. Do not revise or change the engineer's estimate as prepared prior to advertising a National Forest timber sale if the successful bidder requests the Government to construct the project as provided by Section 14i of the National Forest Management Act, except that the cost of contractor quality control and quantity measurement shall be added to the engineer's estimate because quality control and quantity measurement provisions are not included in the timber sale contract.

7721.53 - Traffic Control Devices and Appurtenances. A sign plan shall be made a part of all road designs and submitted with project drawings and specifications as part of the contract package. The sign plan will provide for all permanent traffic control devices needed for the safe and orderly operation of the road, which may include regulatory, warning and guide signs, markers, and markings.

In timber sale contracts, the purchaser can be required to "install only" permanent warning and regulatory signs. The Forest Service must procure the signs. This also applies to 14i contracts.

In public works contracts, the contractor can and should be required to procure (furnish) and install all signs included in the sign plan and included in the contract. This includes regulatory, warning, destination, and information signs. Rarely would the signing not be included in public works contracts.

Both timber purchasers and public works contractors shall be required to furnish and install temporary construction warning signs.

On constant service roads with insufficient curve widening for lowboys or similarly configured "5th wheel" vehicles such as gravel trucks or chip trucks, the drawings and specifications should include provisions for the installation of warning signs which advise such vehicles against using the road. For timber sale contracts, all roads with the above-noted curve widening restrictions shall have such traffic restrictions noted on the Sale Area Map and in C5.12.

7722 - STRUCTURES
7722.03 - Policy. The use of portable modular bridges (including Acrow Panel, Hamilton E-Z, Roscoe Steel, International Sales, Spokane Culvert, Forest-fabricated, etc.) shall be governed by the following criteria:

1. Each installation of any portatble bridge shall:

a. Be approved in writing by the Director of Engineering and;

b. have a construction drawing which is:

(1) prepared by an individual who has that delegated responsibility (FSM 7721.04b(4), R-1 Suppl.) and;

(2) approved by the Regional Structural Engineer (FSM 7721.04b(4). R-1 Suppl.)

2. The installation should be for short-term use - 5 years or less (See FSM 7721.13). However, on a case-by-case bases, some installations may be justified for more than 5 years.

3. An inventory of all portable modular bridges and components will be maintained by the Director of Engineering.

4. The components for Acrow Panel bridges shall be stockpiled between uses at locations determined by the Director of Engineering.

