2409.18_70

Page PAGE of 1
R2 SUPPLEMENT 2409.18-93-10
2409.18_70

EFFECTIVE 8/15/93
Page PAGE of 1

FOREST SERVICE HANDBOOK

DENVER, CO

FSH 2409.18 - TIMBER SALE PREPARATION HANDBOOK

R2 Supplement No. 2409.18-93-10

Effective August 15, 1993

POSTING NOTICE. Supplements to this title are numbered consecutively. 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 Handbook was Supplement 2409.18-93-9 to Chapter 40.

Superseded New

Document Name
(Number of Pages)
2409.18_70
3
3

Digest:

 72.12 - Corrects address for Regional Department of Labor.

ELIZABETH ESTILL

Regional Forester

FSH 2409.18 - TIMBER SALE PREPARATION HANDBOOK

R2 SUPPLEMENT. 2409.18-93-10

EFFECTIVE 8/15/93

72 - MAKING THE SALE AWARD.

72.12 - Equal Employment Opportunity Compliance.

The current address for the Regional Department of Labor is:

U.S. Department of Labor

Regional Director

Office of Federal Contract Compliance Programs

1801 California Street - Suite 935

Denver, CO 80202

Ph. 303-391 6082

76 - FINANCIAL ABILITY OF APPLICANT OR BIDDER. The services of the Regional Office Fiscal and Accounting Management staff shall be used to review statements of financial ability submitted by applicants or bidders who operate on more than one National Forest or who have known outstanding Government debts (does not include legitimate loans).

76.1 - Financial Responsibility of Bidders. Determination of financial responsibility shall not be used as a means to delay award. The award, decision not to award, or when the bidder is a small business concern, an opportunity for Small Business Administration to provide a certificate of competency must not be unreasonably delayed. When decision or notification to the Small Business Administration is delayed at bidder's request such request should be in writing.

76.2 - Financial Showing of Small Business Concerns.

The address for the Small Business Administration is:

U.S. Government

Small Business Administration

Region VIII

999 18th Street, Suite 701

Denver, CO 80202

Information to the Small Business Administration should include a recommendation and Contracting Officer's reasons for recommendation.

The following materials, in addition to the Contracting Officer's recommendation, must be submitted to SBA:

(1) FS-2400-17 or R2-2400-17.

(2) Complete copy of sample contract including "road package."

(3) Complete bid package; bid form completed by successful bidder.

(4) Bid record.

(5) Summary of bidder's history such as (if known):

(a) Volume under contract.

(b) Average harvest over past 3 years.

(c) Amount currently owed the Government.

(d) Manufacture or nonmanufacture.

(e) Default record.

(f) Has bidder habitually needed extension to complete timber sales?

(g) Has bidder habitually needed time beyond termination date to do post sale work?

The Contracting Officer should not recommend a Certificate of Competency unless conditions are specified within the recommendation. Some common conditions are:

(1) Additional bonding.

(2) Payment of debt owed the Government.

(3) A showing of significant changes in management.

(4) A showing by bidder that s(he) has adequate equipment or ability to obtain adequate equipment to perform the contract.

(5) Bidder provides additional evidence of financial ability requested by Forest Service, but not received.

