2409.18_80

Page PAGE of 1
R2 SUPPLEMENT 2409.18-97-4
2409.18_80

EFFECTIVE 12/23/97
Page PAGE of 1

FOREST SERVICE HANDBOOK

DENVER, CO

FSH 2409.18 - TIMBER SALE PREPARATION HANDBOOK

Region 2 Supplement No. 2409.18-97-4
Effective December 23, 1997

POSTING NOTICE: Supplements are numbered consecutively by Handbook number 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 Handbook was Supplement 2409.18-97-3 to 2409.18,54-55.

This supplement supersedes Supplement 2409.18-93-6 to 2409.18,80.

Superseded New

Document Name
(Number of Pages)
2409.18_80
2
6

Digest:

83 - Revises entire text on administrative use authority. Adds requirement for sales over $10,000 to be advertised.

84 - Reissues direction on removal of timber and other forest products formerly found in FSM 2340. Expands timber settlement on ski areas, and public resorts.

LYLE LAVERTY

Regional Forester

FSH 2408.18 - TIMBER SALE PREPARATION HANDBOOK

R2 SUPPLEMENT 2409.18-97-4

EFFECTIVE 12/23/97

CHAPTER 80 - USES OF TIMBER OTHER THAN COMMERCIAL

TIMBER SALES

83 - ADMINISTRATIVE USE. (FSM 2460). Use administrative use authority for the disposal of timber on National Forest land when a commercial timber sale is not feasible. Appraise all sales over $2,000 in value, and advertise all sales over $10,000.00 in value unless approved.

Justify the need for administrative use only for those activities which are initiated by the Forest Service or another Federal agency on government lands. An exception is for activities on government-owned facilities such as campgrounds, cross-country ski trails and the like, which are being operated by a concessionaire under permit or procurement contract, or otherwise being administered by a permittee as though it were a Forest Service facility. Do not use this authority when disposing of timber on National Forest lands occupied under a special use permit, road easement, or other permitted occupancy for other than Federal administrative purposes.

84 - TIMBER SETTLEMENT. (36 CFR 223.12, and FSM 2464). Use timber settlement authority for the disposal of timber, including products other than logs (POL), when commercial timber sale procedures are not feasible on National Forest System lands where authorization is granted a permittee to occupy and use the land for other than normal Forest Service uses and activities. Use this disposal authority for special uses such as ski areas, recreation resorts, recreation residence sites, utility corridors, electronic sites, rights-of-way for federal, state and county highways and roads, private road rights-of-way, reservoirs, and other permitted uses that necessitate immediate cutting or clearing of vegetation as part of the permitted occupancy.

Do not consider timber property values (sec. 89) when preparing to appraise timber removed from recreation special use or other permitted occupancy sites when such timber remains standing on the stump at the time of appraisal.

1. Ski Areas and Public Resorts. There is often a need to remove timber and other forest products from National Forest System lands that are under recreation special use authorization as commercial public service resorts. Such resorts are intended to meet USDA program objectives of providing public recreation, to perpetuate a condition suitable for recreation purposes, and to achieve other benefits.

FSM 2430 direction requires that sales of commercial timber be sold in a competitive market through normal advertising and contractual practices. Many factors may affect the decision for whether a commercial sale vs. timber settlement should be implemented, but do not generally affect the marketability and value of the timber being removed from these sites.

Timing of operations, coordination with concurrent activities on the site, delays which seriously and adversely affect operations, concurrent vegetation management treatments, and possible environmental factors may be some reasons to elect timber settlement authority as a means of timber disposal on permit areas.

Appraised values will be different from those of normal timber sales, and may be of higher value than for commercial sales in certain situations since many costs associated with permit requirements would not be reflected in the timber value appraisal.

In some cases, not all timber cleared from permitted areas can be included as commercial timber, and may be disposed of without charge (sec. 84.1) as long as the timber is disposed of on site (such as burying or burning) where no possibility of removal for resale or use exists. This may also include the scattering of minor amounts of material in inaccessible areas when permitted in the Operating Plan.

Work with recreation, lands or other personnel generating the need for disposal of timber on permitted areas so that the purpose and need, collateral requirements, and other important details of special use permit administration and timber sale contract administration is fully understood by both parties. This is a very important "first step" to obtain a quality package that is fair to both the permittee and the Government.

Determine all areas which permit the removal of timber products, as removal of such products is the preferred method of disposal by the Forest Service. Considerations for this determination may include but are not limited to:

a. Slopes adequate for safe removal by ground-based equipment. In most cases, safe removal may include slopes greater than normal logging restrictions stated in a Forest Plan, particularly if post clearing operations such as machine slash piling, grubbing, or grading will be permitted by use of similar equipment on the same area.

b. Assure economic viability, comparing commercial sales of similar kind with routes of haul, unusual adjustments, and so forth.

c. Existing or planned roads of adequate design to accommodate log trucks (For example: minimum 11 feet width, 50+ feet radius curves, 4 feet for curve widening).

d. Skidding distances; adverse skidding greater than 30% grade; use of tractor winch line to bring products to skidding machine.

e. The need for specialized logging equipment such as helicopter, skyline and so forth to access the harvest area. Normally, there is insufficient volume in lift-line or run clearings to amortize the cost of this equipment. In large development or expansion projects, however, the possible use of such equipment should not be overlooked.

f. Location of rocky soils, riparian and wet areas, rock outcrops, or steep sensitive soils which do not permit logging activities, or which may be a barrier to access suitable ground beyond the sensitive area location.

Appraise timber permitted or required to be removed using the transaction evidence (TE) appraisal (FSH 2409.22, sec. 72.1) in all sales valued at $2,000 or more. Standard rates (FSM 2431) may be applied to the volume to determine whether the $2,000 value is exceeded and therefore must be appraised.

2. Other Special Use Occupancy Sites. Most other special use permit areas involve clearing and disposal of timber on sites where serious resource considerations are not a factor, or have been mitigated through an environmental process. Permitted uses may include the construction or maintenance of recreation residence sites, reservoirs, road rights-of-way, utility corridors, electronic sites, and other uses not normally occupying steep, wet, rocky, or other restrictive areas.

Include all timber of commercial value being removed from the area in the appraisal. There may be cases in which areas are so restricted as to require disposal on-site rather than removal. Possible exceptions may include:

a. Utility corridors (power line, gas pipeline, telephone cable, and other continuous strip clearings) where portions may be located on steep, rocky, or otherwise inaccessible lands, or the volume of timber so minor as to preclude its economic removal.

b. Electronic sites and reservoirs, for similar reasons as item a. However, normal situations on these sites include adequate access, and reservoirs normally require total removal to prevent accumulation of debris during charging phases.

84.1 - Payment Exceptions. Dispose without charge, timber and other products which are located in those areas too cost prohibitive to harvest, which are located within resource-sensitive areas, or that have resource barriers to access them, and where Forest Service has determined these products cannot be removed. Trees and other products from these areas are normally required to be buried, burned, chipped or otherwise treated on site as part of the disposal methods cited in the Operating Plan. Disposal without removal may also include transporting trees and products to a different location which is equally limited by one or more factors making removal infeasible.

In some cases, it may be advantageous to the Government to require timber to be decked by the permittee for later disposal as a commercial timber sale by the Forest Service. The value of the timber, in this case, will be received through the post-clearing sale, and the permittee is not charged. Include timber property values with the stumpage rates for this kind of sale in most cases.

Clearly document the rationale for disposing of timber products without charge in those areas identified, referencing the topographic map or other document showing clearing operations, and supplement it to the Operating Plan for the Special Use permit. Be sure such no-charge areas are site specific to each area proposed for clearing and are clearly identified on the ground.

Do not permit, under any circumstances, the movement of products originating from areas without charge to a location accessible by the permittee, employees, or other party who may benefit by product removal, regardless of product form; except that small amounts of firewood, up to the limits of authority granted for Free Use in 36 CFR 223.8, may be authorized. Make free use material available to the public for larger quantities of firewood, on a first-come, first-served basis and where permittee agrees to such a program.

If conditions change where material without charge changes status and removal becomes possible, the quantity must be determined, and additional charges billed at same rates as for timber on which payment was required. Appraise this material using TEA procedures if no previous rate for timber products has been established.

84.2 - Measurements and Other Requirements. Follow the same cruising standard for timber settlement sales as that used for commercial timber sales whenever payment and removal is required. Use the most economical design that will meet national standards and provide the necessary volume estimates to complete an appraisal on which stumpage charges will be based.

Require the same utilization standards as for commercial sales wherever possible, particularly for sales where title to the timber will remain with the Forest Service, and the volume will be sold from decks after clearing operations are completed.

The disposal of timber, regardless of the type of occupancy permitted, is in reality a timber sale and must conform to the laws and regulations governing timber related issues. The Forest Supervisor or a qualified Timber Sale Contracting Officer (CO) must sign the contract and be responsible for administering certain parts of these operations. The person signing the contract should coordinate with the Permit Administrator to assure smooth operations necessary to complete a project. In some cases, the CO is subordinate to the Permit Administrator while accomplishing permit work; however, the CO must be allowed to administer the timber sale contract during the sale and removal of timber.

FS-2400-3, Timber Sale Contract is the preferred form for use to display volumes, prices, and payments with Special Use Permit Operating Plans. Use FS-2400-6T contract form if necessary to protect the interest of the Government or the permittee. Use optional FS-2400-4 permit form only for sales of low-value products up to $2,000 total value.

Label the first page of the contract form "Timber Settlement - 36 CFR 223.12".
Minimum required provision wording should include language of CT2.xx - Timber Specifications (describing how timber is designated); CT6.82 - Product Identification (painting and branding requirements, or when waived, include CT6.842 - Accountability); CT8.6 - Debarment and Suspension Certification, Lower Tier Covered Transactions; and CT8.641 - Use of Timber (export restrictions under Forest Resources Conservation and Shortage Relief Act of 1990). Contract Disputes Act (CDA) provisions C(T)9.0 need to be included in all contracts. Although provisions above are referenced for the FS-2400-6T contract, equivalent provisions for FS 2400-3(T) and other contract forms are included in this discussion.
Include other language from timber sale contract provisions when the Operating Plan of the Special Use Permit does not adequately cover a need generated by the removal of timber products.

86 - SALES OF SEIZED AND INNOCENT TRESPASS MATERIALS (36 CFR 223.3, FSM 2467). Regional Forester must give specific authorization for the sale of seized material cut in trespass or theft on National Forest lands. Make the sale through formal advertisement unless this specific authorization is granted.

89 - TIMBER PROPERTY SALES. (FSM 2469). Timber property sales are made when timber has been partially or wholly processed into products, and not when trees remain on the stump at the time of appraisal. Timber property sales may be a part of a sale of seized material from trespass or theft cases (sec. 86), timber processed as a result of direct expenditures by the Forest Service or the expenditures of others (such as defaulted contracts) that would result in prices in excess of stumpage values, or timber processed for later resale from approved clearing operations as part of administrative use or timber settlement agreements.

