R-6 SUPPLEMENT 2409.18-97-2
 2409.18,40-45
EFFECTIVE 12/08/97
 Page PAGE of 7
R-6 SUPPLEMENT 2409.18-97-2
 2409.18,40-45
EFFECTIVE 12/08/97
 Page PAGE of 7

FOREST SERVICE HANDBOOK
PORTLAND, OREGON
TITLE 2409.18 - TIMBER SALE PREPARATION HANDBOOK
R-6 Supplement No. 2409.18-97-2
Effective December 8, 1997
POSTING NOTICE. Supplements are numbered consecutively by title and calendar year. Post by document name. Remove entire document, if one exists, and replace with this supplement. The last R-6 Supplement to this handbook was 2409.18-97-1

Superseded New

Document Name
(Number of Sheets)

2409.18,40-45
 6
 7
Digest:
Describes how to handle building of timber sale roads when a small business purchaser selects the option of returning the road to the Forest Service for construction.
ROBERT W. WILLIAMS
Regional Forester
TIMBER SALE PREPARATION HANDBOOK
R-6 SUPPLEMENT 2409.18-97-2
EFFECTIVE 12/08/97
CHAPTER 40 - SALE PLAN IMPLEMENTATION (GATE 3) AND APPRAISAL
43.5 - Small Business Road Option. The right of small business concerns to elect to have the Forest Service construct specified roads requires careful planning of the various steps in timber sale preparation. The effects of this option must be recognized early in the planning process. This provides a method that right-of-way timber can be handled for facilitating completion of the road(s) by the date shown. It also meets the objectives of an orderly timber sale program and provides methods to assure timely removal of right-of-way timber on opted roads.
Divisions for scaled timber sales are A, B, or C; for tree measurement sales, AT, BT, or CT. When contract provisions apply to both types of sales, they are designated A(T), B(T), or C(T). A "#" following a provision number indicates there are blanks to be filled in; completed samples are available in the provisions.
Alternatives for handling the right-of-way timber follow. When the timber is to be part of the sale, the high bidder may select one or more options (alternatives 1-4) at the time of bid. When the criteria for deleting the timber from the sale are met, use alternatives 5-7 to make the timber part of the public works contract in the event the high bidder elects Forest Service construction. Special Provision C(T)2.32 (Option 2) and its companion provisions, C(T)4.1# and C(T)8.41, are included in all contracts when the high bidder elects that the Forest Service construct the specified roads. Depending on the alternative selected for handling the right-of-way timber, other provisions may be needed.
1. Alternative No. 1. Require the public works contractor to deck the timber at approved locations within the road project (current practice of providing and identifying decking areas). After the Forest Service constructs the road, the purchaser is provided written notice authorizing use of the road, pursuant to C(T)5.101#, and is required to remove the decked timber by a specified time under C(T)3.47.
Use this alternative under all the following criteria:
a. Decking areas are available or can be created at reasonable cost within the road project without substantially increasing the areas of right-of-way to be cleared;
b. Decking areas are not available within close proximity outside of the road project (see Alternative 3);
 c. Loss from deterioration, or downgrading because of blue stain, would not be a significant problem before the timber could be removed; and
d. Volume of timber on the right-of-way is significant enough to include it as part of the timber sale.
e. Because of ground or other conditions, other alternatives are not feasible to provide the purchaser access to the right-of-way timber prior to completion of the roads.
2. Alternative No. 2. Same as above, except that right-of-way timber is included in the contract as a lump-sum payment unit under C3.1. Alternative 1, criteria a, b, d, and e, apply as well as the following:
a. Potential for volume loss due to deterioration or theft is higher than in alternative 1;
b. An additional incentive is needed to remove the right-of-way; and
c. Use of the tree-measurement, one-payment unit (lump-sum sale) procedure is an accepted practice within the local bidding area for the type of timber involved.
When the purchaser is to construct the specified roads (does not opt), timber would be scaled for payment purposes; therefore, include provision C3.47 in the contract.
3. Alternative No. 3. Require that the public works contractor deck the right-of-way timber outside of the road project by a specified time, and require that the timber sale purchaser remove the decked timber by a specified time under C3.47.
This alternative should be used when all the following apply:
a. Decking areas accessible to the purchaser are available within close proximity to the road project;
b. Decking areas allow that reasonable measures be taken to prevent theft;
c. Volume to be decked is physically feasible for the purchaser to remove within a reasonable time period to help prevent theft (perhaps 30-60 days);
d. Volume to be decked is of sufficient amount to make it reasonably cost-effective for the purchaser to remove;
e. Clearing operations by the road contractor can be done in one operation or season, rather than over a series of operations or seasons. Two seasons would be acceptable in those cases where the clearing operation requires some work to complete early in the next season;
f. Loss due to deterioration would be significant if removal of the decked timber is delayed until after the proposed road completion date; and
g. Total volume of timber is significant enough to include it as part of the timber sale.
4. Alternative No. 4. Require the public road contractor to remove the right-of-way timber (hot loading) to a point specified by the purchaser, such as to a manufacturing facility or a log transfer yard. Purchaser will be given an opportunity to select one delivery point at the time of signing the confirmation bid form or when declared high bidder. The purchaser shall pay the Forest Service an amount equal to the estimated hauling cost to the delivery point, an amount based on the estimating system used in the Forest Service appraisal guide. Moneys collected will be used to pay the public road contractor for the work item of delivering the logs. The public works contract shall require the loading, hauling, presenting for scaling, and unloading of the right-of-way timber to be performed at a set rate; that is, it shall not be a biddable item.
If the purchaser and road contractor reach a different agreement, process a change order to eliminate the payment item to the road contractor. Additionally, the purchaser requirement for the deposit would be made ineffective in the timber sale contract.
The public works contractor shall provide at least 10 days' advance notice to the purchaser and to the contract scaling organization to ensure the logs are scaled and can be handled at the delivery points. Further, the public works contract shall include the standard requirements for branding, painting, and other log accountability items. The purchaser's brand will be used. Require in the public works contract that the logs be delivered during the hours of 8 a.m. to 5 p.m., Monday through Friday, unless another arrangement is made with the purchaser. The road contractor shall ensure logs are scaled at truck ramps if yard scaling is not approved at the receiving point.
This alternative may be used when all the following apply:
a. There are no decking areas within or close to the road project or when the cost of developing the decking area is prohibitive;
b. Volume of right-of-way timber is significant enough to include it as part of the timber sale; and
c. Potential for loss due to deterioration or theft is significant, or potential for downgrading because of blue stain is of concern.
If the potential for increased road costs under this alternative is acceptable in connection with the project, then the high bidder may be permitted to select this alternative instead of alternative 1, 2, or 3, above.
If the purchaser constructs the specified roads, include provision C3.47 in the timber sale contract.
None of the above alternatives required or selected for handling the right-of-way timber precludes the purchaser and contractor from making other arrangements in handling right-of-way timber. Any such agreement must include the Contracting Officer, and the contract shall be modified accordingly.
5. Alternative No. 5. Exclude the right-of-way timber from the timber sale, and require the public works contractor to purchase and dispose of the merchantable timber.
Use this alternative when:
a. Total volume of right-of-way timber is minor or insignificant enough that it need not be made available to the marketplace.
b. Timber can be disposed of within the right-of-way clearing by burning, chipping, and so forth.
c. Loss of receipts to counties would not be of concern.
d. Use for reconstruction, though only when there is less than one truck load (7-10 hundred cubic feet).
When the specified roads are constructed on a scaled sale by the purchaser, C3.47 and C(T)2.11# will be included in the contract if the sale is 2 years in length or if the timber will deteriorate within 1 year of cutting.

6. Alternative No. 6. Same as for Alternative 5 except that timber cannot be disposed of within the clearing limits of the road project. Require the public works contractor to dispose of the material off the project site.
7. Alternative No. 7. Require the public works contractor to purchase the right-of-way timber at appraised value, but at not less than applicable minimum prices, using Forest Service timber settlement authority under 36 CFR 223.12(a). The Forest Service will use the sale bid rates applied to the species volumes in the right-of-way. In theory, if the road contractor can obtain a higher price, it should be reflected in the bid submitted for the project. Purchase of the timber would be as one payment unit on a tree-measurement (lump-sum) basis.
This alternative may be used when:
a. Total volume of right-of-way timber is minor but exceeds the criteria in alternatives 3 and 4 and when local industry concerns regarding losing control over the timber can be met. This alternative excludes volumes in excess of 2 hundred cubic feet without Regional Forester approval.
b. Volume of right-of-way timber is primarily (80 percent) low-value species and, therefore, does not include species such as Douglas-fir, ponderosa pine, or Port-Orford-cedar in many areas.
c. Use in lieu of alternative 3 or 4 when county receipts are of concern.
When the specified roads are constructed by the purchaser, include C3.47 and C(T)2.11# in the contract if the length of sale is over 2 years or if the timber will deteriorate within 1 year of cutting.
Specified roads that include right-of-way timber shall be shown as a separate subdivision or payment unit on the Sale Area Map. Each road that has a separate completion date shall also be a separate payment unit or subdivision. For tree-measurement sales, consider having several payment units for roads if there is a large amount of construction. This allows payment requests for each unit as roads are built. Make separate volume estimates for each subdivision or payment unit in the appraisal. Show the total number of right-of-way payment units or subdivisions and volume in A(T)3 of the timber sale contract.
When using decking areas, locate them prior to sale advertisement and note them on the road plan and profile. If logs have to be removed to a central decking area or to areas on or adjacent to the sale area because of steep ground, include additional costs in the timber purchaser road cost estimate. Avoid long haul or skidding distances in locating decks.
Special project specifications must be written to assure that the road contractor handles standard right-of-way timber in a manner that protects the interests of the Government and, as far as possible, the timber purchaser. The specifications must include utilization standards consistent with A(T)2 and B(T)2.2 of the timber sale contract. Identify danger trees and other trees or products outside the right-of-way that have to be removed as part of the road construction activity. Prior to advertisement of the public works contract, trees not designated for cutting under the appropriate special project specification may be marked when the high bidder elects the road option. Mark such trees before felling of the right-of-way. For payment unit sales, it is particularly important that the volume from these trees be included in the appropriate road right-of-way payment unit.
The road presale contract must be developed without knowing which construction option or alternative for handling the right-of-way will be selected by a prospective purchaser. In the special specifications, note acceptable product lengths based upon products most likely to result from the sale by local purchasers.
Timber required to be cut in clearing of the specified road right-of-way will not be part of the timber sale contract if the bidder elects that the Forest Service construct the roads. Instead, it will remain included timber. The public works contractor shall deck it until the Forest Service authorizes removal.
Absent Forest Service removal authority, the decked timber will either be (1) removed from decks by the time and date indicated in the contract or (2) delivered to a manufacturing or reloading site. This option must be elected by the purchaser upon being declared high bidder. In lieu of decking at designated areas, the bidder may select one delivery site.
Depending on the final bid rates, when additional amounts over the legal limit (see Ch. 30) are approved for use in C(T)4.21# (Option 1), use the following:
The final rate to be entered in C4.21# (Option 1) shall be determined following the bidding. The maximum amount shall be $ per hundred cubic feet. An increase in the legal limit of $ per hundred cubic feet shall not be made if it results in ineffective purchaser credit of bid rates at time of award.
