	
	2409.19_20

Page 1 of 10

10
	WO AMENDMENT 2409.19-2008-3
EFFECTIVE DATE: 03/24/2008

DURATION: This amendment is effective until superseded or removed.
	2409.19_20
Page 10 of 10

	FSH 2409.19 – renewable resources handbook
Chapter 20 – cwk2 project planning

	
[image: image1.wmf]

	Forest Service Handbook

national headquarters (wo)

Washington, DC

fsH 2409.19 – Renewable resources handbook

chapteR 20 – cwk2 pROJECT planning

Amendment No.: 2409.19-2008-3
Effective Date: March 24, 2008
Duration: This amendment is effective until superseded or removed.
	Approved: gloria manning

 Associate Deputy Chief
	Date Approved: 03/14/2008

Posting Instructions: Amendments are numbered consecutively by handbook number and calendar year. Post by document; remove the entire document and replace it with this amendment. Retain this transmittal as the first page(s) of this document. The last amendment to this handbook was 2409.19-2008-2 to 2409.19_10.

	New Document

	2409.19_20
	 10 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	2409.19_20

(Amendment 2409.19-2004-1, 02/13/2004)
	23 Pages

Digest:

20 - Renames chapter 20 from “Costs, Collections, and Accounting” to “CWK2 Project Planning” and adds new direction for the CWK2 Program. Recodes existing chapter 20 to chapter 30.

Table of Contents

321 - DEVELOPMENT OF ANNUAL REGIONAL CWK2 INVENTORY OF WORK

321.1 - Identification of CWK2 Needs and Prioritization of Projects

323 - USES OF CWK2 FUNDS

423.1 – Appropriate Uses of CWK2 Funds

923.2 – Administrative Studies

923.3 – Water Impoundment Facilities

923.4 – Limitations on Uses of CWK2 Funds

1024 - DOCUMENTATION OF ACCOMPLISHMENTS

1025 - PURCHASER REQUIREMENTS AND CWK2 FUNDING

This chapter provides direction and guidance regarding Cooperative work, Knutson-Vandenberg, regional projects (CWK2) project planning and appropriate uses of CWK2 funds. Direction and guidance regarding Cooperative work, Knutson-Vandenberg, sale area projects (CWKV) project planning and appropriate uses of CWKV funds is found in chapter 10.

21 - DEVELOPMENT OF ANNUAL REGIONAL CWK2 INVENTORY OF WORK

Regional foresters are responsible for developing desired program size, as follows:

Estimate of Desired Annual CWK2 Program Size

Watershed Restoration _________ ac. @ $/ac =
$_________

Wildlife Habitat Improvement _________ ac. @ $/ac =
$_________

Control of Insects, Disease, and Noxious Weeds _________ ac. @ $/ac =
$_________

Community Protection _________ ac. @ $/ac =
$_________

Road Maintenance _________ mi. @ $/mi =
$_________

Total Desired Annual Program Size
$_________

Document this estimation in writing. Include program support costs at all levels of the organization when calculating funding estimates for the desired annual program size. Use all available information sources. Consider all other fund sources available for similar types of work. Develop a program regardless of funding and then determine what portion of that program could be funded using CWK2 sources. Retain this inventory in the regional office and file it as part of the annual K-V balance review and include a copy of the desired annual CWK2 program size when submitting the annual K-V balance analysis to the WO.

21.1 - Identification of CWK2 Needs and Prioritization of Projects

Evaluate available CWK2 funds, other trust funds, and appropriated funds when identifying CWK2 spending authority requests. Use the NEPA process to identify potential projects that could be funded with CWK2 funds but do not identify the funding source in the NEPA analysis and/or decision document(s). Consider national and/or regional priority areas when developing priorities for use of CWK2 funds. Coordinate the use of CWK2 funds with other available funding sources to finance an integrated set of landscape scale treatments. Also consider projects that are on identified inventories and/or implementation plans (for example, watershed improvement needs inventory, state approved Maximum Daily Load implementation plans).

23 - USES OF CWK2 FUNDS
23.1 – Appropriate Uses of CWK2 Funds

CWK2 funds can be used for a wide variety of activities. The intent (purpose and need) of performing the work is critical in determining if it is appropriate to use CWK2 funds. The project is generally appropriate for use of CWK2 funds if the purpose and need demonstrates that the project contributes to restoring watersheds; improving wildlife habitat; controlling insects, disease, and noxious weeds; protecting communities, or maintaining forest roads; it is within the Forest Service region where the timber sale occurred that generated the funds; and it is on National Forest Land.

A wide variety of tools can be used to perform CWK2 work. These tools include service contracts, stewardship contracts, forest product sales, and cooperative agreements. It is appropriate to fund force account crews to perform CWK2 work.

In cases where forest products sales are used to accomplish authorized activities, it is appropriate to use CWK2 funds for timber sale planning, preparation, administration, and/or support activities including but not limited to engineering support and land line location.

It is appropriate to use CWK2 to fund all legitimate activities associated with performing the CWK2 funded project. These activities include, but are not limited to:

1. Inventory.

2. Surveys.

3. Data management.

4. Prescription development.

5. NEPA.

6. Contract preparation, award and administration.

7. Protection of projects from damage.

8. Purchase of necessary supplies.

9. Implementation of projects.

10. Monitoring of results (implementation and effectiveness).

Exhibit 01 lists examples of the types of projects that can be performed with CWK2 funding. This listing is not intended to be all-inclusive.

23.1 - Exhibit 01

Examples of Appropriate CWK2 Projects

Watershed Restoration:

This activity is the management and stewardship of soil and water. It emphasizes care for water quality, quantity, and timing to sustain desired vegetation and soil condition to achieve forest, rangeland, and aquatic health, protect ecological values and function, and support a full array of beneficial uses. The examples of appropriate CWKV projects listed in section 13, exhibit 02 for Soils and Watershed are appropriate for use of CWK2 funds. Additional examples include, but are not limited to:

1. Conduct base inventory and analysis to determine restoration needs.

2. Conduct other project level resource inventory and analysis to determine potential project impacts Plan projects.

3. Establish vegetation to meet project objectives.

4. Monitor projects for implementation and effectiveness.

5. Control undesirable vegetation.

6. Enhance soil quality and water quality, quantity, and timing.

7. Protect soil from compaction, erosion, and contamination.

8. Protect and acquire water rights.

23.1 - Exhibit 01--Continued

Examples of Appropriate CWK2 Projects

Wildlife Habitat Improvement:

These activities are associated with protection, restoration, and enhancement of habitat for terrestrial and aquatic species. The examples of appropriate CWKV projects listed in section13, Exhibit 02 for Fisheries and Wildlife are appropriate for use of CWK2 funds. Additional examples include, but are not limited to:

1. Manage human access through use of such things as gates and area closures.

2. Conduct base inventory and analysis to determine needs.

3. Conduct other project level resource inventory and analysis to determine potential project impacts.
4. Plan projects.

5. Establish vegetation to meet project objectives.

6. Conduct inventories to determine habitat improvement needs.

7. Monitor projects for implementation and effectiveness.

8. Perform thinnings or other activities to improve habitat.

9. Control undesirable vegetation.

10. Provide habitat connectivity.

23.1 - Exhibit 01--Continued

Examples of Appropriate CWK2 Projects

Controlling Insects, Disease, and Noxious Weeds:

These activities are associated with the prevention and treatment of insects and diseases that pose a danger to the health of the national forests as well as managing and treating noxious weeds to achieve watershed health, forest, rangeland, and aquatic health, and to protect ecological values. Examples of appropriate activities include, but are not limited to:

1. Conduct base inventory and analysis to determine needs.

2. Conduct other project level resource inventory and analysis to determine potential project impacts.
3. Plan projects.

4. Monitor projects for implementation and effectiveness.

5. Treat infestations using mechanical, chemical, cultural, and/or biological methods.

6. Prevent transport and spread.

Community Protection:

These activities are associated with reducing hazardous fuels in the Wildland Urban Interface and/or municipal watersheds. Examples of appropriate activities include, but are not limited to:

1. Conduct base inventory and analysis to determine needs.

2. Conduct other project level resource inventory and analysis to determine potential project impacts.
3. Plan projects.
4. Mechanical treatment of hazardous fuels.

5. Chemical treatment of hazardous fuels.

6. Prescribe burn treatment of hazardous fuels.

7. Monitor projects for implementation and effectiveness.

23.1 - Exhibit 01--Continued

Examples of Appropriate CWK2 Projects

Road Maintenance:

These activities are associated with the upkeep of the forest development transportation facility including surface and shoulders, parking and side areas, structures, and such traffic-control devices necessary for safe and efficient utilization. Examples of appropriate activities include, but are not limited to:

1. Conduct base inventory and analysis to determine needs

2. Conduct other project level resource inventory and analysis to determine potential project impacts.
3. Plan projects

4. Treat/remove roadside vegetation.

5. Repair/replace drainage facilities and structures.

6. Repair/replace bridges.

7. Repair/replace traffic control devices such as signs and gates.

8. Monitor projects for implementation and effectiveness.

23.2 – Administrative Studies

Administrative studies (FSM 1991.05) may be implemented using CWK2 funds, but use other funding for the preparation and planning of the studies. Prepare a program plan and document cost and funding details (FSM 1991.1). CWK2 funds must only be used to implement studies of CWK2 funded activities.

23.3 – Water Impoundment Facilities

CWK2 funds can be used to construct dams for the benefit of any of the authorized uses for CWK2 funds. Use of CWK2 funds for this purpose must follow the approval process as follows:

1. Determination of need and proposed funding plans. The need is established in developing or updating the unit facilities master plan, which is a strategic plan documenting the need for the construction of a new facility or the renovation of or addition to an existing facility.

2. Determination of technical adequacy of project drawings and specifications. The regional director of engineering shall approve and determine the technical adequacy of final drawings and specifications. This authority may be redelegated (FSM 7310.41b, 7310.42, and 7310.43).

3. Certification. The Forest financial management officer (FMO) must review the proposal and funding and must certify, prior to advertising contracted work or before obligating funds for materials, that sufficient funds are available to construct the project, and that the CWK2 funds are appropriate for the project. Source documents include facilities master plans, accounting records, and engineering cost estimates.

In addition, only structures with less than 6 feet of hydraulic height or which have a maximum storage capacity of less than 15-acre feet, regardless of height, may be constructed with CWK2 funds. Funding for operation and maintenance must come from primary purpose fund sources and be consistent with forest plan direction and associated NEPA documents.

23.4 – Limitations on Uses of CWK2 Funds

Some activities that may be appropriate for use of CWKV funds are not appropriate for use of CWK2 funds. Examples of such activities are:

1. Reforestation activities where the primary purpose is to establish a stand of trees for future timber harvest.

2. Timber stand improvement activities where the primary purpose is to improve the quality of timber for future timber harvest.

3. Recreation activities where the primary purpose is to improve the recreation resource.

Do not use CWK2 funds for the following:

1. Protection or maintenance of non-renewable resources.

2. Construction, reconstruction, and development of facilities and other permanent improvements.

3. Maintenance of facilities and other permanent improvements.

4. Furniture, supplies, and equipment not directly tied to the project.

5. Research.

6. Preparation and planning of administrative studies.

7. Activities that are the responsibility of the timber purchaser (including BD) or permittee under the terms of the contract (sec. 14 and 15).

8. Administration of activities not funded by CWK2.

24 - DOCUMENTATION OF ACCOMPLISHMENTS
Minimum documentation of a CWK2 funded project includes in the project file, a map showing the location of the project and a narrative description with cost estimates of the project. Accomplishments of CWK2 funded projects must be recorded in the appropriate accomplishments database as displayed in the annual program direction.

25 - PURCHASER REQUIREMENTS AND CWK2 FUNDING
Do not use CWK2 funds to excuse the timber sale purchaser or permittee from their responsibilities. Certain actions resulting from the operation of a timber sale or a permit are the responsibility of the purchaser or contractor and are not eligible for CWK2 funding. Identify in the timber sale contract or permit, the necessary actions that are the responsibility of the timber sale purchaser or contractor(s). Examples of actions for which the purchaser or permittee are responsible include, but are not limited to:

1. Closing, rehabilitating, or obliterating roads used in sale activities.

2. Establishing vegetation and controlling erosion for roadbanks, landings, and skid trails.

3. Managing fuels or disposing of routine slash from sale activities.
_1264922062.doc
[image: image1.png]UAS

