Revolutionary Trails Council, BSA

1401 Genesee Street

Utica, N.Y. 13501

 Phone (315) 735-4437 / Fax (315) 735-9184
Subject: Solicitation for Proposal

 Forest Management Plan
Property Location: Cedarlands Scout Reservation

 Kickerville Road

 Long Lake, N.Y.

The Revolutionary Trails Council, BSA is actively seeking proposals for the development and implementation of a Forest Management Plan to encompass the nearly five thousand acres of forest lands at the above owned property located in Hamilton County.

Purchased in 1963, this property is operated primarily by the Council as an established, seasonal use, Boy Scout Camp Facility. Other year-round uses of this property are diverse and include:

· Access and use by registered youth and adult membership of the Council.

· Leased hunt club rights to limited seasonal access and use.

· Leased and NYS permitted gravel mining operation.

· NYS Conservation Easement, which provides a variety of, limited and regulated access opportunities for public recreational use and preserves the property from future development. (Rights to land management, timber and mining resources were retained by the Council)

The property bounds include a diverse terrain, with 2 mountains, 2 lakes, many secondary streams and several wetlands. The property is bounded primarily by Big Brook and private lands to the South, International Paper and other private lands to the West, NYS and private lands to the North and private lands that adjoin Long Lake to the East. Access to the property is from the South along Town owned Kickerville Road, and beyond, along roads maintained by easement with others, or owned by the Council.

The purpose of the Forest Management Plan is multi-point and shall be developed to meet the following Council goals, as taken from the Conservation Easement for this property.
· Maintain the soil productivity of the forest lands.

· Conserve or enhance the water quality of water bodies, wetlands and riparian zones on the forest lands.

· Protect the scenic quality of the forest lands.

· Protect or enhance the wildlife habitat attributes of the forest lands.

· Maintain or create a balance of forest age classes and native species composition on the forest lands.

· Maintain or enhance the overall quality of the timber resources on the forest lands.

· Provide the opportunity for the continuous flow of timber, pulpwood and other forest products.

· Conserve or enhance the viable populations of native plant and animal species on the forest lands.

· Maintain or create opportunities for recreation use.

Any proposal offered shall be assumed to include the variety of services conducted by you, or your firm that will enable the Council to meet the above objectives fully. Those services may include, but are not limited to the following:

· Forest Management Planning- Forest Stewardship Plans and Resource Planning

· Property Management- Boundary Line Determination, Forest Stand Improvement and Timber Sale Administration

· Silviculture and Forest Regeneration- Stand Analysis and Prescriptions, along with Growth and Regeneration Survey

· Environmental Services- Impact Study, Erosion Control and Watershed Management

· Inventories and Appraisals- Natural Damage Appraisal, Inventories of Habitat and Timber

· Utilization Planning- Resource Analysis, Timber Harvest Plans and Logging Engineering

__

Bidders shall be either listed, in good standing on the New York State Department of Environmental Conservation’s Cooperating Forester’s list, a licensed forester in good standing in any Northeastern state as defined by the United States Forest Service, or a Certified Forester in good standing in the Society of American Foresters from any Northeastern state as defined by the United States Forest Service.

The Council has the right to reject any and all bids for any reason.

Bidders should review the terms of the Conservation Easement for this property recorded at the Hamilton County Clerk’s Office in Book (Liber) 227, Page 821 on December 12, 2002, paying particular attention to Article III: Forest Resource Management. The Forest Management Plan shall conform to any restrictions contained within the entire Conservation Easement document. The contract award winner will be required to have a working knowledge of the Conservation Easement document.

The contract award winner shall provide proof of general liability insurance coverage in the amount of 1 million dollars per occurrence. Same shall cover all operations required on site for the duration of the field work to be performed. An Accord Form, Certificate of Insurance shall be furnished listing the Revolutionary Trails Council, Boy Scouts of America, as additionally insured. The certificate holder shall be the Revolutionary Trails Council and the notice of expiration shall be a minimum of 30 days. Proof of Workers Compensation coverage will also be required as determined and warranted.
The contract award winner will meet with representatives of the Council prior to undertaking any work on the Forest Management Plan to clarify any issues surrounding the production of the Forest Management Plan.

The final Forest Management Plan shall be delivered to the Council one year after awarding of the contract. A draft Forest Management Plan, for review shall be delivered to the Council with in nine (9) months after the awarding of the contract, at which time fifty (50) percent of the contract funds will be released to the contract award winner.

The contract award winner shall understand the any recommendations for future silvicultural treatments upon the Council forest lands arriving out of the Forest Management does not obligate the Council to use the services of the contract award winner of this Solicitation for Proposal: Forest Management Plan.

The Forest Management Plan shall include, as a minimum:

· The Council’s forest management goals and objectives, with a narrative listing of forest products to be continually produced, as well as description of compatible and/or supportive uses.

· Forest stands information based upon a timber cruise done by the contract award winner. Forest stands information shall include narratives, descriptions and locations at a level of detail feasible for operations pursuant to the easement, including species composition expressed as a percent of basal area, diameter class, acreage, basal area/acre (total and saw timber), volumes (cubic feet/acre, gross board feet/acre (MBF), net broad feet/acre (MBF)), trees/acre, mean stand diameter, stand type, aspect, topography, stocking levels, site classes, and where available, soil types. The narrative should also include specific silvicultural treatments for the next 10 years in each stand to meet the Council’s goals and objectives. If none is recommended, it should be stated. (During the timber cruise lesser vegetation in each stand should be noted, as well as the presence of any wildlife signs observed.)

· Forest type map showing topographic and hydrographic features, forest stands delineated with number and acreage, roads, planned roads and other improvements, scale (1” = 660’), north arrow (true), and name, address, and title of person preparing the map and date prepared. Additionally, an overlay exhibiting the tax parcels that comprise the property is required.

· Strategies to identify and conserve threatened or endangered species and other indigenous species, unique uplands and waterbody (including streambeds and forested wetlands) habitats or cultural and archeological sites and forested wetland and streamside buffers, including a description and map of known locations of threatened or endangered species, unique habitats or cultural and archaeological sites.

· Description of management actions and silvicultural practices to be employed to accomplish the stated management goals and objectives. This should also be prepared in the form of a listing of recommended specific silvicultural treatments for the next 10 years across each stand to meet the Council’s goals and objectives, as well as being incorporated into each stand’s narrative.

· Measures to be taken to prevent environmental damage to the ecologically, historically or archeologically sensitive features of the forest lands, as a result of the construction of new roads and landing yards for forest management purposes.

· A list of references used to create the plan will be included as part of Forest Management Plan, especially as it pertains to any silvicultural recommends (i.e. stocking guides).

· Signature and printed name of the forester who prepared the plan as well as a statement that data supplied supports the management plan’s state goals and objectives and the silvicultural treatments scheduled.

· The Forest Management Plan shall also be written to meet the current (as of this writing October 2000) New York State Department of Environmental Conservation Landowner Forest Stewardship Plan (LFSP) Format - Required Elements (See addendum) to take advantage of any possible future funding for forest management activities.

· The final Forest Management Plan shall be delivered to the Council in 3 ring binder format (8 ½” x 11” paper). Three (3) exact copies of the Forest Management Plan, including maps shall be produced as the final product.

 SEQ CHAPTER \h \r 11. Landowner information: name, mailing address and telephone number.

 Plan preparer information: name, mailing address and telephone number.

 Plan preparation date
 Number of Forest Stewardship acres owned and covered in plan.

2. Landowner goals statement, list of landowner management goals. Landowner affirmation of goals and management intention. (As owner, I/we agree that this management plan reflects my/our goals and intentions for the management of this property)

3. General property description: overview giving general location, major forest types, general landscapes and current land use. Identify any known:

rare or endangered species

classified streams

protected wetlands

natural features

Natural Heritage Program data are a useful reference.

4. Soils information: information can be generalized over property when soils are uniform. Describe how soils may affect attainment of landowner objectives. Soils maps and descriptions from published county soil surveys, if available, are useful.

5. Narrative description and discussion of interrelationship of resources, specific

 to property in context to landowner management goals:

wildlife and fisheries habitat

forest health

recreation and aesthetics

timber

soil and water

6. Narrative description of each stand or management unit including the following:

forest or cover type

stand history - past land use

stand management objective that supports ownership goal

recommended management activities including use of Best Management Practices

stand descriptors:
acres

(May be in chart
species composition

form)

size class

relative stocking density (under, well or over stocked)

site quality (poor, good, excellent)

timber quality (poor, good, excellent)

7. Location map on USGS map, county highway map or aerial photo adequately labeled.

8. Forest type map adequately labeled with:

property boundaries

stand boundaries

stand identification

water bodies, roads, structures, other physical features

scale, north arrow

9. Ten year schedule summarizing recommended management activities and priority. A chart summarizing recommendations by stand is suggested.

OPTIONAL PLAN ELEMENTS - Elements that, if resources permit and in the opinion of the professional preparing plan are appropriate to address landowner goals, should be included.

1. Stand characteristics: based on a reliable field inventory (one that can be replicated with similar results) that includes:

stand age - determined by measurement or growth model

stocking - trees and BA per acre

volume - board feet, cords, cubic feet and / or tons per acre

growth rate - annual unit of growth based on increment boring or growth model

2. Discussion of interaction with other surrounding properties. Narrative description of how use, management and condition of surrounding parcels impact management of landowner’s property.

Narrative on any significant cultural resources present and identification of regional/subsection hierarchy. Archeological Site Inventory Maps and USFS National Ecoregional map by R. Bailey or Ecological Units of the Eastern US by Keys, McNab & Carpenter are useful references.

3. Description of long range silvicultural objectives for each stand or management unit, related to landowner goals.

4. Management Unit Analysis Table that summarizes stands or management units by:

area

site class

cover or timber type

management objective

recommended management activity

5. TIME narrative that summarizes landowners Time, Interest, Money and Energy to implement management plan.

Written proposals outlining the services to be offered to complete the requested Forest Management Plan and separate alternative optional plan elements, along with any pertinent credentials and/or letters of reference shall be submitted to the Council office, no later than February 17, 2006.
You may contact the writer below with any questions or concerns you may have, by calling (Daytime) 315-736-3300 or (Evenings) 315-839-5452.
We thank you in advance for your interest and cooperation.
Sincerely,

Mark G. Miller

Council V.P. Camping & Properties
