

NOTICE OF SALE

Department of Natural Resources & Conservation Timber Sale

The Grasshopper Salvage Timber Sale is located within Section 4, T5S-R12W, on the State's Dillon Unit. Approximately 8,431 tons consisting primarily of Douglas-fir, lodgepole pine and spruce sawlogs is offered for sale.

Sealed bids will be opened at the Department of Natural Resources & Conservation, 2705 Spurgin Road, Missoula, Montana on **March 20, 2014 at 2:00 p.m.** Bids may be hand delivered or mailed and will be accepted any time prior to the bid opening. **DNRC recommends that bidders contact the Trust Land Management Division (406-542-4300) prior to the bid opening to ensure that your bid has been received.** Bids must be accompanied by a deposit of **\$4,907.00**, representing 5% of the minimum bid of the sale in cashier's check, certified check, bank money order or bank draft to be applied to the stumpage for the successful bidder. Bid bonds will be accepted and, for the successful bidder, will be closed upon execution of the Timber Sale Contract and Timber Sale Bond.

The sale will be awarded to the highest responsible bidder. If the successful bidder is unable to execute the contract within 45 calendar days from the date the sale is awarded, the bid deposit will be retained by the Department as liquidated damages. The right is reserved to reject any or all bids.

Prospective bidders can obtain the sale prospectus, sale contract and bid forms from the Department of Natural Resources & Conservation, Trust Land Management Division, in Missoula (406-542-4300), the Central Land Office, in Helena (406-458-3500), or the Unit Office in Dillon, MT (406-683-6305).

Visit our website at <http://dnrc.mt.gov/Trust/Timber/Bids.asp> for upcoming sales and bid results

/s/ SONYA GERMANN, Chief
Forest Management Bureau
Trust Land Mgmt Division

Publication Dates: February 19, 26, March 5, 12, 2014

TIMBER SALE PROSPECTUS
MONTANA DEPARTMENT OF NATURAL RESOURCES AND CONSERVATION

Timber Sale Name: GRASSHOPPER SALVAGE			
Timber Sale Location: Section 4, T5S-R12W			
For specific sale information, and bid packages contact:			
Phone	406- 683-6305	Mike Atwood	Dillon Unit Office
For copies of the Timber Sale Contract and bid forms also, contact:			
Phone	406-542-4300	Forest Management Bureau	DNRC Missoula Office
Phone	406-458-3500	Devin Healy	Central Land Office (Helena)

General Bidding Information

1. Bids must be submitted on standard Department of Natural Resources & Conservation (Dept) bid forms.
2. Timber will be sold to the highest responsible bidder; however, the Dept reserves the right to reject any or all bids.
3. The Dept recommends that bidders contact the Forest Management Bureau, Trust Land Management Division (406-542-4300) prior to the bid opening to ensure that your bid has been received.
4. A **Bid Guarantee** must accompany all bids and must be in the form of cash, cashiers check, certified check, money order, bank draft, surety bond or irrevocable letter of credit.
5. The Purchaser must submit a **Performance Bond** to the Dept within a maximum of 45 days of notification of sale award. The bond amount will be, at a minimum, 20% of the total bid value of the sale. The performance bond may be in the form of cash, irrevocable letter of credit, surety bond or certificate of deposit. The performance bond must be maintained separately from other payments for the duration of the sale contract. See the Timber Sale Contract for additional information.
6. The Purchaser must submit an **Advance Stumpage Payment** prior to cutting any timber. The amount of the advance stumpage payment will be based on the expected harvest rate and the bid value of the stumpage. The advance stumpage payment may be in the form of cash, irrevocable letter of credit, payment bond or certificate of deposit.
7. At rates specified in the Contract, the Purchaser will pay **Forest Improvement Fees** on all sawlog volume. All applicable **Road Use and/or Maintenance fees** will also be paid by the Purchaser in addition to stumpage payments.
8. This sale is being sold based on the gross weight of all species. Minimum price and bid price are on a per ton basis. Unless specified, the price applies to all species, green and dead. Price may vary by product. Billing will be based on gross weight. A weight ticket from a certified scale is required for each load hauled, regardless of product type.
9. The Dept has estimated the net scale merchantable sawlog volume to be available for purchase under this contract. Other products may be part of this sale. All delivered wood will be weighed and billed at per ton bid rates. The Dept recognizes that a percentage of delivered wood may not meet the log manufacturing and recovery standards of the timber sale contract. The actual percentage will vary based on the log manufacturing and recovery specifications of the purchaser and tree conditions in the sale area. The actual delivered weight may vary, resulting in an overrun or under-run of the estimated tonnage. The Dept strongly recommends that bidders evaluate these effects before bidding.
10. The Dept does not conduct detailed road appraisals. All appraised costs are gross estimates or averages, provided only to show the relative amount of work required, and not the true market value. The Dept strongly recommends that bidders make their own estimates based on contract requirements. Cost estimates provided are not guaranteed.
11. Bidders are encouraged to examine the complete Timber Sale Package and Sale Area prior to bidding. Additional information is available at the phone numbers shown above. Estimates for sale volume, species percents, defect, product class, etc. provided in this prospectus and volume estimates listed in the sale contract are not guaranteed.
12. This prospectus is provided for information purposes only. If the prospectus is in error or contradicts the Timber Sale Contract, the contract governs.

Additional Sale Information:

1. The Purchaser will be required to install one (1) 40' x 8.5' portable steel bridge (Tare weight – 12,800 lbs) at the location identified on the sale maps and Attachment "B" of the sale contract. The DNRC will provide the bridge F.O.B. Helena Central Lands Office yard. Purchaser will haul the bridge from Helena to the installation site on the sale. Purchaser will provide miscellaneous materials (2- bridge abutments, and sediment control fence). Excavator installation is advised but not required. Purchaser shall remove bridge, rehab the site (stream crossing and temporary road within SMZ) as stated in the contract. The bridge will be returned and unloaded in satisfactory condition, at a location within the Dillon area as directed by the Forest Officer.
2. The Purchaser will be required to lop and scatter, trample, or return skid adequate volume of slash to meet slash placement over skid trails/temp roads and soil recruitment requirements within the units (~10 ton per acre including existing downfall).
3. The Purchaser will be required to purchase and deliver 250 lbs of pure live grass seed in the following mixture (or substitute species as approved by Forest Offer) and herbicide to the Department of Natural Resources and Conservation (Dillon Unit):

Grass Seed Mixture:

75 #'s Palute Orchardgrass
 75#'s Chief Intermediate Wheatgrass
 35#'s VNS Canada Bluegrass
 35#'s Fawn Tall Fescue
 30#'s Durar Hard Fescue

Herbicide:

2 quarts of Dow AgroSciences Milestone Specialty Herbicide (applicators license not required to purchase)

4. A Temporary Road Use Permit has been secured from the USFS (B-D) by the Department of Natural Resources and Conservation. The Purchaser will be required to perform all conditions and stipulations outlined in the Road Use Permit that is a part of the Timber Sale Contract. A Copy of the Road Use Permit is available for review at the Dillon Unit Office, 730 North Montana St., Dillon, MT. (406-683-6305) or at the Central Land Office, 8001 N. Montana Ave., Helena, MT. (406-458-3500), or in the Timber Sale Contract Package.
5. ~2.8 miles of Forest Service public road will be maintained and improved as directed through the Road Use Permit. ~0.4 miles of the new construction (temporary logging spur) and 0.4 miles of existing road are to be effectively closed through the placement of slash and debris and drainage features at the conclusion of use. One temporary bridge will be installed and removed for a stream crossing in accordance with conditions outlined in SPA-124 permit obtained by the DNRC from the MDFWP. Locations and type of work will be identified by the Forest Officer prior to closure phase of the project.
6. OPERATING PERIOD: July 1 – March 15. One winter season (with road plowing) is provided during the term of the contract to allow purchaser winter operations on very rocky portions of the sale area.
7. Optional Non-sawlog Material: Pulp/fiber material (non-merchantable Douglas-fir), and firewood (tree-length truckload) material is available for optional removal at established contract rates. Pulp/fiber material will be removed as approved by Forest Officer.

Timber Sale Information Sheet
Montana Department of Natural Resources and Conservation

GRASSHOPPER SALVAGE										
Timber Sale Cruise Data										
SPECIES	PP	DF	WL	LP	ES	WF	DF-D	LP-D	Dead	TOTAL or AVE
Minimum Bid										\$11.64/ton
Pounds per cubic foot		62		56	57		40.0	40.0		
Estimated tons of sawlogs (5.6" top DIB)		6,645		397	294		833	262		8,431 tons
Estimated tons of other material (pulp, etc)		500		250			300			1,050 tons
Gross MBF (Scribner 5.6" top DIB)		1,336		76	57		209	59		1,737 MBF
% Cull and Breakage		25		15	14		39	27		25.6%
Net MBF (Scribner 5.6" top DIB)		1,008		64	49		128	43		1,292 MBF
Average logs per MBF		26.8		23.8	22.1		17.4	23.6		0.0 logs/M
Average DBH		12.8		10.8	14.2		19.1	12.5		0.0 in.
Average tons per acre harvested in leave-tree marked units	→									34 tons/ac
Average tons per acre harvested in cut-tree-marked units	→									N/A
Average MBF to cut per acre on the timber sale	→									5189.0 MBF/ac
Range of cut trees per acre based on unit cruise	→									0
Calculated Sampling Error: Total cruised volume will fall between	0 and 0 Net MBF in 9 out of 10 cruises									15.0%
Tons Per Thousand Board Feet										
Contract Value - Estimated tons hauled per thousand Scribner board feet	8,431 estimated tons to a 5.6 inch top / 1,292 Net MBF Scribner to a 5.6 inch top DIB									6.53 tons/MBF

Contract Information	
Contract ending date	6/30/2016
Contract length	26 months
Operating Season:	July 1 - March 15 (Winter operating season restricted to one winter)

**Grasshopper Salvage
Timber Sale
Vicinity Map**

secondary	Interstate	State Highway	U.S.
	DNRC Trust Lands		
	County		

Grasshopper Salvage Timber Sale
 Section 4 T5S R12W, Beaverhead County

SALE MAP

Unit	Acres
1	83
2	18
2B	4
3	58
3A	48
4	10
5	10
6	10
2A	8

Legend

- Grasshopper Harvest Units
- Access Road
- New_Temp
- Riparian Management Zone
- Skid Trails

Grasshopper Salvage Haul Route

Section 4 T5S R12W, Beaverhead County

Legend	
Management Agency	

	Montana State Trust Lands

	US Bureau of Land Management

	US Forest Service
Haul Route	

	Gravel

	Paved

1:126,360

Miles

11/21/2013