
PART F - INDIVIDUAL TREATMENT SPECIFICATION
	TREATMENT/ACTIVITY NAME
	Mine and Well Safety
	PART E 

BLM Spec- S 14
	#3_ Mine and Well Safety

	NFPORS TREATMENT CATEGORY*
	Abandon Mine 
	FISCAL YEAR(S)

(list  each year):
	2008

	NFPORS TREATMENT TYPE *
	Abandon Mine Stabilization
	WUI?  Y / N
	N

	IMPACTED COMMUNITIES AT RISK
	NA
	IMPACTED T&E SPECIES
	NA


* See NFPORS Restoration & Rehabilitation module - Edit Treatment screen for applicable entries. 

WORK TO BE DONE (describe or attach exact specifications of work to be done):    
	A.  General Description:  Secure one vertical mine shaft and three water wells from public access.
B.  Location/(Suitable) Sites:  The open mine shaft - N: 3606469/ E: 521815. Well 1 – N: 3609051/ E: 520701. Well 2 – N: 3608831/ E: 520171. Well 3 – N: 3608469/ E: 520355. Zone 11.  T18S, R2E, Sec 22, San Bernardino Base Meridian
C.  Design/Construction Specifications: 
Mine Shaft

1. Section 106 documentation of mine complex.
2. Construction and installation of a bat accessible metal grate to exclude public from inadvertently accessing the mine. Grate should follow standards for spacing as defined by Bat Conservation International, but should be stout enough to prevent collapse if weight is placed on grate.
Well 1

1. Section 106 documentation of well location.

2. Construction and installation of metal grate to match bolts already in concrete sill around well. Grate should have 6 x 6 inch grid.
Well 2

1. Section 106 documentation of well location.

2. Weld tabs on existing grate to match bolts embedded in concrete sill.
Well 3

1. Section 106 documentation of well location.

2. Fill with sand to prevent vehicles from driving into well from adjacent road.  
D.  Purpose of Treatment Specifications (relate to damage/change caused by fire): Removal of vegetation within the vicinity of these four locations has created a safety hazard for public using the area. 
E.  Treatment consistent with Agency Land Management Plan (identify which plan): BLM South Coast, Resource Management Plan and Record of Decision, 1994.
F. Treatment Effectiveness Monitoring Proposed:  Safety hazard will be eliminated upon completion of treatment.


LABOR, MATERIALS AND OTHER COST:
	PERSONNEL SERVICES: (Grade @ Cost/Hours X # Hours X # Fiscal Years = Cost/Item):

 Do not include contract personnel costs here (see contractor services below).
	COST / ITEM

	Natural Resource Specialist (GS-9/5 @ $34.40/hour X 40 Hours X 1 Fiscal Year =
	$1,376

	Archaeologist (GS-11/5 @ $43/hour X 60 hours X 1 Fiscal Year 
	$2,580

	TOTAL PERSONNEL SERVICE COST
	$3,956

	EQUIPMENT PURCHASE, LEASE AND/OR RENT (Item @ Cost/Hour X # of Hours X #Fiscal Years = Cost/Item): Note: Purchases require written justification that demonstrates cost benefits over leasing or renting. 
	

	
	

	TOTAL EQUIPMENT PURCHASE, LEASE OR RENTAL COST
	

	MATERIALS AND SUPPLIES (Item @ Cost/Each X Quantity X #Fiscal Years = Cost/Item): 
	

	Sand delivered (10 yards @ $60/yard X 1 Fiscal Year =
	$600

	TOTAL MATERIALS AND SUPPLY COST
	$600

	TRAVEL COST (Personnel or Equipment @ Rate X Round Trips X #Fiscal Years = Cost/Item):
	

	Vehicle cost @ $200/day X 7 days X 1 Fiscal Year =
	$1,400

	Per diem @ $69/day X 7 days X 1 Fiscal Year =
	$483

	Lodging @ $139/night X 6 nights X 1 Fiscal Year =
	$834

	TOTAL TRAVEL COST
	$2,717

	
	

	CONTRACT COST (Labor or Equipment @ Cost/Hour X #Hours X #Fiscal Years = Cost/Item):
	

	Fabrication/modification/installation of well grates @ 1000 X 1 Fiscal Year =
	$1,000

	Design, fabrication and installation of bat accessible Cor-Ten grate @ $10,000 X 1 Fiscal Year = 
	$10,000

	TOTAL CONTRACT COST
	$11,000


	SPECIFICATION COST SUMMARY

	FISCAL YEAR
	PLANNED INITIATION DATE (M/D/YYYY)
	PLANNED COMPLETION DATE (M/D/YYYY)
	WORK AGENT
	UNITS
	UNIT COST
	PLANNED ACCOMPLISHMENTS
	PLANNED COST

	2008
	12/15/2007
	2/15/2008
	S
	Sites
	$4,568
	4
	$18,273

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	TOTAL
	$18,273


Work Agent: C=Coop Agreement, F=Force Account, G=Grantee, P=Permittees, S=Service Contract, T=Timber Sales Purchaser, V=Volunteer

SOURCE OF COST ESTIMATE

	1. Estimate obtained from 2-3 independent contractual sources.
	

	2. Documented cost figures from similar project work obtained from local agency sources.
	C

	3. Estimate supported by cost guides from independent sources or other federal agencies 
	

	4. Estimates based upon government wage rates and material cost.
	P, T

	5. No cost estimate required - cost charged to Fire Suppression Account
	


P = Personnel Services,   E = Equipment   M = Materials/Supplies,   T = Travel,   C = Contract,   F = Suppression

RELEVANT DETAILS, MAPS AND DOCUMENTATION INCLUDED IN THIS REPORT:


	See Cultural Resource Assessment


TOTAL COST BY JURSIDICTION
	JURISDICTION
	Poomacha
	Harris
	Witch
	UNITS TREATED
	COST

	BLM (ea)
	
	4
	
	4
	$18,273

	
	
	
	
	
	

	
	
	
	
	
	

	TOTAL COST
	
	
	
	
	$18,273


84
83


