 Catawba County Parks Division
[image: image1.jpg]

Memo
To:
Policy and Public Works Sub Committee

From:
Blair Rayfield, Parks Manager

Debbie Anderson, Purchasing Agent

Date:
4/7/15
Re:
Riverbend Park Habitat Restoration Project and Timber Sale

Riverbend Park Habitat Restoration Project

Requested/ Proposed

Staff requests that the Policy and Public Works Subcommittee recommend to the Board of Commissioners to endorse the Riverbend Park Habitat Restoration Project. Staff further requests the Policy and Public Works Subcommittee recommend declaring approximately 30 acres of timber located at the Riverbend Park as surplus and authorize the sale by sealed bid. Staff further requests the funds received to be placed in the Parks Preservation fund to be used for matching funds for any future grants received and/or future improvements to the parks.

Background

Riverbend Park is a 450-acre passive recreation park that focuses on education and preservation. Riverbend Park has a variety of habitats. There are 200-acres planted in Loblolly Pine, 8-acres of wetland, a 2-acre pond, 30-acres of meadow grassland, 20 acres of middle aged successional forest, 30 acres in trail, and the remainder is mature mixed hardwood forest and riparian habitat. One important habitat type that is missing from the diversity of the forest of Riverbend Park is early successional forest habitat.

The 200 acres of planted Loblolly Pine were planted with the intent of being harvested at maturity when close to thirty years of age. We now have over 35 acres that have reached maturity and are ready for harvest. Planted Loblolly Pine areas are a monoculture habitat providing very little benefit to wildlife diversity and sustainability. These areas are currently corridors for wildlife moving to other beneficial habitats in the park. Loblolly Pines are not exactly a native tree to this area of the region and when planted in rows with dominating canopies they do not allow native plant life to occur or thrive. Ultimately, to create the maximum habitat diversity and for the long range benefit of the property to become a true native mature forest for future generations, we must begin a management plan that will over the next 40 years reduce the Loblolly habitat from 200-acres to 50-acres or less. Essentially, in fifty years, through good forestry and habitat management practices we will have a park and forest habitat community that will be the pride of the County and a true asset in our efforts to preserve Catawba County’s unique and diverse natural heritage.

Mr. Ray Taylor of Taylor Forestry is currently managing a timber harvest at Blackburn Landfill. He has inspected the proposed habitat restoration area and believes the project can be executed to meet our expectations and minimally influence park usage by our patrons. Mr. Taylor is also aware of our concerns and priority for the safety of our patrons and the positive environmental impact of our site. We have stipulated that no hauling of timber will occur during operational hours and that the entire project area will be surrounded with caution tape in both Spanish and English. We will also launch an educational campaign regarding the project. The habitat restoration project will become an educational tool representing sound forestry and habitat management. His willingness to meet our unique needs and seek the most qualified operators is clear. We highly recommend his service as a forestry project manager. Once the project has been properly surveyed and “cruised” we may be able to arrive at an accurate figure for the value of the timber. At this point, after casual observation and evaluation we may see a potential revenue in excess of $30,000 and possibly as high as $60,000 +.

Review

Standing timber (to be cut by the buyer) is considered real property. In North Carolina, standing timber is most commonly sold through a timber deed, which in this state has conveyed a fee simple title to the timber. Typically, the grantee of a timber deed must cut and remove the timber within a specific period of time; once that period passes, title to any uncut timber reverts to the fee simple owner of the land itself. General Statute 160A-268 authorizes the sale of real property by sealed bid procedure and states it will be done in a manner prescribed by law for the purchase of real property.

Staff would like to contract with Raymond Taylor, Registered Forester to conduct the sale. The following services would be provided for a fee of 8%:

Designate the sale boundaries and any trees or buffers not in the sale

Appraise the timber

Advertise and/or show the sale

Provide a timber deed; secure performance deposit

Monitor the harvesting operations

Recommendation

Staff requests the Policy and Public Works Subcommittee endorse the project as proposed and recommend declaring the timber at Riverbend Park as surplus and authorize the sale through Taylor Forestry by sealed bid procedure. Staff further requests the funds received be placed in the Parks Preservation fund to be used for matching funds for any future grants received and/or future improvements to the parks.

RESOLUTION#

DISPOSAL OF SURPLUS TREES LOCATED ON COUNTY OWNED PROPERTY

WHEREAS, Catawba County owns a 30 acre tract located along N.C. Highway 16N in Catawba County; and

WHEREAS, North Carolina General Statute 160A-268 permits the county to sell real property by advertisement and sealed bid;

THEREFORE, THE BOARD OF COMMISSIONERS OF CATAWBA COUNTY RESOLVES THAT:

The Board of Commissioners hereby authorizes the sale of the following described timber by sealed bid;

30 acre tract located along N.C. Highway 16N, Riverbend Park, Conover, N.C.

The County will accept sealed bids for the property until 3:00 p.m., January 9, 2006. Bids shall be delivered to the office of Raymond Taylor, Registered Forestry, 3722 Whitney Drive NE, Hickory, N.C. until 2:00 p.m. Any other bids can be delivered to the Riverbend Park Office after 2:00 p.m. but prior to 3:00 p.m., January 9, 2006.

At 3:00 p.m., January 9, 2006, all bids received shall be opened in public at the Riverbend Park Office N.C. Highway 16N, Conover, N.C. and the amount of each bid recorded. The record of bids shall be reported to the Board of Commissioners at their regular meeting on February 6, 2006.

The Board of Commissioners will determine the highest responsible bidder for the property and will award the bid by its regular meeting on February 6, 2006. Bids will remain open and subject to acceptance until the Board of Commissioners award the bid.

To be responsible, a bid must be accompanied by a bid deposit of five percent (5%) of the amount of the bid. A bid deposit may take the form of cash, cashier's check, a certified check, or a surety bond. The deposit of the bidder to whom the award is made will be held until sale of property is closed; if that bidder refuses at any time to close the sale, the deposit will be forfeited to the county. The deposits of the other bidders will be returned at the time of the Board of Commissioners awards the property to the highest responsible bidder.

In addition, to be responsible, a bidder must be current on payment of all property taxes owned by the county.

The county reserves the right to withdraw the property from sale at any time and the right to reject all bids.

This the 5th day of December, 2005.

Katherine W. Barnes, Chair

Catawba County Board of Commissioners

[image: image2.jpg]CATAWBA RIVER
455, Buffer Area

Project Area

Canoeiayac Platform
ACCESS y A

A Freshwater
5 Wetlands
Picnic ¢

Shelter

RIVERBEND PARK
CATAWBA COUNTY PARKS DIVISION

Office - 828-256-9157
Ranger - 828-312-4834
6680 N NC 16 HWY

¥
/ i Bue Trad -Bike Hike Dog (3.4 Miles) Bl renngaen
e Green Trail - Horse, Bike, Hie (39 Miles) (=55 Meadons

Red Tral -Hike, Dog (36 Mies) Pating Areas
CATANBACOUNTY, NG = Poved Areas [pas sounaay

(Page 1
1
(Page 2

