

TSIS-CBS Interface Training

Part II Cash Sale

Slide 1: TSIS-CBS Interface Part II Cash Sale

Welcome to Part II of the BLM's TSIS-CBS Interface Training. This part will provide an example of the use of the interface with a Cash Sale.

Slide 2: Welcome

Hello, my name is Andy Hill and I will be presenting this session. As mentioned before, I work with timber sale contract accounts with the Medford District Office in Oregon.

Slide 3: Objectives

The objectives for this part of the TSIS-CBS Interface Training are: to demonstrate the functionality of the interface in a cash sale, to do this from both the TSIS and CBS user viewpoints, and to emphasize critical elements of the Interface.

Slide 4: Topics

Here's what we'll be discussing during this training. We will review the Contract Definitions part of TSIS to provide an overview of how large and complex this sale is. An overview of how collections are processed in CBS will be shown. What happens when an Activity Report is certified in TSIS. How to track the transfer of funds from suspense accounts to earned accounts in TSIS. The collection of a contract charge – in this example ---- road maintenance, and how it influences TSIS. And finally, we will go through the process of terminating a contract.

Slide 5: TSIS – Award of Contract

We will start in TSIS with a contract that is at the Award of Contract phase. Note the current status of 'Sold'. The contract value has been determined and up to this point there has been no interaction with CBS.

Slide 6: Prospectus Info

Now for a quick review of what was sold. It is a relatively low value contract with lodgepole pine sawtimber as the only product. The contract volume is 76 MBF, and the value is \$9,120.

Slide 7: Unit Information

There are only two harvest units, one 6 acres in size and the other, 2 acres.

Slide 8: Stratum 1 Information

There is one stratum for each unit. Note for Stratum 1.1: The subactivity for the stratum is 1030 – Public Domain forestry.

Slide 9: Stratum 2 Information

However, in the description for Stratum 2.1, the subactivity is 5900, Forest Health. The effect of having two separate subactivities in the Interface will be shown later.

Slide 10: Road Maintenance Charge

There is also a road maintenance charge of \$294.12, reflecting a unit charge of \$3.87 per MBF.

Slide 11: Back to Award of Contract

Now back to the process of approving a timber contract. As we mentioned earlier, the Contract Summary page shows that this contract is currently in the Sold Status. At this point we select “Award Contract”.

Slide 12: Contract Approval Attempt

After we have entered and certified the award date, the Contract is now in the Awarded Status. The next step is to select the “Approve Contract” button.

Slide 13: Additional Information Required

We are unable to certify this contract to Contract Approval because of the two reasons shown in red. There is no Performance bond recorded in the database, nor has the 1st Installment been receipted in CBS.

Slide 14: Bond Information Entered

For this contract we will use an Irrevocable Letter of Credit, or an ILC, as the performance bond. This information can be entered by the TSIS user in the Contract Bonding section of TSIS. A later example will show a cash bond, which is the only type of bond that will involve interfacing with CBS.

Slide 15: Contract Summary

We will try to “Approve Contract” again at the Contract Summary screen.

Slide 16: First Installment Required

Note that we now have a valid performance bond, but there is still the need to have a First Installment paid prior to contract approval.

Slide 17: Review of Contract Summary

The lack of any funds deposited for this contract can be verified by going back to the Contract Summary Screen and viewing payment information in the upper right corner.

Slide 18: Enter a New Transaction in Account Tracking

For a non-interfaced contract in TSIS, the TSIS user is responsible for entering payment information, such as the first installment that is needed to approve the contract. In Account Summary, the user selects the “New Transaction” tab which displays this screen.

Slide 19: Non-Interfaced TSIS

Then they select “Collection” from the drop down menu. The Description window allows them to label this collection as the first installment.

Slide 20: Interfaced TSIS

With the Interface, this functionality has changed. TSIS users can no longer enter collections. That can be done only in CBS. We will demonstrate that process next. Later we will discuss the two types of transactions that can be done in the Interfaced TSIS – Distribute General Suspense and Transfer/Refund Instructions.

Slide 21: Recommended Email to CBS

In this example, a simple Cash Sale, we are assuming the purchaser just comes in and pays the entire contract value at one time. The TSIS user will need to contact their CBS counterpart and provide the needed information to ensure the funds are deposited correctly. This email message contains the five needed parts sent to the CBS user: 1. Contract Name 2. Contract Number 3. Total Amount 4. Breakdown of the Amount, if needed and 5. Purchaser. Note that even though the purchaser paid the entire amount at one time, we must separate out the First Installment. The reason for this breakout is in the event the contract turns into a suspended status for some reason, like a legal action, the First Installment is required by Federal regulation (43 CFR 5461.2 (a)(2)).

We highly recommend that the TSIS user and CBS user create this email documentation in support of timber sale financial transactions and that you include all 5 of the parts in this example email – sale name, sale number, total amount, breakdown of amount if necessary and the purchaser’s name. It is also important to remember that the CBS person needs the information in this email the same day the collection has been received. If the CBS person receives the collection prior to receiving any information from the TSIS user, they need to contact the TSIS user that same day for the pertinent information.

Slide 22: Initial CBS Screen

These next several slides show the information the CBS user will enter. Similar to that shown with TSIS, we assume the user is already a trained user in CBS. This shows a blank CBS New Transaction data entry screen, prior to adding information.

Please notice that the screenshots taken from CBS are differentiated by their green background as opposed to TSIS screenshots which have a white background.

Slide 23: CSA Completed

This screen shows the CSA entry. Remember CSA stands for Commodity, Subject, and Action. In this case the Commodity is “Timber Management Interface”. The subject is “First Installment” and the Action is “First Installment XXXL6500DP”, which is the specific fund site. The Line Item Remarks default to the CBS transaction number if this area is left blank, but the CBS user can enter something else. The TSIS ledger displays the text entered in the Line Item Remarks. The next step is to enter the Authorization Numbers, which are the Timber Sale Contract Numbers.

Slide 24: 1st Step in Authorization Number Validation

As we mentioned in Part 1 of this training, CBS users no longer enter Timber Sale Contract values for an interfaced contract; however, they now validate that there is an authorization number in TSIS – regardless of whether the contract is interfaced or not. This is done by inserting the reference Timber Contract number as the first step in validation.

Slide 25: Authorization Number Ready for Validation

After the Timber contract number is added, they select “Validate”.

Slide 26: Authorization Number Passes Validation

A message displays that the authorization numbers are valid. The CBS user can now close this window and proceed with the collection process. If the authorization numbers are not valid, they may view the text of the message identifying the issue.

Slide 27: Both Collections Listed

As we mentioned earlier, this particular contract is paid in full, which would seem to negate the need for a first installment. However, because of BLM timber sale regulations, even in this case the first installment must be listed separately.

Slide 28: Timber Contract Number Shown

The slide is just a slight scroll to the right to show that the Timber contract number is listed with each CBS transaction. Unfortunately in this slide, the number is a bit blurry.

Slide 29: Adding Purchaser

The CBS user must also enter information about the purchaser. Normally, all the CBS user needs to do is search using the Purchaser's name or company name and after selecting that name, the other fields are filled in automatically.

Slide 30: Receipt of Collection

The receipt generated by this CBS action is now shown. Note the amounts for 1st Installment and Timber Suspense. In the following examples in this training we will show other accounts, like Road Maintenance.

Slide 31: Recommended –Email Message on Collection Deposit

As mentioned earlier, we highly recommend using email to help you track the financial process involved with timber contracts. In this example, we show the response back from the CBS person to the TSIS person stating that the deposit has been made and a receipt is attached.

Slide 32: TSIS Contract Approval

We are now back in TSIS. Notice that there are no payment amounts shown for 1st Installment, or subsequent installments. The entire balance of \$9,120.00 remains unpaid. What often happens is that it takes time for the payment information to be refreshed in TSIS.

Slide 33: TSIS with Collection Information

The Contract Summary sheet has now refreshed and shows the payments, both the First Installment and the Subsequent Installments, and shows an unpaid balance of zero dollars. The TSIS user can now proceed with the contract approval process by selecting the "Approve Contract" button in the lower left corner of the screen.

Slide 34: Approval Certification

The performance bond and 1st Installment message are now in blue. After entering an approval date, the contract can be certified as approved.

Slide 35: Contract Summary After Approval

Now the Contract status has changed to approved. Activity Records can now be entered. Note that in this example, the purchaser has paid the entire contract price. Later examples will show installment payments and using payment bonds.

Slide 36: 1st Activity Report

Here is our first activity report. It is completed with the observation date, and acres cut and yarded by harvest unit strata.

Slide 37: Certification of Activity Report

After entering and saving the data, the TSIS User certifies the activity report. Clicking the Certify button at this point does not submit the activity to CBS. It merely begins a series of calculations in TSIS for the user to confirm before completing the certification process.

Slide 38: Certification Continued

The certification process causes a couple of other screens to pop up automatically. The TSIS user must review these screens very carefully. In the Calculations screen, the option of applying one half of the first installment is available. Section 3 of the timber contract contains language about when one-half of the first installment can be applied as a payment. In this example, because the entire amount was paid prior to any harvesting, this one-half of the first installment can be applied.

Slide 39: Bottom of Same Screen

This is the same screen, but shows the bottom portion along with a check in the box for applying the First Installment Credit. This screen and the information it contains has not changed from when TSIS was not interfaced.

Slide 40: Final Opportunity to Validate Adjudication

The Instructions tab also has not changed in appearance. However, because of the automatic bill creation associated with activity report certification, this is the last opportunity for the TSIS user to stop the generation of an incorrect bill. In this example, since the entire contract value

was paid at the beginning, there would not be a bill generated anyways . In later examples, bills will be generated, so we will be discussing this screen in more detail during those examples.

This screen does show adjudication (or transfers) that will occur if this report is certified. Under the Adjudication Details line you can see that \$3,420 will be earned in the 1030 subactivity and \$1,140 will be earned in the 5900 subactivity. These dollar amounts are based on the amount of harvesting done in a specific stratum. We will also highlight the adjudication details in upcoming activity reports in this training.

Slide 41: Account Summary

After the activity report has been certified, the TSIS user can go into Account Details and get the current summary of the Timber Sale Account. In this example please note that there is now a balance in the Earned account. This transfer to the earned column occurred automatically with the certification of the Activity Report.

Slide 42: Adjudication Information

The TSIS user can also go into Account History and view the Adjudication Transfers that have occurred. Note the movement from Timber Suspense to either the 1030 or 5900 accounts.

Slide 43: Account Summary – Refresh Data

In the Account Summary screen there is a button called “Refresh Data”. This button updates all TSIS-CBS data transfers. To ensure that as a TSIS user, you are getting the most current information, we recommend that you select this button whenever you see it. Often, there will be no change as the data is current, but refreshing it will not hurt.

Slide 44: Recommended Email to CBS on RM Deposit

To continue on with our example, the purchaser brought in the funds for Road Maintenance, two hundred – ninety-four dollars and twelve cents to be exact. This screen shows a suggested email communication to the CBS user of where those funds should be collected.

Slide 45: CBS Entry

This screen shows where the collection is to be directed in CBS, specifically “Road Maintenance Suspense”. The other CBS processes that were already demonstrated remain the same. The only change is to the CSA that was selected.

Slide 46: Recommended CBS Email Response

And here is the email response back to the TSIS user stating that the deposit has been made. Note that the CBS person is including a copy of the receipt.

Slide 47: Road Maintenance Deposit Receipt

The TSIS user should print out this receipt and include it in the Timber Sale Contract File.

Slide 48: RM Fees Reflected in TSIS

The updated Account Summary in TSIS now shows the Road Maintenance collection.

Slide 49: 2nd Activity Report

We are now going to close out the contract by first completing an Activity Report that shows the remainder of the harvest units cut and yarded.

Slide 50: Road Maintenance Charge Entered

Because there are now funds in the Road Maintenance account, we can also show the completion of the road maintenance charge.

Slide 51: Certification

Once the Timber Activity and the Charge Activity have been completed, the TSIS user can certify this Activity Report. On this screen, the TSIS user has already selected “Certify” and TSIS is processing the request. Again, transfer and billing instructions are not sent to CBS at this time.

Slide 52: Certification Calculations

The Calculations screen automatically pops up for the TSIS user to review. In this case, all volume associated with the contract value has been cut and yarded.

Slide 53: Final Check on Adjudication including RM

The “Instructions” screen shows values that would be on a bill if one needed to be generated. In this case, no bill is needed because the contract price was paid in full at the beginning. This screen also shows the adjudication of the remaining dollars to earned accounts. Note: the \$140 remainder in the first timber line is the ‘payments ahead’ for the 2nd timber line.

Slide 54: Sale Complete

Once the final activity report is certified, the Timber Sale Summary screen in TSIS now shows that all acres, value, and volume have been cut and yarded.

Slide 55: Check of Accounting

The Account Summary screen shows that there is no Unpaid Balance. The bottom of the screen also shows that all adjudications to earned accounts have been made. There are three earned accounts: one is for subactivity 1030, another for subactivity 5900, and the third is for road maintenance.

Slide 56: Start of Sale Termination

At this point the TSIS user will want to Terminate the Timber Sale Contract. The user first selects “Termination” from the left hand navigation pane.

Slide 57: Item Check Prior to Termination

TSIS automatically goes through a checklist of items that must be completed before the contract can be terminated. In this case there is still one pending item – The performance bond must be released.

Slide 58: Bond Information

The TSIS user navigates to the “Bonding” module.

Slide 59: Releasing Bond

Under Performance Bond, the TSIS user selects “Release”.

Slide 60: Bond Now Released

TSIS now shows that there is no performance bond. The TSIS user then selects Termination again.

Slide 61: Item Check for Termination

Now all requirements are checked off.

Slide 62: Completion of Termination Details

The Termination Details and the Log Scale Disposition entries must also be completed. Once all required fields are completed, the user selects “Terminate Contract.”

Slide 63: Sale Terminated

TSIS goes back to the contract summary screen and the status of the timber contract has changed to “Terminated”. Once a contract is in Terminated status, a CBS user will also no longer be able to receipt or deposit money using that contract number.

Slide 64: Recap

To Recap this training module, we demonstrated how the TSIS-CBS Interface functions in a simple Cash Sale.

The primary differences for TSIS users are: 1) they no longer enter collections information, and 2) information is needed in CBS prior to conducting some functions in TSIS, such as contract approval.

The primary differences to CBS users are: 1) Since CBS “talks” to TSIS now, there is no need to enter information for a new timber sale contract or modifications to an existing timber sale contract in the CBS timber sale module. And 2) CBS validates with TSIS the authorization number entered when creating a transaction.

Another item we focused on in this section was to show the automatic transfer of funds (or adjudication) from suspense to earned accounts after an activity report is certified.

Slide 65: For Additional Assistance

If you have any questions about the material presented here or are interested in more information about the topics discussed, please contact your State or District Forestry lead. A contact list is available from the FRIS launchpad under TSIS User Support and the State Leads tab.

Slide 66: The End – Part II

This completes the second part of the TSIS – CBS Interface Training, the demonstration of a Cash Sale. Part Three will demonstrate the flow of an Installment sale in the Interface. Thanks for listening!