
	F O R O F F I C I A L U S E O N L Y

	Project Application ID:
	[bookmark: Text1]2010-002

	Funding Request:
	$ 199,725

	Matching Share:
	$ 680,250

	Total Project Cost:
	$ 879,975

NATIONAL FIRE PLAN WILDLAND-URBAN INTERFACE COMMUNITY ASSISTANCE GRANT PROPOSAL

	

1

	Applicant Information

	
	Applicant/Organization:
	Deschutes County

	
	Type of Applicant:
	County

	
	Contact Person:
	Joe Stutler

	
	Address:
	61150 SE 27th Street

	
	City:
	Bend
	State:
	OR
	Zip:
	97702

	
	Phone:
	541-322-7117
	Ext.
	

	
	FAX:
	541-388-2719
	Call Ahead for FAX:
	|_|

	
	Phone (Work/Cell):
	541-408-6132

	
	Email:
	joest@co.deschutes.or.us

	`

	Project Information

	
	Name of Project:
	Sweat Equity Fuels Reduction Project

	
	Proposed Start Date:
	1/10
	Proposed End Date:
	12/10

	
	City:
	La Pine, et al
	State:
	OR

	
	County:
	Deschutes
	Congressional District:
	2

	
	Latitude (decimal degrees):
	43.680355
	Longitude (decimal degrees):
	-121.5302

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	325
	
	

	
	Treatment (1)
Thinning
	Acres
 325
	Treatment (2)
Mastication
	Acres
 325
	Total Treatment Acres

	
	Treatment (3)
Biomass Removal
	Acres
325
	Treatment (4)
Hand pile
	Acres
125
	1425

	
	Treatment (5)
Chipping
	Acres
325
	Treatment (6)

	Acres
 0
	Cost Per Acre

	
	Treatment (other-A)
     
	Acres
 0
	Treatment (other-B)
     
	Acres
 0
	$ 617.53

	
	Please indicate how this project relates to a Community Wildfire Protection Plan (CWPP):

	
	This community has a wildfire protection plan that follows the Healthy Forest Restoration Act CWPP guidelines. X yes

	
	This project is identified in the CWPP. X yes

	
	Name of CWPP
	La Pine, UDRC, Sisters, Bend & Redmond CWPPs.

	
	Name of Community at Risk:
	La Pine, UDRC, Sisters, Bend, Redmond

	

3

	Project Area Description
All information for the project must fit into the space provided below. Attachments will not be considered by the review committee.

	
	Provide a brief overview of the project and the project area. (If applying for a fuels reduction project, identify vegetation types, fire regime) [1500 Characters Maximum]
[bookmark: Text12]This project will provide defensible space & reduce hazardous fuels on 325 acres (1300 lots) of private lands in highest priority areas in La Pine, the Upper Deschutes River Coalition (UDRC), Bend, Sisters and Redmond to reduce the extreme risk of catastrophic fire as prioritized in the CWPPs. We are submitting two grants. This project is our #1 priority.

This project is unique in that residents will complete the fuels reduction (sweat equity) in accordance with Senate Bill 360. As their incentive, the resulting woody biomass will be removed by contractors, at no charge to them. We find more peer-to-peer education occurs in this type of neighborhood project, and the “buy-in” at this level results in a greater number of treated lots. Residents will gain an understanding of the fuels treatment and the importance of maintaining it.

These projects are adjacent to multiple BLM and Forest Service projects. See attached map.

Each area ranks as the highest priority under its CWPP. In La Pine, the UDRC and Bend, the areas are thick with overstocked ponderosa pine, lodgepole pine and bitterbrush. Each is in Condition Class 3 with Extreme Crown Fire Potential. In Sisters and Redmond, ponderosa pine competes with rampant juniper and sage resulting in Condition Class 2 & 3 landscapes.

This project includes education components to encourage participation in the program and a biomass component for hog fuel to produce clean energy, at no charge to this project.

	

4
	Project Timeline
All information for the project must fit into the space provided below. Attachments will not be considered by the review committee.

	
	Provide a timeline for the project. [500 Characters Maximum]
Jan - April 2010: Advertising, education efforts to encourage homeowner participation in program; Work with neighborhood contacts to set deadlines for treatments; coordinate removal with contractors.
	
April - Dec 2010: Utilize qualified pool of contractors to complete work; align projects with adjacent federal projects.

Ongoing: Monitor and evaluate progress and effectiveness of program, and complete required reporting.

	

5
	Scope of Work
All information for the project must fit into the space provided below. Attachments will not be considered by the review committee.

	
	Provide a brief scope of work which clearly describes how grant funds will be spent. (This should be more specific than the project description) [1500 Characters Maximum]
Funding will be utilized for contracted services to remove woody slash from 1300 individual lots (an average of .25 acres each) and chip the material for use as hog fuel. At an average of $553 per acre, this project will treat a minimum of 325 acres of private and commons lands. As prioritized in the CWPPs, fuel loads will be reduced to return the landscape to Condition Class 1, meet SB 360 standards, reduce Crown Fire Potential and protect structures from extreme fire behavior.

No grant funds will be used towards the utilization of the resulting biomass. The program will in fact save money as the biomass companies will chip and haul the debris at no charge to this project, allowing us to maximize funding for fuels treatment work.

Funds will also be used for an education component that targets residents in these areas encouraging participation in completing defensible/survivable space and fuels reduction projects.

	

6
	Interagency Collaboration
All information for the project must fit into the space provided below. Attachments will not be considered by the review committee.

	
	Specify the private, local, tribal, county, state, federal and/or non-governmental [501(c)(3)] organizations that will contribute to or participate in the completion of this project. Describe briefly the contributions each partner will make (i.e. – donating time/equipment, funding, etc.) [500 Characters Maximum]
Deschutes County organize contractors, provide contract oversight, monitoring of the treatments and regular reporting (686 hrs @ $75/hr = $51,450; incl fringe).
	
Project Wildfire will conduct education efforts to encourage participation in the program (300 hrs @ $35/hr = $10,500).

Private residents will complete the fuels reduction work on their own properties (16 hrs per lot @ $18.50/hr. = $296 x avg 1300 lots = $384,800).

The biomass component is described in that section.

	

7

	Project Longevity / Maintenance
All information for the project must fit into the space provided below. Attachments will not be considered by the review committee.

	
	Clearly describe how the proposed treatments will be maintained over time. [500 Characters Maximum]
Deschutes County is expanding Senate Bill 360 requirements across the entire county. Residents can maintain their defensible space through incentive programs such as the spring and fall FireFree Clean Up days. Local fire departments and the Fire Prevention Co-op will educate residents about the value of protecting their homes and neighborhoods. Monitoring will be conducted by visits to the area and ongoing educational campaigns will remind residents of their responsibilities.

	

8

	Biomass Utilization
All information for the project must fit into the space provided below. Attachments will not be considered by the review committee.

	
	For the purpose of this application, biomass utilization is defined as any practicable end-use of the material that has value, or the trading of capital for the woody material.

	
	Biomass from treatment(s) will be utilized. (check one) X yes |_| no

	
	1) If yes, how is it planned to be used, or what is the end-result (wood products, steam/energy, mulch etc.) [500 Characters Maximum]
Woody slash resulting from fuels treatments will be chipped and taken to biomass utilization plants to produce clean energy for Oregon using partners in this program so that there is no charge to this project for reducing or transporting the hog fuel. This reduces the overall cost per acre to complete the project. The decrease in cost per acre allows us to provide removal services to more properties.

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
T2 Inc. is a chipping and hauling contractor that chips the woody slash and hauls it to forest products mills in Oregon where the hog fuel is used to create clean energy for the plants and energy for the statewide “grid”.

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
An average of 35 green tons come from each acre treated. At current estimates of $20 per green ton, the averagae 325 acres will yield hog fuel with a value of $227,500. This will yield 7,583 megawatt hours of power.

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
Deschutes Cty
	Project Wildfire
	T2 Inc & Landowners
	

	Personnel
	
	
	
	
	

	Project Coordination
	$0.00
	$36,000
	$0.00
	$0.00
	$36,000

	Education Coordination
	$0.00
	$0.00
	$10,500
	$0.00
	$10,500

	Subtotal
	$0.00
	$36,000
	$10,500
	$0.00
	$46,500

	Fringe Benefits
	
	
	
	
	

	Fringe
	$0.00
	$15,450
	$0.00
	$0.00
	$15,450

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$15,450
	$0.00
	$0.00
	$15,450

	Travel
	
	
	
	
	

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Equipment
	
	
	
	
	

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Supplies
	
	
	
	
	

	Supplies & Ed. Advertising
	$8,000
	$0.00
	$0.00
	$0.00
	$8,000

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$8,000
	$0.00
	$0.00
	$0.00
	$8,000

	Contractual
	
	
	
	
	

	Removal Contractors
	$179,725
	$0.00
	$0.00
	$0.00
	$179,725

	Biomass partners & landowners
	$0.00
	$0.00
	$0.00
	$612,300
	$612,300

	Subtotal
	$179,725
	$0.00
	$0.00
	$612,300
	$792,025

	Other
	
	
	
	
	

	Grant administration
	$12,000
	$0.00
	$0.00
	$0.00
	$12,000

	Meeting rooms, expenses
	$0.00
	$6,000
	$0.00
	$0.00
	$6,000

	Subtotal
	$12,000
	$6,000
	$0.00
	$0.00
	$18,000

	Total Costs
	$199,725
	$57,450
	$10,500
	$612,300
	$879,975

	Project (Program) Income[footnoteRef:2]
(using deductive alternative) [2: Program income is the gross revenue generated by a grant or cooperative agreement supported activity during the life of the grant. Program income can be made by recipients from fees charged for conference or workshop attendance, from rental fees earned from renting out real property or equipment acquired with grant or cooperative agreement funds, or from the sale of commodities or items developed under the grant or cooperative agreement. The use of Program Income during the project period may require prior approval by the granting agency.]

	     
	     
	     
	     
	     

Page 5
[bookmark: Text102]Application Instructions:     	
All blocks are fill-in enabled and character locked. Applicants must fit all information into the allotted space. The application can be no longer than 5 pages. Applications that have been modified to go beyond 5 pages and any attachments (except the required map) will not be considered by the review committee. Application guidelines by box number:
Box 1	 Basic applicant information.
Box 2 	Project information includes basic information about location, CWPP, ect.
– Total Treated Acres and Cost Per Acre (total treatment acres/ total project cost = CPA); please note these fields are automatically calculated.
– Latitude and longitude (http://www.census.gov/cgi-bin/gazetteer) Click the word “Map” to find specific location. Click a spot on the map to find Lat-Long. You may also determine the Congressional District for this area by turning this feature “On,” which is located to the left of the map.
Box 3 	The project area description should give a brief overview of the project and details or specifics.
Box 4 	The project timeline should include: begin/end dates, milestones, quarterly accomplishments, etc.
Box 5 	The scope of work should explain exactly how the grant dollars will be spent on this project. Unlike the overview, this will provide the specific details of the project. Please remember to be concise.
Box 6 	Clearly show collaborative elements and partners associated with the project.
 Box 7 	Project longevity, planned maintenance, and monitoring for specified amount of time. Identify change of fuels condition and length of time treatment will be effective.
	Grant Criteria for Scoring Eligibility Considerations:

	
	· Project is identified in a CWPP completed by February 6, 2009
· Adjacent to a federal land fuels reduction project planned within the next three years
· In a high-risk area as identified in the statewide risk assessment
· The federal share of the project budget is a maximum of $200,000
· Have collaborative match of at least 50 percent of the total project budget (may include in-kind)
· Include an electronic map clearly identifying the project area on non-federal ground and the adjacent federal project or projects (must be smaller than 2 Mb)
	

Yes = Eligible
	

No = Ineligible

	Eligible applications will be scored based upon:

	1
	Is this project achievable? (time, goals, budget, etc.)
	Yes = 1
	No = 0

	2
	Is this project measurable? (# of acres treated, method of treatment)
	Yes = 1
	No = 0

	3
	Is the applicant clearly showing collaborative elements and partners? (confidence level)
	Yes = 1
	No = 0

	4
	Does the application clearly demonstrate an independent project, with longevity sustained through effective maintenance, which does not require federal money?
	Clearly
Defined = 2
	Mentioned but
not defined = 1
	None = 0

	5
	If the applicant is utilizing biomass is there a measurable quantity and value of an end-result product clearly defined?
	Clearly
Defined = 2
	Mentioned but
not defined = 1
	None = 0

 Box 8 	The Check box must be selected to indicate if the project is going to include biomass utilization. Questions 1 through 3 in Box 8 must be answered to demonstrate the quantity, value, and manner of the marketing or utilization of biomass production.
Project Budget Page 	The totals in these boxes add automatically when all data is entered into the fields. You must press enter or tab to the next box before it will automatically add.

