
	1F O R O F F I C I A L U S E O N L Y

	Project Application ID:
	[bookmark: Text1]2010-003

	Funding Request:
	$ 199,725

	Matching Share:
	$ 281,518

	Total Project Cost:
	$ 481,243

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:
	Evacuation Route & Roadway Safety 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
	$337.72

	
	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 reduce hazardous fuels along roadways and evacuation routes 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 is our #2 priority.

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

These areas rank as the highest priorities under the CWPPs for fuels reduction along evacuation routes. The majority of the routes in these areas are dirt roads recognized as a substantial risk for evacuation during fire season when dust fills the evacuation corridor after the first passing vehicle. Reducing the fuels along these routes will provide safer travel for evacuees and safer ingress for firefighting resources.

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. These conditions are consistent along the ingress/egress routes in the highest priority areas under the CWPPs.

This project will target fuels reduction on 325 acres (11 acres per mile) and will include education components aimed at homeowner groups. This project also includes a biomass component for hog fuel to produce clean energy.

	

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 residents to support project; 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 325 acres of evacuation routes. At an average of $553 per acre, this project will treat a minimum of 11 acres per mile of ingress and egress routes. As outlined 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 evacuation routes 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 educates residents in these areas about the benefits of defensible/survivable space along roadways and evacuation routes.

	

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 will compile the list of the qualified contractors, provide contract oversight, monitoring of the treatments and regular reporting (686 hrs @ $75/hr = $51,450, incl fringe).

Project Wildfire will conduct prevention and education efforts to educate residents about the program(300 hrs @ $35/hr = $10,500).

The Forest Service and BLM will provide coordination between the adjacent projects to maximize treatments within the WUI.

	

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]
All project agreements will be signed by homeowners associations, road districts and the county and require maintenance of the fuels reduction areas for a minimum of five years. The County is expanding Senate Bill 360 requirements by ordinance across the entire county. Monitoring will be conducted by visits to the area and coordination with the associations will notify them 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 the 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 allowes us to provide additional removal services on more roadways.

	
	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 product mills where the hog fuel is used to make clean energy for the plants and 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 comes from each acre treated. At current estimates of $20 per green ton, the averagae 325 acres to be treated 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
	Project Wildfire
	T2 Inc & Landowners
	

	Personnel
	
	
	
	
	

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

	Education component
	$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 & 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
	$227,500
	$227,500

	Subtotal
	$179,725
	$0.00
	$0.00
	$227,500
	$407,225

	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
	$481,243

	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.

