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

	Project Application ID:
	2010-007

	Funding Request:
	$200,000

	Matching Share:
	$200,000

	Total Project Cost:
	$400,000

NATIONAL FIRE PLAN WILDLAND-URBAN INTERFACE COMMUNITY ASSISTANCE GRANT PROPOSAL

	

1

	Applicant Information

	
	Applicant/Organization:
	Oregon Dept of Forestry/ SWO District-Grants Pass Unit

	
	Type of Applicant:
	State

	
	Contact Person:
	Mary Helen Smith/ Matthew Krunglevich

	
	Address:
	2600 State Street, Operations Building “D”

	
	City:
	Salem
	State:
	[bookmark: State_Dropdown]OR
	Zip:
	97310

	
	Phone:
	503-945-7341
	Ext.
	     

	
	FAX:
	503-945-7416
	Call Ahead for FAX:
	|_|

	
	Phone (Work/Cell):
	     

	
	Email:
	msmith@odf.state.or.us

	

2

	Project Information

	
	Name of Project:
	Savage/Jones Fuel Reduction Project

	
	Proposed Start Date:
	6/01/10
	Proposed End Date:
	12/31/12

	
	City:
	Grants Pass
	State:
	

	
	County:
	Josephine
	Congressional District:
	4

	
	Latitude (decimal degrees):
	42.4295
	Longitude (decimal degrees):
	123.2983

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	250
	
	

	
	Treatment (1)
Chipping
	Acres
125
	Treatment (2)
HandPile Burn
	Acres
125
	Total Treatment Acres

	
	Treatment (3)
Thinning
	Acres
250
	Treatment (4)

	Acres
 0
	500

	
	Treatment (5)

	Acres
 0
	Treatment (6)

	Acres
 0
	Cost Per Acre

	
	Treatment (other-A)
     
	Acres
 0
	Treatment (other-B)
     
	Acres
 0
	$800.00

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

	
	[bookmark: Check28]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
	Josephine County Integrated Fire Plan

	
	Name of Community at Risk:
	Grants Pass

	

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]
Project will build on increasing awareness of wildfire danger by landowners in the vicinity of Savage and Jones Creek due to a number of large fires that have threatened this area in the recent past (Merlin Hill Fire). This area contains over 350 residents spread throughout the area with increased development as many new residents move here annually. BLM and private landowners are scattered throughout the area making access/egress very difficult. The risk of catastrophic wildfire is extremely high due to topography, remote nature, inadequate access, and flashy fuel component (grass, manzanita, buckbrush) with a high rate of spread leading to adjacent private and BLM timber property. Most of the landscape falls into fire regime II where high severity fires will be stand replacing. The fuels types around structures is mainly dense brush and grass (fuel model 7). Adjacent BLM fuel reduction projects (Birdseye-Jones/Bloody-Jones/Savage-Green/Granite Horse) will help decrease the spread of catastrophic wildfire. Numerous landowners are direct neighbors with these federal lands and will benefit from the continuous fuel break.

	

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]
-Summer/Fall 2010:Develop mailer to all landowners within the project area. Plan and implement community meetings. Begin home assessments.
-Fall 2010 - Fall 2012: Forester working with interested landowners to identify fuels treatment specifications, enter into cost share agreements, and provide prevention education technical asistance.
-Ongoing - initial home assessments, fuels treatment specifications, sign cost share agreements, final inspections upon completion of work and approval/authorization of payments
- Fall 2012 - December, 2012: Finalize all project work, process final payments, accomplishment reporting and grant close out processing

	

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]
Grant will provide financial incentive and assistance to landowners to perform defensible space fuel reduction around 100 homes (1 acre each) and treat an additional 150 acres along driveways and in identifed stategic areas (total of 250 acres). Through a combination of ODF sponsored community meetings and one-on-one residential assessments with forest officers, ODF will assist these rural residents to take action to prepare their homes to survive a catastrophic wildfire. These meetings will educate landowners about the actions they can take to reduce wildfire risk, technical resources they can refer to, and financial incentives to reduce fuels on their property. The FireWise program will be delivered along with information about the Jackson County Integrated Fire Plan. These presentations will educate landowners about the risk of wildfire in their community. ODF will provide fuels treatment to landowners with special needs (elderly, disabled, low income) at 100% cost.

	

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]
-Landowners will provide in-kind work as labor or cash to contractors for completing the fuels reduction work.
-Oregon Dept. of Forestry: Staff and technical support, coordinating the development of outreach materials.
-Rogue Valley Fire Prevention Cooperative: Interagency and intergovernmental coordination.
-BLM Grants Pass District- Three fuels reduction projects being implemented or planned for the area.
Grants Pass Rural Fire District

	

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]
Current ODF stewardship funding guidelines require all signed cost-share agreement projects be maintained a minimum of 10 years from date of completion. Ongoing monitoring is done by patrol and frequent visits to other fuel projects. Additional reminders are mailed periodically through the SB 360 program. These reminders include technical support and information including maintenance for long term project needs. Technical assistance education would be provided on hand treatment, mechanical, and chemical alternatives would be addressed.

	

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.

	
	[bookmark: Check26]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]
As part of the landowner prevention education process, the importance of biomass utilization and marketing of products will be stressed. The products may be used as a fuel source for heat, or hauled to a near by facility that converts the products into energy and mulch. Ongoing education and advancements will provide more opportunities to the county as biomass utilization becomes more of an alternative for processing organic debris

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
Biomass One takes and processes organic debris from Josephine county and generates usable products such as energy and mulch. Contractors such as Lomakatsi have partnered with these companies to provide a flow of products.

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Markets vary widely for biomass products in this region. Historically prices have ranged from $15-$50 per bone dry ton. New legislation and tax programs will allow the market to increase these value

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
	Landowner
	GP RFPD
	

	Personnel
	
	
	
	
	

	Forest Officer/Laborer 1
	$38,300.00
	$56,984.00
	$0.00
	$5,000.00
	$100,284.00

	Salem Grant Admin (5%)
	$6,600.00
	$0.00
	$0.00
	$0.00
	$6,600.00

	Subtotal
	$44,900.00
	$56,984.00
	$0.00
	$5,000.00
	$106,884.00

	Fringe Benefits
	
	
	
	
	

	Field OPE
	$19,900.00
	$29,356.00
	$0.00
	$0.00
	$49,256.00

	Salem Grant Admin (5%)
	$3,400.00
	$0.00
	$0.00
	$0.00
	$3,400.00

	Subtotal
	$23,300.00
	$29,356.00
	$0.00
	$0.00
	$52,656.00

	Travel
	
	
	
	
	

	Agency Fleet (.58x24000)
	$11,640.00
	$0.00
	$0.00
	$0.00
	$11,640.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$11,640.00
	$0.00
	$0.00
	$0.00
	$11,640.00

	Equipment
	
	
	
	
	

	
	0
	$0.00
	$0.00
	$0.00
	0

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Supplies
	
	
	
	
	

	Misc. Office/Field
	$500.00
	$0.00
	$0.00
	$0.00
	$500.00

	GPS/Misc. Office Field Equip
	$1,000.00
	$0.00
	$0.00
	$0.00
	$1,000.00

	Subtotal
	$1,500.00
	$0.00
	$0.00
	$0.00
	$1,500.00

	Contractual
	
	
	
	
	

	Fuel Treatment/Cost Share
	$108,660.00
	000
	$108,660.00
	$0.00
	$217,320.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$108,660.00
	$0.00
	$108,660.00
	$0.00
	$217,320.00

	Other
	
	
	
	
	

	Agency Indirect (5%)
	$10,000.00
	$0.00
	$0.00
	$0.00
	$10,000.00

	
	0
	$0.00
	$0.00
	$0.00
	0

	Subtotal
	$10,000.00
	$0.00
	$0.00
	$0.00
	$10,000.00

	Total Costs
	$200,000.00
	$86,340.00
	$108,660.00
	$5,000.00
	$400,000.00

	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.]

	     
	     
	     
	     
	     

