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

	Project Application ID:
	[bookmark: Text1]2010-011

	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/ South Cascades District - Eastern Lane Unit

	
	Type of Applicant:
	State

	
	Contact Person:
	Mary Helen Smith / Greg Wagenblast

	
	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:
	Mohawk/ Upper Willamette Fuels Reduction

	
	Proposed Start Date:
	06/01/2010
	Proposed End Date:
	12/31/2012

	
	City:
	Oakridge
	State:
	

	
	County:
	Lane
	Congressional District:
	[bookmark: cong_dist]4

	
	Latitude (decimal degrees):
	43.74742 N
	Longitude (decimal degrees):
	122.47195 W

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	150
	
	

	
	Treatment (1)
Brush Control Man
	Acres
150
	Treatment (2)
Thinning Manual
	Acres
100
	Total Treatment Acres

	
	Treatment (3)
Thinning mastication
	Acres
50
	Treatment (4)
Pruning
	Acres
150
	700

	
	Treatment (5)
Lop and scatter
	Acres
25
	Treatment (6)
Slash removal
	Acres
75
	Cost Per Acre

	
	Treatment (other-A)
Pruning
	Acres
150
	Treatment (other-B)

	Acres
 0
	$571.43

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

	
	[bookmark: Check25]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
	Lane County CWPP

	
	Name of Community at Risk:
	Mohawk Valley, Dexter, Oakridge, Lowell, Pleasant Hill

	

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 offer cost-sharing incentives to private landowners (large and small) for hazard mitigation activities, including fuel reduction and debris-disposal operations on 150 acres in and around 6 Communities at Risk identified in the CWPP in the Upper Willamette Implementation Plan as well as the Mohawk Valley in the CWPP itself. These areas are identified as high risk communities in the Lane County CWPP and are the #2 priority for Lane County 2010 Community Assistance application. Education/prevention activities will focus on outreach to 15,000 residences through home visits/assessments, fuel reduction consultations, distribution of prevention brochures, media advertising, mailings, prevention programs, brush collection, demonstration areas with educational signage, signs/billboards and public meetings & training programs in these and surrounding areas. Homeowners will be encouraged to comply with Firewise standards. Small woodlands and homeowners will be targeted for thinning, fuels removal, pruning and work that will create defensible space fire breaks. These projects will focus around the structures for defensible space and expand beyond to increase the potential for survivability wherever possible. Vegetation type in the area is mixed conifer with a heavy brush understory component Work will be coordinated among the natural resources agencies (USFS & BLM) including the proposed Westfir thinning project by USFS along with the local RFD’s. Fire regime for the area is 30% Class 1, 70% Class 2.

	

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]
>June '10 thru Oct '12 - starting with current landowner waiting list, work with individual landowners to develop individual treatment plans, provide prevention/education materials and instruction and sign cost share agreements; additional landowners will enter the project as identified
>Oct '10 thru June '11 - initiate activities and implement fuel break projects identified in CWPP
>Ongoing - Research and develop wood-product utilization opportunities
>Ongoing - Provide prevention/education activities as identified in CWPP
>June ‘10 thru December '12 - Private landowners who have signed cost share agreement complete their defensible space project work, forester inspects projects and approves for payment if work has been completed to the plan specifications

	

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]
Funds will be used in the Mohawk Valley and Upper Willamette areas to:
• Administer a financial incentive program for private landowner fuel reduction/mitigation projects on 150 acres
• Fuel breaks around communities at risk in conjunction with BLM & USFS fuels reduction projects (including the FS Middle Fork Ranger District- Oakridge/Westfir Thinning and Fuel Reduction project [OWTFR])
• Defensible/survivable space creation around residential homes
• Driveway/road clearance ingress/egress
• Escape route mapping/signing
• Creation of community brush collection/chipping days
• Mapping and printing resources, equipment rental
• Educational brochures and advertising, community meetings, and programs such as “Firewise”
• Home and community assessments for further prioritization of mitigation activities
• Utilization of biomass whenever possible

	

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]
ODF, USFS, BLM, Local RFDs, OR State Fire Marshal, Lane Fire Prev. Coop, Lane Co. Land Mgmt. Div.-Personnel time, equipment, outreach assistance/coordination(in-kind). ODF-grant admin, facilitation, biomass utilization (grant fund). Local community groups (Watershed Councils etc.)-coordination, information sharing, conduit for community support(in-kind). Industrial Timber Co personnel time, project coordination on adjacent industrial forest lands, equipment/materials utilization (in-kind).

	

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]
The need for maintenance will be emphasized throughout the education process and prior to any fuel-reduction agreements. A 5-year maintenance agreement will be signed by cost-share recipients prior to payment. Projects will be checked one, three, and five years after final approval for prevention education and reinforcement of landowner maintenance requirements. ODF monitors via patrols, visits to other projects in the area, and prevention/educ/vegetation management mailings. The CWPP will be updated with respect to the fuel reduction accomplished.

	

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]
Biomass will be utilized to the greatest extent possible. Small landowners will be encouraged to use debris for mulch and fire wood. The large scale biomass will be utilized for mulch, fuel for energy generation, and other wood products such as wood pellets etc. Working with the ODF biomass forester and USFS to make use of facilities that may already be in place to utilize of wood products in the most efficient manner possible will be a high priority.

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
Possible companies involved in utilization and disposal include but are not limited to Lane Forest Products, Rexius, and Kingsford or other energy generation facilities (Rosboro or other mills utilizing hog fuel).

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Anticipated value of Biomass in $20-22 per green ton. Working with the Biomass resource specialist will be a high priority prior to initiation of the project. Anticipated value of fire wood, $175-$225 per cord with an estimated 20 to 30 cords, total value is approximately $5000.

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
	Lane Co/OSFM/ RFDs/EWEB
	Landowners/ Timber Co
	

	Personnel
	
	
	
	
	

	NRS2 Forester
	$45,000.00
	$119,729.00
	$15,000.00
	$5,000.00
	$184,729.00

	Salem Grant Admin (5%)
	$6,700.00
	$0.00
	$0.00
	$0.00
	$6,700.00

	Subtotal
	$51,700.00
	$119,729.00
	$15,000.00
	$5,000.00
	$191,429.00

	Fringe Benefits
	
	
	
	
	

	Field OPE
	$23,000.00
	$58,971.00
	$0.00
	$0.00
	$81,971.00

	Salem Grant Admin (5%)
	$3,300.00
	$0.00
	$0.00
	$0.00
	$3,300.00

	Subtotal
	$26,300.00
	$58,971.00
	$0.00
	$0.00
	$85,271.00

	Travel
	
	
	
	
	

	Forester travel to/from project
	$5,0000.00
	$1,300.00
	$0.00
	$0.00
	$6,300.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$5,000.00
	$1,300.00
	$0.00
	$0.00
	$6,300.00

	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
	
	
	
	
	

	prevent/educ publications, misc
	$7,000.00
	$0.00
	$0.00
	$0.00
	$7,000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$7,000.00
	$0.00
	$0.00
	$0.00
	$7,000.00

	Contractual
	
	
	
	
	

	Contract services, Landowners payments
	$100,000.00
	$0.00
	$0.00
	$0.00
	$100,000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$100,000.00
	$0.00
	$0.00
	$0.00
	$100,000.00

	Other
	
	
	
	
	

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

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

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

	Total Costs
	$200,000.00
	$180,000.00
	$15,000.00
	$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.]

	     
	     
	     
	     
	     

