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

	Project Application ID:
	[bookmark: Text1]2010-027

	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/ Douglas Forest Protective Assoc.

	
	Type of Applicant:
	State

	
	Contact Person:
	Mary Helen Smith/ Patrick Skrip

	
	Address:
	2600 State Street, Operations Building “D”

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

	
	Phone:
	503-945-7341 / 541-672-6507
	Ext.
	     

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

	
	Phone (Work/Cell):
	     

	
	Email:
	msmith@odf.state.or.us

	

2

	Project Information

	
	Name of Project:
	Myrtle Creek Landscape Fuel Treatment

	
	Proposed Start Date:
	03/01/2010
	Proposed End Date:
	12/31/2012

	
	City:
	Myrtle Creek
	State:
	

	
	County:
	Douglas
	Congressional District:
	4

	
	Latitude (decimal degrees):
	43.0292
	Longitude (decimal degrees):
	-123.2953

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	 158
	
	

	
	Treatment (1)

	Acres
 20
	Treatment (2)

	Acres
80
	Total Treatment Acres

	
	Treatment (3)

	Acres
20
	Treatment (4)

	Acres
40
	255

	
	Treatment (5)

	Acres
15
	Treatment (6)

	Acres
80
	Cost Per Acre

	
	Treatment (other-A)
     
	Acres
 0
	Treatment (other-B)
     
	Acres
 0
	$1,568.53

	
	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
	Douglas County Community Wildfire Plan

	
	Name of Community at Risk:
	Myrtle Creek

	

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, fir regime) [1500 Characters Maximum]
Project is located in southern Oregon around the community of Myrtle Creek area which has a high fire frequency and is adjacent to lands managed by the BLM-Roseburg District. The project will primarily focus on landscape fuel reduction treatments on southerly aspects and along topographic features that contribute to rapid fire growth. The goal of the treatment is to create an environment that reduces the fire intensity from high to a low surface fire and to increase the survivability of the homes in the area. The project area has a high public use and has been identified as high risk in the DFPA District prevention analysis. Prevention and education are a key element in the project and substantial time will be spent on establishing relationships in the community and through town hall meetings. The area has been identified as a high risk area in the Statewide Risk Assessment. Fuels in project area vary from mixed conifer (FM10), hardwoods (FM9), blackberry, buck brush & scotch broom (FM5) and old fire scars with numerous hardwood snags and classified as a Fire Regime 3. The project is a coordinated & collaborative effort between Douglas Forest Protective Association (DFPA), Bureau of Land Management Roseburg District, Oregon Department of Forestry, Myrtle Creek Fire Department, private landowners, & homeowners.

	

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 2010 - Fall 2010 Prevention education activities including town hall meetings, one-on-one landowner contacts, prevention flyer dissemination, local media opportunities;
>Fall 2010 - Fall 2012 Forester working with private landowners to identify treatment specification options, project unit layout, and landowner signature of a fuel reduction project agreement;
>Winter 2010 - Fall 2012 prioritizing, scheduling and accomplishment of project work;
>Fall 2012 - Winter 2012 final project completion, accomplishment 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]
Project will create a community fuel break (260 acres) in a high fire frequency area focused primarily on landscape fuel reduction treatments around the community of Myrtle Creek. A key component to the landscape treatment is to maintain a 70% to 80% canopy closure. This specification will aid in retarding understory growth and reduce the brush component in timber stands. The treatment areas are primarily on southerly aspects and along topographic features that contribute to rapid fire growth. Treatments to reduce the fuel loading will be a combination of thinning, pruning, chipping, lop/scatter, piling & burning on 260 acres of private and local municipality lands. The goal of the treatment is to create an environment that reduces the fire intensity from high to a low surface fire and to increase the survivability of the homes in the area. Over 30 single family structures have been identified as needing some assistance in managing defensible space. The project area has a high public use and would provide ample opportunities for public education through signage and community meetings. Due to the topography of the area, 80% of the treatment will require manual release. Within the project area, a composting site owned by Douglas County exists and will provide ample room for staging of any biomass generated from the project. All burning activities will be conducted by landowners during the low risk period. The area has been identified as a high risk area in the Statewide Risk Assessment. Fuels in this high hazard area are a mixture of grasses, mixed conifer, hardwoods, blackberry, buck brush & scotch broom.

	

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]
DFPA, BLM, Douglas County, RFD’s and private landowners will coordinate on all projects that have common property boundaries.
All local partners will provide in-kind time for planning of projects along joint property lines, and provide on-site coordination for all projects within CWPPs. Homeowners will provide annual maintenance of projects areas.
 DFPA will conduct town hall meetings and utilize local Forest Officers to provide fuel reduction education to landowners

	

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]
Each participating private landowner signs a Fuel Reduction Project Agreement requiring maintenance of the property for 5 years. Maintenance monitoring will be ongoing through patrols with site visits for prevention education and reinforcement of maintenance needed at a 3 & 5 year intervals after project completion. Project work monitoring will be done by the DFPA and reported to the Douglas Local Coordinating Group (DLCG).

	

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]
Any biomass retrieved form the project area will be cached at a single repository for chipping & hauling. Within the project area a composting site exists that is owned by Douglas County. The materials may be utilized locally for composting and/or shipped to a cogenerating plant that is located seven miles south of the project area.

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
DJ Lumber Company
Douglas County Public Works

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Current market price (01/27/08) - $18 to $20 / Green Ton. It is estimated that 20 to 30 tons will be recovered from the project.

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
	Myrtle Crk FD
	. Partner 2
	

	Personnel
	
	
	
	
	

	Field Coordinator - NRS2
	$22,416.00
	$126,957.00
	$0.00
	$0.00
	$149,373.00

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

	Subtotal
	$29,016.00
	$126,957.00
	$0.00
	$0.00
	$155,973.00

	Fringe Benefits
	
	
	
	
	

	Field Coordinator's OPE
	$19,726.00
	$65,403.00
	$0.00
	$0.00
	$85,129.00

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

	Subtotal
	$23,026.00
	$65,403.00
	$0.00
	$0.00
	$88,429.00

	Travel
	
	
	
	
	

	1600 mile @ 0.61/mile
	$976.00
	$0.00
	$0.00
	$0.00
	$976.00

	Estimated mileage
	$0.00
	$250.00
	$100.00
	$0.00
	$350.00

	Subtotal
	$976.00
	$250.00
	$100.00
	$0.00
	$1,326.00

	Equipment
	
	
	
	
	

	Vehicle and Equipment
	$750.00
	$1,500.00
	$750.00
	$0.00
	$3,000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$750.00
	$1,500.00
	$750.00
	$0.00
	$3,000.00

	Supplies
	
	
	
	
	

	Plastic & marking materials
	$750.00
	$0.00
	$0.00
	$0.00
	$750.00

	Prevention/Education
Materials
	$1,622.00
	$1,100.00
	$350.00
	$0.00
	$3,072.00

	Subtotal
	$2,372.00
	$1,100.00
	$350.00
	$0.00
	$3,822.00

	Contractual
	
	
	
	
	

	158 acres @ $850
	$134,300.00
	$0.00
	$0.00
	$0.00
	$134,300.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$134,300.00
	$0.00
	$0.00
	$0.00
	$134,300.00

	Other
	
	
	
	
	

	Planning and Oversight
	$1,560.00
	$2,840.00
	$750.00
	$0.00
	$5,150.00

	DFPA Admin Cost (4%)
	$8,000.00
	$0.00
	$0.00
	$0.00
	$8,000.00

	Subtotal
	$9,560.00
	$2,840.00
	$750.00
	$0.00
	$13,150.00

	Total Costs
	$200,000.00
	$198,050.00
	$1,950.00
	$0.00
	$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.]

	     
	     
	     
	     
	     

