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

	Project Application ID:
	[bookmark: Text1]2010-015

	Funding Request:
	$ 200,000

	Matching Share:
	$ 241,460

	Total Project Cost:
	$ 441,460

NATIONAL FIRE PLAN WILDLAND-URBAN INTERFACE COMMUNITY ASSISTANCE GRANT PROPOSAL

	

1

	Applicant Information

	
	Applicant/Organization:
	:Washington State Department of Natural Resources

	
	Type of Applicant:
	State/County

	
	Contact Person:
	Darrel Johnston

	
	Address:
	DNR Resource Protection, 1111 Washington Street SE

	
	City:
	Olympia
	State:
	WA
	Zip:
	98504-7037

	
	Phone:
	(360) 902-2112
	Ext.
	[bookmark: Ext]     

	
	FAX:
	(360) 902-1757
	Call Ahead for FAX:
	|_|

	
	Phone (Work/Cell):
	(360) 902-2112

	
	Email:
	darrel.johnston@dnr.wa.gov

	

2

	Project Information

	
	Name of Project:
	Cook-Underwood Shaded Fuel Break phase 1

	
	Proposed Start Date:
	June 2010
	Proposed End Date:
	October 2012

	
	City:
	Underwood
	State:
	WA

	
	County:
	Skamania
	Congressional District:
	4

	
	Latitude (decimal degrees):
	45.442001
	Longitude (decimal degrees):
	-121.321602

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	2050
	
	

	
	Treatment (1)
Thinning
	Acres
600
	Treatment (2)

	Acres
 0
	Total Treatment Acres

	
	Treatment (3)
Ladder fuel Removal
	Acres
600
	Treatment (4)

	Acres
 0
	2050

	
	Treatment (5)
Slash Disposal
	Acres
550
	Treatment (6)

	Acres
 0
	Cost Per Acre

	
	Treatment (other-A)
Biomass Utilization
	Acres
300
	Treatment (other-B)
     
	Acres
 0
	$ 215.00

	
	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
	Underwood and Little White Salmon CWPPs

	
	Name of Community at Risk:
	Underwood, Cook Willard, and Mill A as well as camping areas in the Gifford Pinchot National Forest

	

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]
This proposal will be a multi stage project to do fuels reduction in the communities along the Cook-Underwood Road. The main areas of emphasis will be that of doing residential fuels reduction using Firewise techniques as well as working with the County Roads Department on cleaning a 200 foot wide shaded fuel break on both sides of the road. The Cook/Underwood Road is the main ingress/egress route for 1300 residents in the Underwood, Cook, Willard area as well as being a main trunk line for the Gifford-Pinchot National Forest. Firewise education will be part of the work to be accomplished. The major vegetative types of the area are Ponderosa Pine/Oregon Oak and Western Hemlock/Douglas fir with overstocking, high levels of structure (high risk ladder fuels), and poor composition making most of the area at high to extreme fire risks. (Most of the area is in fire regime 3 or with some areas in 5) Objectives through fuel reduction is to change composition to more seral based stand composition with less stocking and reduced stand structure to more mimic normal natural open stand conditions. This will also provide a better diversity of wildlife habitat components over the areas in question. Work will also compliment fuels work being done on ajoining USFS lands as well as collaborationwith Columbia Gorge Commission on ways of keeping within Gorge criteria and still meet fuels reduction goals. Shaded fuel breaks along the road will provide for less risk along the main ingress/egress during situation where evacuation has been determined to be needed. Slash disposal will look at biomass utilization whenever possible.

	

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]
January - February, in both 2010/2011: Refine locations for fuel reduction area for Phase 1
February, in 2009/2010/2011: Develop information to residences on project areas.
October 2009-March 2010: Distribute information to residences.
March-June in both 2010/2011: Project prescription refinement and layout .
May - June & September-October, in years 2009/2010/2011: Education and work projects
July & October, in years 2010/2011/2012Conduct on the ground work on prescriptive actions looking at ways to use slash material produced through biomass utilization.
July - October, 2009 thru 2011: Create uses for the chips.

	

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]
This project will mitigate wildfire risk from high fuel loading that threatens ingress/egress along the Cook-Underwood Road and residences of the targeted communities. The Cook-Underwood area is located in the Southeast corner of Skamania county and is within the Columbia Gorge Scenic Area. This is the first of a multi-year mult-area fuels reduction project to be carried out on areas designated as high priority to fire risk within the Underwood and Little White Salmon CWPP areas. The plan was completed in collaboration with the local Ranger District fuel reduction prescriptions (along Cook/Underwood highway near Cook). Project practices will include:1) Potentially develop neighborhood level CWPPs and project plans which complement the community level CWPPs; 2) Education of local residents in fuel reduction practices as well as sustainable forest management practices through meetings and mailings. This will include collaboration with the Underwood Conservation District to develop individual home assessments and community level assessments; 3) The project includes coordination of thinning, pruning, slash burning, and chipping practices around residences and community areas and removal or thinning of heavy fuel concentrations using shaded fuel breaks where practical; 4) Collaboration with USFS and Skamania county efforts on biomass utilization; 5) Community shaded fuel breaks placed where effective, 6) Working in Collaboration with Columbia Gorge Scenic Area Mgt. Team on asthetically agreeable fuels reduction methodology, 7) Methodolgy for plan review and enhancements as well as project maintenance planning. All of this will involve the three communities in education and long-term planning meeting during the life of the grant.

	

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]
Underwood Conservation District-Firewise facilitation/ assessment crews
USFS-support/project collaboration
WADNR-time/support
Skamania County NRCS-support
Skamania County Public Works-time and Support
WADFW-collaboration/time:
WSU Extension – Support
Mt. Adams Coalition-support
NRCS
Columbia Gorge Commission- support

	

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]
Part of the project will be the education of participating landowners and community groups on how to maintain the work completed acknowledging that since this a biomass reduction process plant growth will need periodic maintenance to maintain viable vegetative levels. This will be handled through the aggrssive activities of the county steering committee in collaboration with WSU extention, USFS and WADNR. In addition, standards for community level based maintenance planning for the next 10 years which will include periodic re-assessments as well as use of Firewise Community USA format planning for individual communities to establish individual home maintenance guidelines which could lead to individual agreements.

	

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]
Some material will be cut into firewood and used by low income and Senior residents of the area for winter heating with an emphasis in supplying wood to low income homes, portions of the chips produced will be used as bedding material at the county fair grounds to reduce environmental concerns, other chipped material will be used on primative road beds and trails to reduce the weed problem and reduce erosion. As an example, Bear Mountain Wood Products can use a certain amount of material for their products that include wood pellets and ship logs..

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
Contractors to do work have not been selected but will be taken from various listings such as County Small Business listings, WSU Extension Service, USFS contractor lists and DNR contractor listings. Potential of using displaced logger listings for economic stimulus

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Potential markets do exist with price per ton being between $30-$40 per ton with an average tonnage per acre of 4 tons/ac for 300 acres which would roughly work out to $36,000 to $48,000

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
(Residents)
	Agencies
	County
	

	Personnel
	
	
	
	
	

	Administration
	$30,000.00
	$7000.00
	$10,000.00
	$4,000.00
	$31,000.00

	Crew
	$0.00
	$120,000.00
	$5,000.00
	$6,000.00
	$131,000.00

	Subtotal
	$30,000.00
	$127,000.00
	$15,000.00
	$10,000.00
	$182,000.00

	Fringe Benefits
	
	
	
	
	

	Administration
	$9,000.00
	$2,100.00
	$3,000.00
	$1,200.00
	$15,300.00

	Crew
	$0.00
	$360.00
	$1,500.00
	$1,800.00
	$3,660.00

	Subtotal
	$3,000.00
	$2,460.00
	$4,500.00
	$3,000.00
	$16,960.00

	Travel
	
	
	
	
	

	Work Crews
	$0.00
	$6,500.00
	$8,000.00
	$8,000.00
	$22,500.00

	Other
	$0.00
	$500.00
	$7,000.00
	$1,000.00
	$8,500.00

	Subtotal
	$0.00
	$7,000.00
	$15,000.00
	$9,000.00
	$31,000.00

	Equipment
	
	
	
	
	

	Heavy Equipment
	$0.00
	$0.00
	$2,000.00
	$15,000.00
	$17,000.00

	Biomass movement
	$0.00
	$5,000.00
	$20,000.00
	$5,000.00
	$30,000.00

	Subtotal
	$0.00
	$5,000.00
	$22,000.00
	$20,000.00
	$47,000.00

	Supplies
	
	
	
	
	

	Firewise
	$0.00
	$0.00
	$1,500.00
	$200.00
	$1,700.00

	other
	$0.00
	$0.00
	$500.00
	$300.00
	$800.00

	Subtotal
	$0.00
	$0.00
	$2,000.00
	$500.00
	$2,500.00

	Contractual
	
	
	
	
	

	Crew
	$105,000.00
	$0.00
	$0.00
	$0.00
	$105,000.00

	Heavy Equipment
	$56,000.00
	$0.00
	$0.00
	$0.00
	$56,000.00

	Subtotal
	$161,000.00
	$0.00
	$0.00
	$0.00
	$161,000.00

	Other
	
	
	
	
	

	     
	$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

	Total Costs
	$200,000.00
	$141,460.00
	$58,500.00
	$41,500.00
	$441,460.00

	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.]

	     
	     
	     
	     
	     

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.

