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

	Project Application ID:
	[bookmark: Text1]2010-016

	Funding Request:
	$ 180,000

	Matching Share:
	$ 180,000

	Total Project Cost:
	$ 360,000

NATIONAL FIRE PLAN WILDLAND-URBAN INTERFACE COMMUNITY ASSISTANCE GRANT PROPOSAL

	

1

	Applicant Information

	
	Applicant/Organization:
	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

	
	Phone:
	360.902.2112
	Ext.
	[bookmark: Ext]     

	
	FAX:
	360.902.1757
	Call Ahead for FAX:
	|_|

	
	Phone (Work/Cell):
	     

	
	Email:
	darrel.johnston@dnr.wa.gov

	

2

	Project Information

	
	Name of Project:
	Husum Defensible Space creation-Klickitat Fire District #3

	
	Proposed Start Date:
	October 1, 2009
	Proposed End Date:
	12/31/2012

	
	City:
	Husum
	State:
	WA

	
	County:
	Klickitat
	Congressional District:
	4

	
	Latitude (decimal degrees):
	54.87400
	Longitude (decimal degrees):
	-121.47596

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	1425
	
	

	
	Treatment (1)
Thinning
	Acres
400
	Treatment (2)
Chipping
	Acres
200
	Total Treatment Acres

	
	Treatment (3)
Pruning
	Acres
350
	Treatment (4)
Mastication/mowing
	Acres
100
	1425

	
	Treatment (5)
Hand Pile and burn
	Acres
75
	Treatment (6)
Biomass Removal
	Acres
300
	Cost Per Acre

	
	Treatment (other-A)
     
	Acres

	Treatment (other-B)
     
	Acres
 0
	$ 252.63

	
	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
	Klickitat County CWPP

	
	Name of Community at Risk:
	Husum, Snowden, BZ, and homes north of the White Salmon urban growth area

	

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 project will use Firewise “defensible space” techniques around 175 homes in high risk fire areas located within Klickitat fire District #3. The defensible space created will reduce the chance of wildfire impacting these structures as well as making suppression activities safer for firefighters. The grant funds in concert with a fifty percent match from homeowners and fire district volunteers will accomplish removal of hazardous fuels around high risk homes. The majority of the District consists of homes in a rural and forested setting.

All of Fire District #3 is classified by the Washington Department of Natural Resources as having a high risk for extreme fire danger. More than two-thirds of the district has heavy fuel loadings that rank in the very high to extreme categories. The timber is a mixture of Ponderosa Pine, Douglas Fir, Grand fir and Oregon Oak. Blackberry, poison oak and other brush species are prevalent which provides a “ladder” fuel effect which would assist a wildfire reach into the crowns of larger trees. A significant proportion of homes are very high to extreme risk during a wildfire event. Within the local area, frequent high winds, steep slopes, and hot and dry summer and fall conditions dramatically increase wildfire hazards and risks.

The District is a mixture of Fire Regime 1&2 and most lands are in a Condition Class 2 and 3.

The project would support and compliment a 2009 fuel reduction project in the adjacent White Salmon/Bingen area and a recent USFS project on Burdion Mountain

	

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

	

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 is to reduce the risk of catastrophic wildfire spread within the affected communities of Husum, Snowden and BZ Corner. The Husum area is located in the Southwest corner of Klickitat County. This is the first in a multi-year multi-area fuels reduction project to be carried out on areas that were designated as a high priority in the Klickitat County CWPP. The plan was completed in collaboration with the local Ranger District fuel reduction prescriptions. Project practices will include:1) Potentially develop a community level as well as a neighborhood level CWPP. There will be project plans that compliment the County-wide level CWPP; 2) There will be the education of local residents in fuel reduction practices and 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 Klickitat county efforts on biomass utilization via their grinder project; 5) Methodolgy for plan review and enhancements as well as project maintenance planning will be developed. All of this will involve the three communities in education and long-term planning meeting during the life of the grant.

Participation in this project will be voluntary. As part of this plan homeowners will need to sign an agreement which specifies their obligations to maintain the defensible space. The project administrator will be in charge of payments and compliance of the project and use of established costs from prescriptive actions will be used to establish potential payments to landowners.

	

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]
Klickitat County Fire District #3- Facilitation
Klickitat County Public Works- vegetation control support
Klickitat County Emergency Management- support
USFS- technical assistance
WADNR-technical assistance
City of White Salmon FD- support
Underwood Conservation District
NRCS
Bear Mountain Forest Products- Biomass utilization advice

	

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]
Treatments will be effective for 5-8 years. Homeowners will sign an agreement specifying the terms of their participation. The agreement will specify that the homeowner will maintain the effectiveness of the created defensible space for a period of 10 years. Homeowners will be given a written statement on how best to maintain the defensible space. The County will be approached about the potential of passing an ordinance mandating the maintenance of the created defensible space for the stated period.

	

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 residents of the area for winter heating with an emphasis in providing a wood supply to low income homes. A portion of the chips produced will be used as bedding material at the county fair grounds to reduce environmental concerns. A portion of the remaining chipped material will be used on primative road beds and trails to reduce the weed problem and reduce erosion. Industial users of the material will be contacted to assess the amount of the material that they can use for their products that include wood pellets and chip 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]
There are roughly 3 tons per acre of potential usable biomass with the current price being $35 per ton. Estimated acreage for biomass retrieval is approximately 300 for an overall estimated value of $31,500.

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
	Homeowners
	Other agencies
	

	Personnel
	
	
	
	
	

	Administration
	$22,500.00
	$5,500.00
	$0.00
	$0.00
	$28,000.00

	Technical Advice
	$0.00
	$0.00
	$0.00
	$15,000.00
	$15,000.00

	Subtotal
	$0.00
	$0.00
	$0.00
	$0.00
	$43,000.00

	Fringe Benefits
	
	
	
	
	

	     
	$7,500.00
	$1,500.00
	$0.00
	$0.00
	$9,000.00

	     
	$0.00
	$0.00
	$0.00
	$5,000.00
	$5,000.00

	Subtotal
	$7,500.00
	$1,500.00
	$0.00
	$5,000.00
	$14,000.00

	Travel
	
	
	
	
	

	     
	$0.00
	$2,000.00
	$4,000.00
	$5,500.00
	$11,500.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$2,000.00
	$4,000.00
	$5,500.00
	$11,5000.00

	Equipment
	
	
	
	
	

	Heavy Equipment rental
	$25,000.00
	$2,000.00
	$0.00
	$3,000.00
	$30,000.00

	Hand equipment
	$0.00
	$1,000.00
	$2,500.00
	$500.00
	$4,000.00

	Subtotal
	$25,000.00
	$3,000.00
	$2,500.00
	$3,500.00
	$34,000.00

	Supplies
	
	
	
	
	

	Firewise and other Prevention
	$0.00
	$0.00
	$0.00
	$1,200.00
	$1,200.00

	Other
	$0.00
	$200.00
	$500.00
	$0.00
	$700.00

	Subtotal
	$0.00
	$200.00
	$500.00
	$1,200.00
	$1,900.00

	Contractual
	
	
	
	
	

	     
	$125,000.00
	$0.00
	$0.00
	$0.00
	$125,000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$0.00
	$0.00
	$0.00
	$125,000.00

	Other
	
	
	
	
	

	Homeowner’s labor
	$0.00
	$0.00
	$130,600.00
	$0.00
	$130,600.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$0.00
	$0.00
	$0.00
	$130,600.00

	Total Costs
	$180,000.00
	$12,200.00
	$137,600.00
	$30,200.00
	$360,000.00

	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.]

	     
	     
	     
	     
	     

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.

