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

	Project Application ID:
	[bookmark: Text1]2010-023

	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:
	Washington State Department of Natural Resources

	
	Type of Applicant:
	State

	
	Contact Person:
	Darrel Johnston

	
	Address:
	DNR Resource Protection, 1111 Washington St SE

	
	City:
	Olympia
	State:
	WA
	Zip:
	98504-7037

	
	Phone:
	(360) 902-2112
	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:
	Sherman Creek Fuels Reduction

	
	Proposed Start Date:
	07-01-10
	Proposed End Date:
	12-31-11

	
	City:
	Kettle Falls
	State:
	WA

	
	County:
	Ferry
	Congressional District:
	5

	
	Latitude (decimal degrees):
	48.569
	Longitude (decimal degrees):
	-118.156

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	400
	
	

	
	Treatment (1)
Thinning
	Acres
400
	Treatment (2)
Pruning
	Acres
400
	Total Treatment Acres

	
	Treatment (3)
Chipping
	Acres
200
	Treatment (4)
Hand Pile Burn
	Acres
100
	1200

	
	Treatment (5)
Mastication
	Acres
100
	Treatment (6)

	Acres
 0
	Cost Per Acre

	
	Treatment (other-A)
     
	Acres
 0
	Treatment (other-B)
     
	Acres
 0
	$333.33

	
	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
	Ferry County CWPP

	
	Name of Community at Risk:
	Sherman Creek Area, West Kettle Falls

	

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]
The desired outcome is to reduce the risk of catastrophic wildfire through a coordinated effort of fuel reduction across private and federal lands within the Wildland Urban Interface (WUI) of the Sherman Creek community in NE Washington. The project focuses on the private and state lands prioritized in Ferry Co CWPPs for fuels reduction. It complements multiple USFS WUI fuels reduction projects that are underway in this area (see map). The project will focus on the development of strategically located fuel breaks and defensible space treatements. Theses treatments will modify fire size, intensity and behavior; thereby reducing risk to lives, homes, infrastructure and natural resources. The fuel breaks will assist firefighters in fire suppression, reduce costs and increase firefighter safety. The project proposes to thin, prune and remove fuel ladders using chainsaws, chippers, masticators and burn piles. Landowners and local contract crews will conduct the fuel reduction treatments. The project will use the proven cost-share approach in which the landowner applicant provides a significant portion of the treatment. Feedback from the CWPP processes confirms a willingness of landowners to participate in a cost share program. The typical fuel type in the project area consists of P. pine overstory with Doug Fir understory. Pockets of tree mortality occur throughout. The project area consist of fire regime 2 & 3, condition class 2 & 3.

	

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]
July 2010: Solicit bids for contract crew(s).
August 2010: Targeted promotion and landowner outreach/recruitment. Award, draft and sign contracts.
September 2010-November 2011: Field visits, project layout, fuels reduction initiation, cost share documentation and project compliance.
October 2010-November 2011: Project mapping and monthly reporting.
December 2011: Final report completion.

	

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 funds will be used to hire local contractors to assist landowners in thinning overstocked trees, remove brush, prune lower live limbs and dispose of woody debris. Grant funds will also support a DNR or private consultant forester who will work with landowners to develop projects, coordinate contractors and perform compliance. Landowners will be required to contribute time or pay for a portion of the work as described in a signed landowner assistance form. On favorable terrain, masticating machines may be used. On steeper slopes, hand crews will pile and burn or use chippers to dispose of slash. Project promotion and landowner outreach will be conducted by Ferry County LCG participants as in-kind cost share. Wildfire risk assessments and prevention education will be conducted in conjunction with outreach. Project administration, environmental review and monitoring will be provided by DNR at no cost. This will maximize the amount of on-the-ground fuels reduction work. The costs shown in the budget are estimates derived from work provided on lands adjacent to this proposal and from other contracts awarded by DNR. The project is immediately adjacent to the USFS fuels reduction projects (see map). Grant funding, combined with the federal fuels project, will maximize area treated and protection of the community. The project cost compared to the potential benefits of having strategic fuel treatments in this area is well justified.

	

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: fuel reduction implementation & 10 year maintenance
DNR: program administration & technical assistance
USFS: consultation & fuel reduction on adjacent federal land
WSU Extension: public outreach
Ferry County Fire District #3: promotion, public education & public outreach
Ferry Co Conservation District: consultation & landowner outreach
Ferry Co Emergency Management: consultation & landowner outreach

	

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]
A Landowner Assistance Form must be signed by the landowner before any fuels treatment can occur. The form contains standard language requiring the practice be maintained for a minimum of ten years which is standard for all DNR NE Region administered grants. Project compliance will be conducted by experienced DNR foresters. Random compliance checks will be completed by community fire planning partners to ensure project work is being maintained by landowners.

	

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) |_| yes |X| 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]
This is a fuels reduction project. However, any merchantable products will be removed and hauled to local mills, subject to prevailing market conditions. The most likely form of biomass removed would be hew saw and chip wood.

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
Avista Utilities operates a generation plant located about 7 miles away and accepts hog fuels. Vaagen’s Wood Products is located about 18 miles from the project area and accepts hew saw material.

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Biomass removed is likely to be in the form of hew saw material or chip wood. Value will depend on market conditions at the time of removal but prices are currently about $45.00 per green ton, delivered.

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant (DNR)
	Landowner
	Ferry Co. LCG
	

	Personnel
	
	
	
	
	

	Administration
	$16,750.00
	$8,000.00
	$0.00
	$1,500.00
	$26,250.00

	Fuels Reduction Labor
	$0.00
	$0.00
	$147,000.00
	$0.00
	$147,000.00

	Subtotal
	$16,750.00
	$8,000.00
	$147,000.00
	$1,500.00
	$173,250.00

	Fringe Benefits
	
	
	
	
	

	     
	$4,820.00
	$1,000.00
	$0.00
	$0.00
	$5820.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$4,820.00
	$1000.00
	$0.00
	$0.00
	$5820.00

	Travel
	
	
	
	
	

	     
	$3050.00
	$2000.00
	$0.00
	$500.00
	$5550.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$3050.00
	$2000.00
	$0.00
	$500.00
	$5550.00

	Equipment
	
	
	
	
	

	     
	$0.00
	$0.00
	$5000.00
	$0.00
	$5000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$0.00
	$5000.00
	$0.00
	$5000.00

	Supplies
	
	
	
	
	

	     
	$760.00
	$0.00
	$5,000.00
	$0.00
	$5760.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$760.00
	$0.00
	$5000.00
	$0.00
	$5760.00

	Contractual
	
	
	
	
	

	  Fuels Reduction Crew   
	$170,000.00
	$0.00
	$30,000.00
	$0.00
	$200,000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$170,000.00
	$0.00
	$30,000.00
	$0.00
	$200,000.00

	Other
	
	
	
	
	

	Indirect Charges
	$4620.00
	$0.00
	$0.00
	$0.00
	$4620.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$4620.00
	$0.00
	$0.00
	$0.00
	$4620.00

	Total Costs
	$200,000.00
	$11,000.00
	$187,000.00
	$2,000.00
	$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.]

	     
	     
	     
	     
	     

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.

