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

	Project Application ID:
	[bookmark: Text1]2010-024

	Funding Request:
	 $ 77,000

	Matching Share:
	 $ 79,030

	Total Project Cost:
	 $ 156,030

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 Agency

	
	Contact Person:
	Darrel Johnston

	
	Address:
	DNR Resource Protection, 1111 Washington Street 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:
	Greenwater Shaded Fuel Breaks Project

	
	Proposed Start Date:
	4/2010
	Proposed End Date:
	12/2010

	
	City:
	Greenwater
	State:
	WA

	
	County:
	 Pierce
	Congressional District:
	8th

	
	Latitude (decimal degrees):
	47.1603N
	Longitude (decimal degrees):
	121.6604W

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	
	
	

	
	Treatment (1)
Thinning
	Acres
36
	Treatment (2)
Chipping
	Acres
75
	Total Treatment Acres

	
	Treatment (3)

	Acres
	Treatment (4)

	Acres
 0
	111

	
	Treatment (5)

	Acres
 0
	Treatment (6)

	Acres
 0
	Cost Per Acre

	
	Treatment (other-A)
     
	Acres
 0
	Treatment (other-B)
     
	Acres
 0
	$ 1,406

	
	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
	Greenwater Community Wildfire Protection Plan 2005

	
	Name of Community at Risk:
	Greenwater, Crystal River Ranch and Crystal River Villages 1,2,&3.

	

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]
Fuels types are Fuel Models G and J of mixed age, density, and fuel loading.
This project will build the shaded fuel breaks outlined in the 2005 Greenwater CWPP. Greenwater is surrounded by a checkerboard of state, federal and private forest lands. The community has a very high wildfire risk to life, property and natural resources. It is exposed to very strong, seasonal east winds. Recent damaging snow/ice storms have build up an extraordinary heavy dead/down fuel load. Objectives are to protect communities and natural resources, to create local jobs for qualified contractors/crews and to:
· Change arrangement and continuity of fuels in key shaded fuel breaks that are designed to protect communities and domestic water/fire flow storage system from an approaching wildfire.
· Protect our forest resources from an escaped illegal burn, campfire or structural fire.
· Reduce fuels along secondary access roads for fire engines, emergency vehicles and escape routes.
· Control Scotch Broom – an invasive, highly flammable WUI fuel.
· Chip debris generated from around homes, businesses, and fire/community hall defensible space projects.
· Assist fuels reduction projects for residents, who are elderly or handicapped, unable to hire or do their own homes.
· Continue local co-operative fire prevention, mini- Firewise and alternatives to outdoor burning programs.
· Provide demonstration site for recycling woody bio-mass equipment and alternatives to burning.

	

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]

1. Program preparation (2 weeks) - Review, evaluate, develop appropriate contract
2. Contracts (4 weeks) – Advertise for bid, select and award contract
3. Media campaign (4 weeks) – TV, newspaper, letters and door hangers
4. Develop master schedule-field projects (2 week)
5. Establish tracking system (2 weeks) – methods to document progress, events, data, invoices and reports
6. Begin field projects (20 weeks)
 7. Complete final report (3 weeks)

	

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]
 Hire local contractors and equipment to build key community fuel breaks and roving chipper:
· Complete Crystal Village # 3 Fuel Break (+12 acres) tying together the USFS Road and Powerline Fuel Breaks. This will protect the community’s domestic water and fire flow storage system. This dense conifer stand will be thinned, pruned and chipped to open crown spacing and provide less continuity of fuels. The result will be a “park like” area with a fuel bed load that is much less difficult to control and extinguish.
· Complete Stubbs Road Fuel Break (+24 acres) tying together the natural fuel breaks of the Greenwater and White Rivers. This mixed-conifer stand will be thinned, pruned and chipped to 20x20 crown spacing and less continuity of ladder fuels.
· Dispose of recent heavy, winter storm debris build-up along key community emergency access roads and evacuation routes (+5 acres).
· Control the highly flammable, invasive Scotch Broom brush and dispose in a safe manner.
· Create defensible space around homes for those homeowners who could not otherwise do the work themselves or hire others to do the work.
· Dispose of woody material generated by cleaning up storm debris and home/community fuel reduction/defensible space projects. Debris piles (300+ home sites) will be placed at end of driveways and chipped by roving contractor.

	

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]
· DNR - administrates the contracts, distributes grant monies & maintains records.
· Greenwater Firewise Council - public education & collect volunteer timesheets.
· Puget Sound Clean Air - alternatives to outdoor burning.
· USFS, MBS-NF- technical assistance on protecting communities/forest lands.
· Nisqually Tribe –interested in contracting crew for this project.
· Pierce County Planning and Fire Marshal – media event for fire prevention.

	

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]
· Homeowner groups will maintain their roadways and fuel breaks with community chipper and manpower.
· DNR fire crews will maintain the fuel breaks on state lands.
· DNR & Interagency fire crews will create and maintain the fuel break at the Greenwater Fire/Community Hall during chainsaw safety course.
· The homeowners will sign agreement to maintain defensible space for 10 years and to seek alternatives for outdoor burning.

	

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]
· The slash generated by building 36 acres of shaded fuel breaks will be scattered onto forest floor, reducing the fire danger and returning nutrients.
· Will be used by residents as garden mulch and to control the mud and surface water runoff on trails and horse corral
· Forest Concepts, LLC wants to demonstrate a Woody Biomass Baler and other proto-types of chipped and shredded woody biomass for emerging bio-products and bio-energy industries.

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
Crystal River Ranch – chips for community trails, horse corral and other projects.
Forest Concepts, LLC, Auburn, WA – Biomass Utilization from WUI projects, Dave Lanning at www.forestconcepts.com

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Although estimated at $75 per 10 yards of chips from Bear Mountain Fire LLC, Oregon, biomass generated from projects will not be sold but used in horse corrals and trails.

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
	Grnwtr Firewise
	Grnwtr Volunteers
	

	Personnel
	
	
	
	
	

	Hard
	$0.00
	$16,690.00
	$0.00
	$0.00
	$16,690.00

	In-Kind
	$0.00
	$0.00
	$7,200.00
	$54,000
	$61,200.00

	Subtotal
	$0.00
	$16,690.00
	$7,200.00
	$54,000.00
	$77,890.00

	Fringe Benefits
	
	
	
	
	

	     
	$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

	Travel
	
	
	
	
	

	     
	$0.00
	$1,140.00
	$0.00
	$0.00
	$1,140.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$0.00
	$1,140.00
	$0.00
	$0.00
	$1,140.00

	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
	
	
	
	
	

	     
	$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

	Contractual
	
	
	
	
	

	    Contract Crews/Equipment 
	$77,000.00
	$0.00
	$0.00
	$0.00
	$77,000.00

	     
	$0.00
	$0.00
	$0.00
	$0.00
	$0.00

	Subtotal
	$77,000.00
	$0.00
	$0.00
	$0.00
	$77,000.00

	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
	$77,000.00
	$17,830.00
	$7,200.00
	$54,000.00
	$156,030.00

	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 6
[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.

