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

	Project Application ID:
	[bookmark: Text1]2010-026

	Funding Request:
	$ 200,00.00

	Matching Share:
	$ 204,200.00

	Total Project Cost:
	$ 404,200.00

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:
	P.O. Box 47000 1111 Washington Street SE

	
	City:
	Olympia
	State:
	WA
	Zip:
	98504

	
	Phone:
	360.902.2112
	Ext.
	     

	
	FAX:
	360.902.1757
	Call Ahead for FAX:
	|_|

	
	Phone (Work/Cell):
	     

	
	Email:
	darrel.johnston@dnr.wa.gov

	

2

	Project Information

	
	Name of Project:
	Chumstick Collaboration Fuel Reduction Phase 1

	
	Proposed Start Date:
	2010
	Proposed End Date:
	2012

	
	City:
	Leavenworth
	State:
	WA

	
	County:
	Chelan
	Congressional District:
	[bookmark: cong_dist]5th

	
	Latitude (decimal degrees):
	047.405875
	Longitude (decimal degrees):
	-120.382442

	
	Please indicate planned treatments and associated acres

	
	Total Actual Project Acres:
	1750
	
	

	
	Treatment (1)
Thinning
	Acres
500
	Treatment (2)
Boimass Removal
	Acres
150
	Total Treatment Acres

	
	Treatment (3)
Pruning
	Acres
250
	Treatment (4)
Chipping
	Acres
320
	1750

	
	Treatment (5)
Slash Disposal
	Acres
500
	Treatment (6)

	Acres
 0
	Cost Per Acre

	
	Treatment (other-A)
Piling
	Acres
30
	Treatment (other-B)
     
	Acres
 0
	$ 230.97

	
	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
	Leavenworth Community Wildfire Protection Plan, Chelan County CWPP

	
	Name of Community at Risk:
	Chumstick Valley

	

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 Chumstick Valley has an aggressive fuels reduction program and works in collaboration with the Wenatchee River Ranger District (USFS). The Chumstick Coalition has assisted the Ranger District in developing recommendations for design of fuel reduction prescriptions on USFS lands. This proposal will look at three major drainages on the west side of the Chumstick Valley with a significant Wildland/Urban Interface that contains forest vegetative types primarily in the Ponderosa Pine and Douglas fir habitat types. The wildland fire risk to the stands in this area is very high to extreme with overstocking, as well as poor mix of the vegetative types on site. The objective is to change composition to a younger stand with less stocking and a spaced stand structure to more mimic normal natural open stand conditions. This will also provide a better diversity of wildlife habitat over the area in question. Work will also be in collaboration with fuels work on adjoining USFS lands as well as making streams in the area more productive. Firewise fuel reduction techniques will be used around homes in the area along with shaded fuel breaks to collaborate with other work done in the area. Slash disposal will utilize biomass options 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, 2010/2011: Refine locations for fuel reduction projects overtime
February, 2009/2011: Develop information to residences on project areas.
August 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, 2010/2012: Conduct 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.

	

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 is the first in a multi-year fuel reduction project to be carried out on areas that were designated as a high priority within the Chumstick Valley of the Leavenworth CWPP. This project is in collaboration with the local Ranger District’s fuel reduction prescriptions. Project practices will include:1) Develop neighborhood level CWPPs and project plans which compliment the Leavenworth CWPP; 2) Education of local residents in fuel reduction practices as well as sustainable forest management practices. This will be accomplished through meetings and mailings in collaboration with the Cascadia Conservation District who are working on individual home assessments and community level assessments; 3) the coordination of thinning, pruning and slash burning, chipping practices around residences and community areas as well as removal of heavy fuel concentations found at the neighborhhood. Shaded fuel breaks will be utilized where practical; 4) Collaboration with USFS and Chelan county efforts on biomass utilization via their grinder project; 5) Methodolgy for plan review and enhancements as well as project maintenance planning. All of this will involved three or four “neighborhhods” within the Chumstick Valley in education and long-term planning meeting throughout 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]
Chumstick Coalition
Cascadia Conservation DistrictFirewise facilitation/ assessment crews
NCW RC&D- Time/support/biomass utilization collaboration
USFS (Wenatchee River District)-support/project collaboration
WADNR-time/support
Chelan County NRCS-support
Chelan County Public Works-time and Support
WADFW-collaboration/time
WSU Extension- support
Chelan County Fire District #3- support collaboration

	

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 aggressive activities of the Chumstick Coalition. In addition, there will be a process established to assess 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.

	

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 awood supply low income homes. A portion of the chips produced will be used as bedding material at the county fair grounds to reduce environmental concerns. Additionally chipped material will be used on primative road beds and trails to reduce the weed problem and reduce erosion.. Collaboration with Chelan County Public Works biomass utilization project is key for success of the plan. (2009 NFP grant)

	
	2) Identify company or contractors involved in project utilization. [250 Characters Maximum]
Cuirrently there has not been any selection or review of potential contractors to do the work as designated in the application but the Chumstick Coalition steering committee will work with WANDR and USFS to firm up a list of potential contractors so that this could be seen as a suppliment to the economic stimulis projects in the county

	
	3) Estimate anticipated value of biomass to be removed ($/Green Ton; $/Bone-dry Ton; $/Hundred Cubic Feet (CCF), $/Acre Treated) [250 Characters Maximum]
Depending on markets the average price per ton is approximately $30/ton with an average tonnage per acre of 4 tons on 150 acres roughly computing to a value of $18,000

Page 1
	Project Budget

	Cost Category
Description
	Federal
Agency
	Matching Share
	Total

	
	
	Applicant
	Agencies
	Residents
	

	Personnel
	
	
	
	
	

	Administration
	$15,000.00
	$7,000.00
	$5,000.00
	$3,000.00
	$30,000.00

	Crew
	$0.00
	$5,000.00
	$17,500.00
	$102,000.00
	$124,500.00

	Subtotal
	$15,000.00
	$12,000.00
	$22,500.0
	$105,000.00
	$154,500.00

	Fringe Benefits
	
	
	
	
	

	Admin
	$3,100.00
	$2,100.00
	$1,500.00
	$0.00
	$6,700.00

	Crew
	$0.00
	$900.00
	$2,300.00
	$0.00
	$3,100.00

	Subtotal
	$3,100.00
	$3,000.00
	$3,800.00
	$0.00
	$9,800.00

	Travel
	
	
	
	
	

	Crew
	$0.00
	$1,500.00
	$500.00
	$500.00
	$2,500.00

	Other
	$0.00
	$3,500.00
	$1,500.00
	$3,500.00
	$8,500.00

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

	Equipment
	
	
	
	
	

	Biomass Movement
	$0.00
	$0.00
	$17,000.00
	$2,000.00
	$19,000.00

	Grinder
	$0.00
	$0.00
	$15,000.00
	$0.00
	$15,000.00

	Subtotal
	$0.00
	$0.00
	$32,000.00
	$2,000.00
	$34,000.00

	Supplies
	
	
	
	
	

	Misc
	$0.00
	$300.00
	$200.00
	$800.00
	$1,300.00

	    Firewise 
	$0.00
	$800.00
	$800.00
	$0.00
	$1,600.00

	Subtotal
	$0.00
	$1,100.00
	$1000.00
	$800.00
	$2,900.00

	Contractual
	
	
	
	
	

	Crew
	$142,900.00
	$0.00
	$0.00
	$0.00
	$142,900.00

	Heavy Equipment
	$37,000.00
	$0.00
	$0.00
	$0.00
	$40,000.00

	Subtotal
	$179,900.00
	$0.00
	$0.00
	$0.00
	$179,900.00

	Other
	
	
	
	
	

	Insurance
	$2000.00
	$0.00
	$0.00
	$0.00
	$2,000.00

	Outside grants
	$00.00
	$0.00
	$0.00
	$10,000.00
	$10,000.00

	Subtotal
	$2000.00
	$0.00
	$0.00
	$10,000.00
	$12,000.00

	Total Costs
	$200,000.00
	$21,100.00
	$61,300.00
	$121,800.0v0
	$404,200.00

	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.

