

**Implementation of the FRRT and
UP CFLR Projects
West Range Reclamation, LLC**

Presentation Overview

I. Background on West Range Reclamation

II. FRRT CFLR

III. UP CFLR

IV. Keys to Success

West Range Reclamation

- Founded in 2001 by Cody and Stephanie Neff
- Based in Hotchkiss, CO
- Over the past 11 years, West Range has completed over 300 contracts and 70,000 acres of fuels reduction and natural resource restoration projects in five western states.

Cheyenne

photo by Dave Steinke

FRRT CFLR

- In 2009 Awarded the Front Range Long Term Stewardship Contract (10-Year)
 - Goal: to restore FS lands along the Front Range of Colorado to historic conditions in order to prevent catastrophic wildfire and improve overall forest health.
 - Guaranteed 4,000 acres/year (task orders awarded annually)
 - Primarily lower elevation ponderosa pine, Douglas-fir and beetle-killed lodgepole pine in high priority areas

FRRT – What is Working Well

- Strong collaborative – Front Range Roundtable
- Near urban centers = political support and funding partners
- 10-Year Stewardship Contract
 - Utilization of large quantities of small diameter and dead trees.
 - Long-term Cooperative Relationships between Industry, Land Managers and Key Partners
 - Long-Term Employment Opportunities
 - Efficiencies –Designation by Prescription

FRRT – Economic Study

- Conducted by the Colorado Forest Restoration Institute and US Forest Service.
 - Looking at economic benefits and wood utilization
- Preliminary findings for 2011 implementation of restoration treatment task orders contributed approximately:
 - \$1.8 million dollars in labor income
 - \$1.6 million dollars in value-added income
 - 38 full and part-time jobs.
 - * (Only for West Range activities.)

Biomass Utilization

Resource Utilization

2011

Loads	800
CO Companies	13

PSI NF Utilization 2011

AR NF Utilization 2011

UP CFLR

- Goal: To enhance the resiliency and diversity of the native ecosystems of the National Forest System lands on the Uncompahgre Plateau
- Prescribed burns, mechanical treatments, timber harvesting, invasive species treatments, riparian restoration.
- West Range awarded the 5-Year Unc Mesas Stewardship Contract in 2010
 - 558 acres
 - **260 loads of sawlogs to 7 CO mills in 2010 and 2011**

UP – What is Working Well

- Strong collaborative – Uncompahgre Partnership
- Existing industry – last remaining large sawmill in the state
- Agreement to work in higher elevation forests. Receipts from sawtimber are substantially off-setting the costs of restoration work
- Diversity of projects and contracts = more small companies involved in implementation.
- Youth and community involvement.

UP CFLR

2010

- 5 full time positions created by the stewardship contract, and 100 additional jobs indirectly funded in supporting industries
- Approximately 25 students and summer temporaries with Youth Services, Job Corp and local high schools

2011

Type of projects	Direct part and full-time jobs	Total part and full-time jobs	Direct Labor Income	Total Labor Income
Commercial Forest Product Activities	56.1	116.0	\$1,591,323	\$3,688,821
Other Project Activities	7.1	8.6	\$216,613	\$271,662
TOTALS:	63.1	124.5	\$1,807,936	\$3,960,483

What does it take to succeed?

- A strong collaborative group established and active up front (prior to NEPA)
- Long term contracts and agency commitment to stay the course
 - Consistency throughout contract for quantity and quality of material and logging conditions
 - Private industry invests \$\$ millions into developing infrastructure and inconsistent supply can lead to businesses failing, loss of jobs and loss of trust
- A strong and consistent sawlog component

West Range Reclamation, LLC

Cody Neff: cneff@westrangereclamation.com

Pam Motley: pam@westrangereclamation.com