

CFLRP Tier 2 Full Proposal Packet
Contents
Proposal Process Overview:	3
Timeline:	3
Who Can Apply?	4
Instructions for Regional Office Review Team:	4
Tier 2 Proposal Review Criteria:	5
CFLRP Eligibility Criteria (from CFLRP Statute)	5
CFLRP Selection Criteria (from CFLRP Statute)	7
Forest Service Selection Factors	7
Instructions for Applicants – Proposal (Tier 2) Submissions	13
CFLRP Tier 2 Proposal Template for New Projects	24
CFLRP Tier 2 Proposal Template for 2010 Project Extensions	31

[bookmark: _Proposal_Process_Overview:][bookmark: _Toc13487994][bookmark: _Toc13497179][bookmark: _Toc17288895][bookmark: _Toc17289384]Proposal Process Overview:
The proposal process for new CFLRP projects and extensions for existing ten-year projects will involve two tiers of review. The purpose of the two-tier process is to minimize the time field units need to invest in proposal development and ensure alignment with agency priorities. The 2018 Farm Bill reauthorization of the Program increased the authorization for appropriation to $80 million. The amount of funding available for FY20 proposals is uncertain. The 13 current CFLRP projects selected in 2012 need $28 million in FY20 funding. Given these needs and expected appropriation levels, the most likely scenario is only a few new or extended projects will be funded in FY20.
· Tier 1 (Pre-Proposal): National Forest System (NFS) units use the Tier 1 template below to provide a brief and high-level description of the proposed CFLRP project or project extension. The Regional Office will evaluate Tier 1 proposals using a common set of criteria, and the Regional Forester will decide which projects should proceed with full Tier 2 proposal development.
· Tier 2 (Full Proposal): Project extension proposals and new project proposals selected in Tier 1 will proceed with detailed proposal development. These proposals will be reviewed for completeness by the Regional Office, and if they meet all of the CFLRP eligibility criteria, they will be submitted to the CFLRP Federal Advisory Committee Act (FACA) Committee for evaluation. The CFLRP FACA Committee will make recommendations to the Secretary of Agriculture, and the Secretary (or the Chief if authority is delegated) will determine which projects to fund.
[bookmark: _Toc13487995][bookmark: _Toc13497180][bookmark: _Toc17288896][bookmark: _Toc17289385]Timeline:
The entire proposal process, from the release of the template and materials to when the full proposals are due, spans six months. Besides the January 24 deadline for Tier 2 proposals, Regions may establish different Region-specific deadlines as needed.
July 15: USDA Forest Service Washington Office sends Request for Proposals (RFP) and guidance package to Regional Foresters.
August 16-30: See CFLRP Overview page for Regional-specific deadline to submit Tier 1 proposals to the Regional Offices.
August 30-Sept 16: Suggested deadline for Regional Offices to issue decisions on which proposals advance to Tier 2. This allows 2 weeks for Tier 1 review.
Late December 2019/early January 2020: Regional-specific deadlines to submit Tier 2 proposals to the Regional Offices will be posted on the CFLRP Overview page.
January 24, 2020: LAST DAY for the Regional Forester nominations of final Tier 2 proposals to be submitted to the CFLRP FACA Committee through the Washington Office.*
March 2019: Expected earliest time the CFLRP FACA Committee can convene.
April 2020: Expected earliest time Secretary (or his designee) will make funding decision.
*To align with current CFLRP FACA Committee timeline.
[bookmark: _Toc13497181][bookmark: _Toc17288897][bookmark: _Toc17289386]Who Can Apply?
Project extension proposals and new project proposals selected in Tier 1 will proceed with detailed proposal development (Tier 2). For additional details on the Tier 1 process, see the Tier 1 Pre-Proposal Package[footnoteRef:1] or reach out to the appropriate USDA Forest Service Regional CFLRP Coordinator. [1: The Tier 1 Pre-Proposal Package, other RFP materials and Regional contacts are available on the CFLRP Overview webpage at https://www.fs.fed.us/restoration/CFLRP/overview.shtml.]

[bookmark: _Toc13487997][bookmark: _Toc13497182][bookmark: _Toc17288898][bookmark: _Toc17289387]Instructions for Regional Office Review Team:
To review the Tier 1 and Tier 2 proposals, it is recommended that each Regional Office do the following:
Form an interdisciplinary review team. It is recommended that each Regional Office forms an interdisciplinary team to review the Tier 1 and Tier 2 proposals that includes representatives from:
· National Forest System including staff with an ecological background and/or experience with integrated ecological restoration
· Hazardous Fuels
· State and Private Forestry
· Others as needed. Suggestions to consider include Partnerships/Communications/Collaborative Capacity and a line officer who had a CFLRP project.
Interact with applicants during the process: Follow up on questions and learn more as needed. This may take the form of a proposal presentation, virtually or in person. There is Regional discretion on the approach.

[bookmark: _Hlk13492044]Evaluate Tier 1 proposals using the Tier 1 Review Checklist. The Regional Office team should review each Tier 1 pre-proposal to evaluate whether they meet all of the Tier 1 criteria. Regions have discretion to further define the criteria as needed.

Provide a rationale for decision. Regional Review Teams are asked to provide a brief write-up of their decision rationale for each Tier 1 and Tier 2 proposal reviewed. These write-ups will be shared with the applicants and made available to the FACA Committee if interested. After providing response and rationale for decision, ensure selected Tier 1 applicants have the information needed to complete Tier 2 full proposal development.

Evaluate Tier 2 proposals using the CFLRP Eligibility Criteria from the CFLRP Statute. All Tier 2 proposals that meet the eligibility criteria should be nominated for FACA review.
· The Regions may choose to provide the FACA Committee with a recommended ranking of their Tier 2 proposals, considering the FS Selection Factors below, which will be recommended to the CFLRP FACA Committee for their use in developing recommendations for the Secretary.

Submit Tier 2 proposals by January 24 (with rankings, if applicable) to National Forest System Deputy Chief Christopher B. French (chris.french@usda.gov), with a cc to Lindsay Buchanan, National CFLRP Coordinator (Lindsay.buchanan@usda.gov). If the FACA re-chartering process is delayed, the Washington Office will notify all Regional reviewer points of contact.

[bookmark: _Tier_1_Pre-Proposal][bookmark: _Toc13487998][bookmark: _Toc13497183][bookmark: _Toc17288899][bookmark: _Toc17289388]Tier 2 Proposal Review Criteria:
[bookmark: _Hlk13554137]After the Regions complete Tier 1 Pre-Proposal review, a subset of applicants will be asked to develop a full Tier 2 proposal. The section below outlines:
1) Eligibility Criteria from the CFLRP Statute– this is what the Regional Review teams will use to determine whether or not a Tier 2 proposal should be nominated to the FACA Committee.
2) Additional Forest Service Selection Factors (based on the CFLRP statute)– this is what the Agency will recommend to the FACA Committee and Secretary to rank projects for selection and funding. Successful CFLRP proposals will make a strong case for success by addressing the Forest Service Selection Factors.
[bookmark: _CFLRP_Eligibility_Criteria][bookmark: _Toc17288900][bookmark: _Toc17289389]CFLRP Eligibility Criteria (from CFLRP Statute)
To be eligible for nomination by the Regional Forester, a proposal must meet a set of eligibility criteria, as established in Section 4003(b) of the Omnibus Public Land Management Act of 2009 (Act). Note that some of the eligibility criteria provide options for how to meet the criteria, as indicated by the use of “or” in the Act.
These criteria will be used to screen Tier 2 proposals before nominating for FACA Committee review and final selection. All Tier 2 proposals that meet these eligibility criteria should be nominated for FACA review. The Regions may choose to provide the FACA Committee with a recommended ranking of their Tier 2 proposals, considering the FS Selection Factors below.
To be eligible for nomination, a collaborative forest landscape restoration proposal shall—
(1) be based on a landscape restoration strategy that--
(A) is complete or substantially complete;
(B) identifies and prioritizes ecological restoration treatments for a 10-year period within a landscape that is--
(i) at least 50,000 acres;
(ii) comprised primarily of forested National Forest System land, but may also include land under the jurisdiction of the Bureau of Land Management, land under the jurisdiction of the Bureau of Indian Affairs, or other Federal, State, tribal, or private land;
(iii) in need of active ecosystem restoration; and
(iv) accessible by existing or proposed wood-processing infrastructure at an appropriate scale to use woody biomass and small-diameter wood removed in ecological restoration treatments;
(C) incorporates the best available science and scientific application tools in ecological restoration strategies;
(D) fully maintains, or contributes toward the restoration of, the structure and composition of old growth stands according to the pre-fire suppression old growth conditions characteristic of the forest type, taking into account the contribution of the stand to landscape fire adaptation and watershed health and retaining the large trees contributing to old growth structure;
(E) would carry out any forest restoration treatments that reduce hazardous fuels by--
(i) focusing on small diameter trees, thinning, strategic fuel breaks, and fire use to modify fire behavior, as measured by the projected reduction of uncharacteristically severe wildfire effects for the forest type (such as adverse soil impacts, tree mortality or other impacts); and
(ii) maximizing the retention of large trees, as appropriate for the forest type, to the extent that the trees promote fire-resilient stands; and
(F)(i) does not include the establishment of permanent roads; and
(ii) would commit funding to decommission all temporary roads constructed to carry out the strategy;
(2) be developed and implemented through a collaborative process that--
(A) includes multiple interested persons representing diverse interests; and
(B)(i) is transparent and nonexclusive; or
(ii) meets the requirements for a resource advisory committee under subsections (c) through (f) of section 205 of Public Law 106-393 (16 U.S.C. 500 note);
(3) describe plans to--
(A) reduce the risk of uncharacteristic wildfire, including through the use of fire for ecological restoration and maintenance and reestablishing natural fire regimes, where appropriate;
(B) improve fish and wildlife habitat, including for endangered, threatened, and sensitive species;
(C) maintain or improve water quality and watershed function;
(D) prevent, remediate, or control invasions of exotic species;
(E) maintain, decommission, and rehabilitate roads and trails;
(F) use woody biomass and small-diameter trees produced from projects implementing the strategy;
(G) report annually on performance, including through performance measures from the plan entitled the `10 Year Comprehensive Strategy Implementation Plan' and dated December 2006; and
(H) take into account any applicable community wildfire protection plan;
(4) analyze any anticipated cost savings, including those resulting from--
(A) reduced wildfire management costs; and
(B) a decrease in the unit costs of implementing ecological restoration treatments over time;
(5) estimate--
(A) the annual Federal funding necessary to implement the proposal; and
(B) the amount of new non-Federal investment for carrying out the proposal that would be leveraged;
(6) describe the collaborative process through which the proposal was developed, including a description of--
(A) participation by or consultation with State, local, and Tribal governments; and
(B) any established record of successful collaborative planning and implementation of ecological restoration projects on National Forest System land and other land included in the proposal by the collaborators; and
(7) benefit local economies by providing local employment or training opportunities through contracts, grants, or agreements for restoration planning, design, implementation, or monitoring with--
(A) local private, nonprofit, or cooperative entities; [or]
(B) Youth Conservation Corps crews or related partnerships, with State, local, and non-profit youth groups; [or]
(C) existing or proposed small or micro-businesses, clusters, or incubators; or
(D) other entities that will hire or train local people to complete such contracts, grants, or agreements; and
(8) be subject to any other requirements that the Secretary, in consultation with the Secretary of the Interior, determines to be necessary for the efficient and effective administration of the program.

[bookmark: _CFLRP_Selection_Criteria][bookmark: _Toc17288901][bookmark: _Toc17289390]CFLRP Selection Criteria (from CFLRP Statute)
The CFLRP statute provides the following language to guide the Secretary on final evaluations. This information is being shared with the Regions and with applicants for awareness.
In selecting proposals under paragraph, the Secretary shall give special consideration to--
(A) the strength of the proposal and strategy;
(B) the strength of the ecological case of the proposal and the proposed ecological restoration strategies;
(C) the strength of the collaborative process and the likelihood of successful collaboration throughout implementation;
(D) whether the proposal is likely to achieve reductions in long-term wildfire management costs;
(E) whether the proposal would reduce the relative costs of carrying out ecological restoration treatments as a result of the use of woody biomass and small-diameter trees; and
(F) whether an appropriate level of non-Federal investment would be leveraged in carrying out the proposal.

[bookmark: _Forest_Service_Selection][bookmark: _Toc12974615][bookmark: _Toc13228401][bookmark: _Toc17288902][bookmark: _Toc17289391]Forest Service Selection Factors
[bookmark: _Hlk13554325]Whereas the CFLRP Eligibility Criteria (from CFLRP Statute) above are evaluated on a “pass/fail” basis that determine whether a proposal is eligible to be nominated, the FS Selection Factors below tier to the CFLRP Selection Criteria (from CFLRP Statue) above and will be recommended for use by the FACA Committee and Secretary in ranking projects for final selection. Note that these define what success looks like for the minimal selection criteria established by the CFLRP statue and provide additional criteria the Forest Service thinks are essential to effective implementation of the program. Successful CFLRP proposals will make a strong case for success by addressing the Forest Service Selection Factors below. Regional Offices reviewing the Tier 2 proposals should use the Factors below in any ranking they choose to do of their Region’s proposals before sending to the FACA Committee.
Specific factors for 10-year project extension proposals are noted below.
(A) Strength of overall proposal and strategy
· (For project extensions only): Past performance and adaptive approach
· Did the project make reasonable progress towards proposed lifetime goals, and/or revise to adapt to unforeseen circumstances if needed?
· Did the project demonstrate social, economic, and ecological benefits on the landscape, including reduced fire risk, as evidenced by multi-party monitoring results and reporting?
· Did the project successfully implement the proposal using a transparent and inclusive collaborative approach?
· Did the project meet/exceed matching requirements, including leveraging public and private funds?
· Resources, service, values at risk and need for action
· Successful proposals will describe significant resources, values, and services at risk that warrant a long-term or continued investment.
· Strategic treatment at needed scales
· Successful proposals will demonstrate how treatments will be strategically implemented within the landscape, consistent with restoration goals. Proposals should demonstrate how implementation will be prioritized and how it will:
· Maximize treatment effectiveness of the restoration strategy.
· Mitigate risk from key disturbance, such as wildfire or resilience to forest invasive insects and diseases
· Proposals will demonstrate alignment with local unit priorities and program of work for the next 3-5 years.
· Proposals will demonstrate alignment with regional and national priorities and programs of work for the next 3-5 years. [footnoteRef:2] [2: This could include, but is not limited to, Community Wildfire Protection Plans, Forest Service State & Private Forestry’s Landscape Scale Restoration program (allows private landowners to engage in restoration efforts at a landscape scale, with funding for activities on non-federal lands) and Forest Legacy (allows for the permanent conservation of private lands for multiple public benefits), Joint Chiefs Landscape Restoration Projects, Natural Resource Conservation Service Rural Conservation Partnership Program, State Forest Action Plans, State Wildlife Action Plans, and Watershed Restoration Action Plans.]

· Successful proposals will show alignment with other restoration and stewardship efforts across boundaries5, including:
· Demonstrated alignment with shared stewardship and coordination with the State(s) to identify cross-boundary opportunities at the appropriate scale for mutually-defined priorities and outcomes.
· How treatments on other lands will complement those on National Forest System lands and how this strategy will promote integration for multiple benefits.
· Readiness to implement strategy:
· Successful proposals will demonstrate project planning (NEPA/ESA/NHPA/forest plan alignment) is complete and/or a plan is in place to reach completion in time for the planned treatment schedule.
· Successful projects will demonstrate they plan to use a diverse and appropriate mix of implementation tools, they have a strategy for which tools will be effective where, and how they will be complementary to each other.[footnoteRef:3] [3: By implementation tools, we mean the full suite of contract, agreements and partnerships available, such as: Forest Service State & Private Forestry’s Landscape Scale Restoration program and Forest Legacy, Good Neighbor Authority, Joint Chiefs Landscape Restoration Program, Natural Resource Conservation Service Rural Conservation Partnership Program, Rural Development Grants, stewardship agreements, stewardship contracts, Tribal Forest Protection Act (TFPA) and Tribal & Alaska Native Biomass demonstration projects, watershed investment partnerships.]

· Successful projects will demonstrate they have thought through potential challenges and uncertainties and demonstrate the ability to adapt.

· Unit Capacity:
· Successful projects will demonstrate capacity to successfully implement the project, including leadership and strong partner support and clearly defined roles.
· [bookmark: _Hlk12276844]Successful proposals will demonstrate a culture of innovation on the unit and with partners, showing how the unit has accomplished work more effectively and efficiently in the recent past and application in the future.
· Successful proposals will demonstrate a strategy and commitment to the CFLRP project through staff transitions and managing transitions well.
· Successful proposals will demonstrate strategic thinking about gearing up at the beginning of CFLRP and “off ramping” at the end, including future maintenance of the treatments and how units will integrate this approach into how they operate in the future.

(B) Strength of the ecological case of the proposal and proposed ecological restoration strategies
· Use of best available scientific information
· Successful proposals will clearly articulate how their proposal aligns with the best available scientific information and highlight any ambiguity in what best available science recommends and how the project will deal with that. 2010 extension proposals will describe how best available science has informed CFLRP implementation to date.
· Use of proven frameworks for assessing ecological condition and developing strategies for improvement
· [bookmark: _Hlk12277081]Successful projects will use proven Forest Service, State or other frameworks for assessing and improving ecological condition such as the Forest Service Watershed Condition Framework, Terrestrial Condition Assessment, State Forest Action Plans, State Wildlife Action Plans, appropriate Region-specific tools and frameworks, etc.
· Proposed treatments are expected to progress the landscape towards desired outcomes
· Proposed treatments can be reasonably expected to progress the landscape and community towards the desired conditions and benefits described in the proposal (e.g., proposal includes appropriate suite of treatments in the appropriate places at the appropriate scale in relation to the stated outcomes).

(C) Strength of the collaborative process and the likelihood of successful collaboration throughout implementation
· Evidence of inclusivity and transparency
· The collaborative shows evidence of diverse and inclusive membership, considering the demographics in the region.
· The collaborative shows recognition of any key areas of concern or barriers to participation within the broader community.
· Evidence of strong collaborative function, including working relationship with national forest(s)
· Proposal includes strong indications that the collaborative process and partnerships are mature and create a solid foundation for future success. Indications of this may include:
· Proposal describes a clear organizational system for the collaborative, i.e. an approach for facilitation, memorandum of agreement, charter, and/or other operating guidelines.
· Proposal provides evidence of an effective decision making or dispute resolution process.
· Proposal shows evidence of significant outcomes of previous work, especially with the national forest (and CFLRP work specifically for 2010 projects).
· 2010 CFLRP project extension proposals will demonstrate collaborative and partner engagement throughout the CFLRP effort.
· Evidence for collaborative involvement in project implementation
· Proposal provides a clear plan and/or roles for collaborative in implementation and multiparty monitoring.
· Evidence for shared vision of success
· Proposal clearly demonstrates a vision for a restored landscape shared by diverse collaborative members.
· Proposal demonstrates that partners have ownership in outcomes and will share risks and actively contribute to successes.

(D) Likelihood of reducing long-term wildfire risk
· Mitigating risk from disturbances
· Successful proposals will provide a clear description of how the risk of uncharacteristic wildfire will be reduced and/or how low-severity regimes[footnoteRef:4] will be re-established or maintained and how these plans reflect projections under future climate predictions. [4: Fire regimes may be considered in the context of community and valued resource protection, improvement in landscape resilience to various stressors and disturbances, and habitat enhancement.]

· 2010 project extension proposals will describe how implementation to date is expected to reduce the risk of uncharacteristic wildfire and/or re-reestablish or maintain low-severity fire regimes, as well as progress expected under the extension.
· If relevant to the landscape context, successful proposals will provide a clear description of how risk from disturbances such as wildfire will be mitigated from both uncharacteristic and ecologically beneficial wildfires. (This should include treatment placement, escape routes, smoke, etc.)
· If relevant to the landscape context and fire risk reduction goals, successful projects will describe how they will improve forest composition, structure and function for ecological restoration and maintenance.
· Expanding the scale
· Successful proposals will describe what they will do differently than in the past to expand the scale of their work.
· 2010 project extension proposals will describe what they have done through CFLRP to expand scale and how they expect to continue to expand scale under the extension.
· Mitigating barriers to prescribed fire and/or wildfires managed for resource benefit
· If relevant to the landscape context, successful proposals will describe how they will provide the capacity needed to complete projects from the planning process to the actual completions of prescribed burns and mitigation of risk.
· Successful proposals will describe the collaborative process that will be used to mitigate the barriers to implementing prescribed fire and/or wildfires managed for resource benefit, if relevant.
· Maintaining the investment
· Successful proposals will provide a clear strategy for maintaining the CFLRP investment once the once the project is finished.

(E) Likelihood the use of woody biomass and small-diameter trees will reduce costs of carrying out treatments.
· Utilization strategy
· Successful proposals will show that the landscape restoration strategy drives the amount of material removed and the scale and diversity of utilization strategies are appropriate to the ecological goals of the project.
· Successful proposals will make a strong case that the utilization strategy returns the value of the material harvested to project implementation. 2010 project extension proposals will demonstrate returns to project implementation to date and expanded returns under the extension.
· Successful proposals will demonstrate market opportunities for restoration byproducts commensurate with project goals. 2010 project extensions proposal will describe approach to market opportunities to date and plans moving forward.
· Successful proposals will leverage other wood utilization strategies, programs and tools, such as coordination with State Wood Energy Teams and/or State Wood Utilization Teams, USDA Forest Service Wood Innovation Grants, assistance from other USDA programs, assistance for state and local economic development organizations, etc.
· Successful proposals will demonstrate awareness of challenges, uncertainty and risk in their forest products markets and infrastructure and a strategy for working with industry and other partners to navigate challenges and/or uncertainty.
· Impacts to local infrastructure and workforce
· Successful proposals will show how they build off/work with the existing infrastructure and will retain or create local capacity. 2010 project extension proposals will also describe success to this end to date.
· Successful proposals will indicate an understanding of the local contractor pool and a realistic strategy to retain or create local capacity to perform restoration work and process/manufacture material. 2010 project extension proposals will also describe success to this end to date.
· Successful proposals will show how they are leveraging industry, tribal, state, and local government and other partner networks to have the desired impact on infrastructure and workforce.

(F) Strength of leveraged and partner investment
· Size of investment
· Successful proposals will demonstrate significant expected partner match contributions for implementation and monitoring on and off National Forest System lands within the proposed CFLRP landscape.
· Successful proposals will include a description of contributions to accomplish work across ownership boundaries (e.g. on tribal, state, private, and other lands within the CFLRP landscape outside of the National Forest System).
· Diversity of investment
· Contributors include multiple partners and sectors, reflecting diverse and inclusive ownership of proposed project outcomes.
· Expected contributions include multiple mechanisms, such as a mix of in-kind contributions and funding contributed through agreements and other vehicles.

(G) Social and economic benefits to local communities (additional Forest Service criteria)
· Clear and specific outcomes and goals
· Successful proposals will include a clear, specific description of desired social and economic benefits for the community. 2010 project extension proposals will clearly describe benefits to date and additional benefits expected from the extension.
· [bookmark: _Hlk12260917]Successful proposals will include a description for who in the community will benefit, including under-resourced, overburdened communities,[footnoteRef:5] as relevant for the context. 2010 project extension proposals will clearly describe who has benefitted to date and additional benefits expected from the extension. [5: Minority populations and low-income population representatives. See Federal Interagency Working Group on Environmental Justice for more information]

· Successful proposals will include a description of the socioeconomic goals and demonstrated an initial approach to tracking progress towards these goals. 2010 project extensions will demonstrate tracking these goals to date and how this will continue under the extension.
· Successful proposals should include how the projects are incorporated into the community strategy for wildfire response.
· Proposed treatments are expected to result in proposed socioeconomic outcomes:
· Proposed treatments can be reasonably expected to maintain or create the social and economic outcomes described in the proposal.
· Results are expected to continue to deliver benefits to the community after funding ends (e.g., the proposal will help establish sustainable outcomes).

(H) Strength of multi-party monitoring process (additional Forest Service criteria)
· (For project extensions only): Successful proposals will demonstrate learning through multi-party monitoring to date, and the application of that learning to make improvements.
· Evidence of clear roles and a process: Successful proposals will show evidence of clear roles and a process for:
· Developing the monitoring plan, including monitoring questions, adaptive management questions, and plan for interpretation of results
· Information collection
· Information/data interpretation and synthesis
· Demonstrate commitment that line officer leadership will be engaged in the monitoring process (and how they have been engaged, for 2010 project extension proposals).
· Demonstrate the collaborative will be involved in formulating the monitoring questions
· Show commitment to carrying out the monitoring
· Application of the monitoring results to improved decision making
· [bookmark: _Hlk11415808]Where appropriate, past or planned monitoring shows coordination with other collaboratives/Forests in the Region and Regional Monitoring Strategies
· Budget appropriate to the scale of the project: Successful proposals will provide evidence that their multi-party monitoring plan and budget is appropriate for the scale of the project.

[bookmark: _Tier_2_(Full][bookmark: _Instructions_for_Applicants][bookmark: _Toc13495395][bookmark: _Toc13591693][bookmark: _Toc17288903][bookmark: _Toc17289392][bookmark: _Toc13495403][bookmark: _Toc13497194]Instructions for Applicants – Proposal (Tier 2) Submissions
The Tier 2 proposal forms the basis for the CFLRP Federal Advisory Panel (FACA) to review, evaluate, and make recommendations to the Secretary of Agriculture for funding. Not only is it central to proposal review and selection, it also serves as the CFLRP implementation strategy if selected for funding. Selected projects will be required to develop a work plan based on their proposals. While recognizing the need to adapt to unforeseen circumstances and take advantage of unexpected opportunities, this proposal is viewed as a commitment to the strategy outlined within it.

[bookmark: _Toc13495397][bookmark: _Toc13591695][bookmark: _Toc17288904][bookmark: _Toc17289393]General Tips:
· Do not use a question and answer format in the proposal. Questions listed below are only intended to help guide the proposal’s narrative for that section.
· While the current CFLRP authorization in the 2018 Farm Bill ends in FY2023, the statue includes the opportunity for up to ten years of funding for CFLRP projects selected. Please base estimates of needed funding on the full period of time (up to ten years) for which you plan to request support.
· All previous CFLRP proposals are available on the CFLRP website: 2010 proposals and 2011 proposals. While the format and nature of the questions is a bit different, they may provide helpful examples as you work through the questions in the 2019 template.
· The CFLRP website’s Glossary and FAQ may provide valuable resources as you work through the Tier 2 template.

[bookmark: _Toc17288905][bookmark: _Toc17289394]How Will This Proposal be Evaluated?
For information on how the review process works (e.g., timeline, who reviews each proposal, the eligibility criteria and Forest Service selection factors), see the Application Process Overview and Criteria for Tier 2 document on the CFLRP website.
· All CFLRP proposals must meet the CFLRP Eligibility Criteria from the statute to be forwarded to the FACA advisory panel for review and recommendation to the Secretary of Agriculture, who will make final selections. Forest Service Selection Factors will be shared with the FACA advisory panel to assist them in reviewing the Tier 2 proposals. They may also be useful to Regional Offices who wish to provide their ranking of projects to the FACA.
· Successful proposals will meet the Eligibility Criteria and address Forest Service Selection Factors in their responses. Applicants should refer to both when completing their Tier 2 proposals

[bookmark: _Toc13495399][bookmark: _Toc13591697][bookmark: _Toc17288906][bookmark: _Toc17289395][bookmark: _Toc12885165]Tier 2 Proposal Formatting:
Proposals need to be relatively uniform to allow efficient and timely evaluation and recommendation by the FACA advisory panel. The guidelines were developed to ensure a standard organization.
· The page limit for proposals is 20 pages, including all outlined sections below, but not including attachments.
· You may include supporting documents or attachments other than those outlined in the Table of Contents. However, given the high expected number of proposals that will need to be reviewed, evaluation of these optional, supplemental materials will be up to the discretion of the reviewer.
· Proposals should use 12-point font and have 1-inch margins.
· Page numbers should appear in the lower right corner of each page. Each page must include the proposal name and page number. Page numbers should be sequential throughout the document, not by section.
· All attachments and tables are required.

[bookmark: _Additional_Guidance_for][bookmark: _Toc13495401][bookmark: _Toc13591699][bookmark: _Toc17288907][bookmark: _Toc17289396]Tier 2 Template Instructions and Guidance:
[bookmark: _Hlk13495467]The sections in the “Tier 2 Template Instructions and Guidance” below correspond to the sections in the Tier 2 Proposal template. Each section provides a combination of guidance, resources and/or examples to help applicants complete the corresponding section of the Tier 2 template.

First and foremost, however, applicants should read the CFLRP Eligibility Criteria and Forest Service Selection Factors and ensure their proposals meet the eligibility criteria and will be competitive according to the selection factors. In addition we encourage you to work with the Regional CFLRP contact in your Region (contacts listed here) to work through any questions that arise.

[bookmark: _Toc17288908][bookmark: _Toc17289397]Proposal Overview
[bookmark: _Toc17288909][bookmark: _Toc17289398]Project Map
Guidance: Follow the additional guidance in the Attachment A instructions. Be sure to note any changes to the landscape boundary from your Tier 1 proposal.

[bookmark: _Toc17288910][bookmark: _Toc17289399]Landscape Boundaries	
Guidance: To respond to these questions, you may refer to your response from the Tier 1 proposal and add any desired additional detail.

[bookmark: _Economic,_Social,_and][bookmark: _Toc17288911][bookmark: _Toc17289400]Economic, Social, and Ecological Context:
Guidance: This section is about 1) describing key context driving this proposal and CFLRP strategy and 2) the resources, services, and/or values at risk – they “why” of the proposal.
· Current economic and social conditions and resources, services, and values at risk
· Resources:
· For a wealth of economic data at the county level, see the “Economic Profile System” at https://headwaterseconomics.org/tools/economic-profile-system/about/
· Demographic data associated with counties can be found at https://headwaterseconomics.org/dataviz/forest-indicators/
· Information on populations at risk available here: https://headwaterseconomics.org/tools/populations-at-risk/
· Insight into local social and economic conditions and drivers can be solicited from:
· Regional Social Scientists and Economists
· Forest staff, including District Rangers, Partnership Coordinators, Collaboration Specialists, Forest Archeologists, Tribal Relations Specialists, Administrative Review Specialists, and Public Affairs Specialists
· Collaborative members
· Volunteer and partnership group activities
· Special use and multiple use permits (grazing, oil/gas, outfitters/guides, etc.)
· Timber sales and stewardship contracts
· Key social and economic data can also be found in socioeconomic monitoring reports (see CFLRP Resource Library for report examples, including this 4FRI Socioeconomic Monitoring Report), the National Visitor Use Survey, and studies conducted by regional social and economic scientists and scientists at Forest Service research stations.
· For resources on situation analysis – understanding current and historic social and economic conditions with a landscape - see for example pages 36 and 27 of the “Facilitating Local Stakeholder Participation in Collaborative Landscape Conservation Planning”
· For resources on finding existing social data, see pages 54 and 55 of the “Facilitating Local Stakeholder Participation in Collaborative Landscape Conservation Planning”
·
3

· Current ecological conditions and values at risk.
· Resources:
· The Landscape Restoration Web Map spatial layer list includes a number of data sources that may be helpful. These data layers are described in the Attachment A instructions, which is posted to the Tier 2 section of the CFLRP RFP website. You may wish to view your proposed boundary with various spatial data layers available to highlight key features of the ecological context.
· Applicants should use the standard vegetation communities with descriptions available at http://usnvc.org/or the vegetation classifications and maps commonly used in their Region, seeking guidance from the Regional Ecologist as needed.
· Watershed Condition Classification Technical Guide. The Watershed Condition Classification consists of 12 watershed condition indicators (indicators listed below; see Technical Guide link above for further description). Which of these indicators are the focus for improvement within the landscape?

6

Water Quality
Water Quantity
Aquatic Habitat
Aquatic Biota
Riparian/Wetland Vegetation
Roads and Trails
Soils
Fire Regime or Wildfire
Forest Cover
Rangeland Vegetation
Terrestrial Invasive Species
Forest Health

· Fisheries and Wildlife habitat, including threatened and endangered (T&E) species:
· Consult with local and regional Wildlife Biologist, Ecologist, and/or TES Program Lead(s)
· USFWS IPaC (Information, Planning, and Conservation) Tool
· IF T&E species are present consult recovery plan if one exists. NOTE: Many recovery plans have habitat-based criteria metrics for tracking that are determined by the U.S. Fish and Wildlife Service and NOAA.
· Reference standards and guides in the Forest Plans that implement habitat-based management for T&E species and designated critical habitat.
· You may consider the USFWS ECOS (Environmental Conservation Online System) Tool for initial critical habitat geospatial and consult with internal Forest Service team as needed.
· State Wildlife Action Plans
· Wildfire conditions.
· Guidance:
· Applicants should use the wildfire hazard potential (WHP) map or a regional or unit-level risk assessments to help tell the story of wildfire risk on their landscape. If using another information source, please state the source.
· Resources:
· For assistance with determining the best information source(s), consider reaching out to the Regional Forest Service Fuels Ecologist as needed.
· Note that the specific objective with the WHP map is to depict the relative potential for wildfire that would be difficult for suppression resources to contain. Further background available on the WHP site at: https://www.firelab.org/project/wildfire-hazard-potential.
· Guidance:
· To tell the story of the current or desired fire regime on the landscape, applicants should use Landfire Fire Regime Groups (FRGs) spatial data layer. Whereas applicants should use the WHP and risk assessments communicate wildfire risk information, applicants can use the fire regimes data to communicate what the natural fire regime looks like, thereby helping set the fire ecology context for the project. Specifically, FRGs characterize the presumed historical fire regimes within landscapes based on interactions between vegetation dynamics, fire spread, fire effects, and spatial context. To compare historic fire regimes with the current fire regime, you may want to discuss fuel loads, ignition sources and frequency, and how development has changed fire’s role on the landscape.
· Resource:
· Further background on the FRGs are available at https://www.landfire.gov/frg.php

[bookmark: _Toc17288912][bookmark: _Toc17289401]Landscape Strategy and Proposed Treatments:
Guidance:
· Note that desired socioeconomic conditions will be described in the “Benefits to Local Communities” and “Utilization of Forest Restoration Byproducts” sections below.
· As noted in the template, the response should include completion of Attachment B: Planned Treatments. You may wish to refer to the Attachment in your response. It does not count against the word/page limit. Attachment B should include treatments for wildfire risk reduction as discussed in the subsequent section.

[bookmark: _Toc17288913][bookmark: _Toc17289402]Desired Conditions and Strategy
Examples
· While noting that the 2011 CFLRP proposal was a different format, examples in this Desired Conditions and Strategy Examples document show how desired conditions and a strategy to maintain or improve conditions may be described.
Guidance:
· Desired conditions should build on the current context and trends outlined in the previous section of the template. Given current conditions and projected trends, what are the desired conditions the CFLRP proposal will focus on in the proposed landscape area?
· Given the desired conditions described, how will the strategy maintain or improve desired conditions for priority resource areas identified for your landscape’s context?
· Note that there are five resource areas highlighted in the CFLRP authorizing legislation and specifically named in the Tier 2 template (see below). This is not an exhaustive list of key resource areas that may be important for your strategy and applicants should include other resources that are important to their strategy as well.
· Guidance for the specific resource areas listed in CFLRP legislation (Note: Wildfire Risk Reduction is covered in detail in the following section):
· Fish, wildlife, or Threatened & Endangered species: Consider how treatments will maintain or improve the avian, fish, and wildlife species within the forest system. In coordination with local, federal, and state biologists, consider the habitat needs for species, including how treatments will improve habitat for which species.
· Invasive species: Consider how treatments will reduce or eliminate the impact of invasive species.
· Native Forest pest insects and diseases: Consider how treatments will reduce or eliminate the impact of native forest pest insects and diseases. Insects and disease concerns would be address by stand improvement treatments, which reduce the number of trees per acre and create more diverse stand structures. These treatments would minimize extensive insect and disease epidemics. Reforestation, in particular planting with insect and disease resistant trees and correct matching of species to planting sites, will also reduce these concerns.
· Roads and trails: Consider how treatments will maintain or improve roads and trails within the CFLRP boundary and/or reduce any negative impacts from poor road and trail conditions. For resources refer to: Trail National Quality Standards, Maintenance and Construction Terms with Trail Examples, Trail Performance Measure Accomplishment Reporting Training Reference Package
· Water quality, watershed function condition and function: Consider how treatments will maintain or improve the watershed condition classification - do you anticipate treatments to shift watersheds into an improved class, and/or result in improvements for a subset of the twelve Watershed Condition Framework (WCF) indicators (see reference above)? For any WCF Priority Watersheds in the landscape, will the treatments fully or partially implement the essential projects identified in one or more Watershed Restoration Action Plan(s)?
Resources:
· Examples of connections to tribal, state, and/or regional strategies include, but are not limited to: Community Wildfire Protection Plans, Good Neighbor Authority, Joint Chiefs Landscape Restoration Projects, Natural Resource Conservation Service Rural Conservation Partnership Program, Forest Service Land Management Plans, Forest Service State & Private Forestry’s Landscape Scale Restoration program (allows private landowners to engage in restoration efforts at a landscape scale, with funding for activities on non-federal lands) and Forest Legacy (allows for the permanent conservation of private lands for multiple public benefits), State Forest Action Plans, State Wildlife Action Plans, Watershed Restoration Action Plans.
· For a working definition of old growth, see definition in Glossary here.
· The LANDFIRE Vegetation Departure map indicates how different current vegetation on a landscape is from estimated historical conditions based on changes to species composition, structural stage, and canopy closure.
· For resources on alignment with best available scientific information, connect with the appropriate scientific expertise in your area. Options include your local and/or regional ecologists, local and/or regional silviculturists, Forest Service Research Station scientists and/or scientists from collaborating agencies and/or academic institutions. Additional resources include the Web of Knowledge and TreeSearch.
· For resources to speak to projections under future climate conditions (relevant for both the treatments for desired ecological conditions and treatments to reduce wildfire risk), consider:
· Climate Change Resource Center’s page on climate data
· U.S. Climate Resilience Toolkit (i.e. their ecosystem page)
· Geoplatform page on ecosystem vulnerability maps
· Story Map: Climate Change Pressures in the 21st Century

[bookmark: _Toc17288914][bookmark: _Toc17289403]Wildfire Risk Reduction
Guidance:
· In describing the types of prescribed burning that will occur through the project, if any, describe why these acres were chosen. Why here? Why now? What risk assessment did you use to identify these areas, e.g. wildfire hazard potential map or regional risk assessment, forest-wide risk assessment, etc.? If you are not using prescribed fire, what is the strategy to mitigate surface fuels that contribute to negative fire effects from wildfire?
· In describing plans to utilize wildfire for resource benefit, will your treatments make it more likely that unplanned ignitions can be useful? Describe how this treatment will enable you to use wildfire as a tool, consistent with forest plan objectives.
· In describing plans to collaborative with partners to mitigate local barriers to prescribed fire and/or wildfires managed for resource benefit, consider using spatial planning tools that help facilitate these discussions. Examples include tools like the Potential Operational Delineations (PODs) (see links under Resources below.)
Resources:
· Applicants should use the wildfire hazard potential (WHP) map or a regional or unit-level risk assessments to inform their wildfire risk reduction strategy.
· For assistance with determining the best information source(s), consider reaching out to the Regional Forest Service Fuels Ecologist as needed.
· Spatial planning tools, such as the Potential Operational Delineations (PODs), can help facilitate work with partners to expand the scale of wildfire risk reduction efforts. Further information available at https://www.fs.usda.gov/treesearch/pubs/50797, or in this Fire Adaptive Communities article or webinar.

[bookmark: _Toc17288915][bookmark: _Toc17289404]Benefits to Local Communities:
Guidance: This section should describe what this project will mean to the community and the goals and planned metrics for benefits to community
· With these desired conditions and the strategy in mind, select the most relevant key metrics from the list below and copy/paste into the template.
· In selecting the planned metrics, keep in mind that selected projects will be required to develop a specific work plan based on quantitative and qualitative metrics.
Enhance community sustainability:
☐Maintain or increase number of workers employed by the project area each month, season, or year
☐Maintain or increase number and/or type of trainings related to restoration completed by project work
☐Maintain or increase the number and/or type of training opportunities for youth
☐Maintain or increase the number and diversity of wood products that can be processed locally
☐Maintain or increase the number and/or size of contracts offered each year to do restoration work
☐Maintain or increase the percentage of contracts awarded that go to local contractors
☐Maintain or increase number of youth, minority group representatives, or people from low-income communities hired to work on the project and the type of work they are conducting
☐Maintain or increase acceptance of frequent, low intensity wildfire or prescribed fire

Improve or maintain quality of life:
☐Maintain or increase the number of jobs/shifts/amount paid to workers
☐Maintain or increase tourism employment and income related to recreation visits
☐Maintain or increase cultural events based on the forest
☐Maintain or increase use of the forest for subsistence
☐Maintain or increase the number of visitor days open for locals to recreate
☐Maintain or increase availability and/or access to medicinal, food, heating, or building materials
☐Maintain or increase acres protected from fire through creation of defensible space, fuel breaks, and other fuels reduction projects
☐Maintain or increase fuels reduction acres in relation to areas considered to be at highest risk from wildfire

Improve capacity for collaboration:
☐Maintain or increase extent to which different perspectives are represented
☐Maintain or increase extent to which stakeholders previously in conflict are now working together
☐Maintain or increase the quality and timeliness of communication among all project partners
☐Maintain or increase the partner contributions (in kind time and funding) committed to shared project goals
☐Maintain or increase perceived benefits of restoration activities

[bookmark: _Toc17288916][bookmark: _Toc17289405]Utilization of Forest Restoration Byproducts:
Guidance:
· A principle purpose of the CFLRP program is to demonstrate the degree to which “the use of forest restoration byproducts can offset treatment costs while benefitting local rural economies and improving forest health.” (Section 4001 of the Omnibus Public Land Management Act of 2009)
· Forest restoration by-products refers to forest products derived from active ecological restoration using tools such as commercial timber sales and permits, stewardship contracts, special forest products sales and permits. Forest restoration byproducts refers to any woody material generated from restoration treatments volume that can be utilized, regardless of product class, e.g. sawtimber, pulpwood, post and poles, fuelwood, biomass sold for energy, etc. (See online CFLRP Glossary).
· Biomass, here, refers to the by-product of management, restoration, and hazardous fuel reduction treatments, including trees and woody plants (i.e., limbs, tops, needles, leaves, and other woody parts) grown in a forest, woodland, or rangeland environment. The term is used generally, recognizing that utilization standards for biomass will vary by Forest Service Region. (See online CFLRP Glossary).
· While CFLRP proposals should have a strategy for utilizing all forest restoration byproducts regardless of product class, we are particularly interested in proposals with successful strategies for using traditionally low-value material, since that is often a limiting factor in forest restoration treatments. For this reason, the CFLRP proposal template specifically asks applicants to describe the utilization strategy for biomass and small diameter trees. Attachment C, where applicants will enter their estimated harvest volume, should address all expected utilized material, regardless of product class.
Resources:
Note: CFLRP staff plan to host a technical assistance call on developing your wood utilization strategy for interested Tier 2 applicants that will explore the resources below in further detail. Details will be posted on the CFLRP website and be available through the national and regional contacts listed on the CFLRP website.
· Work with your Regional Wood Innovation Coordinator to explore wood innovation resources in your area and incorporate them into your strategy as appropriate. Potential resources that may be useful include:
· Wood Innovations Project Information Search
· State Wood Energy Teams and State Wood Utilization Teams - See this map for whether your state has an energy and/or utilization team, and contact your Regional Wood Innovation Coordinator to see if their work may be relevant to your proposal.
· Consider the following resources on existing forest products infrastructure. In doing so, we recommend working with your Regional Forest Management and/or Wood Innovations Coordinator to evaluate whether these are relevant resources for your part of the country.
· This webmap on Forest Products Mills (FIA Timber Products Output), Nurseries and Seed Extractories
· https://usfs.maps.arcgis.com/home/webmap/viewer.html?webmap=9cd768b3b4d54d08888e8549a54c8c37
· Web service of TPO Forest Products mills: https://services1.arcgis.com/gGHDlz6USftL5Pau/arcgis/rest/services/S_R04_buildingsawmill_copy/FeatureServer
· More information on the Forest Inventory and Analysis Timber Product Output (TPO) - https://www.fia.fs.fed.us/program-features/tpo/
· FIA conducts Timber Products Output (TPO) studies to estimate industrial and non-industrial uses of roundwood in a state. To estimate industrial uses of roundwood, all primary wood-using mills in a state are canvassed.
· Active wood processing facilities by mill type, log input volume class and TPO region (North, South, West) for most recent data year available (2002-2016).
· For further info on the TPO data contact:
	Data Contact Location
	Name and Email

	Southern Research Station Data
	James Bentley

	Northern Research Station Data
	Ron Piva

	Rocky Mountain Research Station Data
	Todd Morgan

	Pacific Coast Data and Pacific Northwest Research Station
	Todd Morgan
Glenn Chistensen

· Headwaters Economics has a report showing trends in the timber industry (logging, sawmills, and paper mills, and wood products manufacturing) among other socioeconomic measures. You can build a timber report according to available geographies here.
· Forest Service Dashboard of Timber Markets
· You can learn more about the Forest Service Dashboard on the Managing for Results Dashboard Intranet page.
· This data display is only available to Forest Service employees with Dashboard accounts. Each Forest Service unit should have someone with access.
[bookmark: _Toc17288917][bookmark: _Toc17289406]Collaboration:
Guidance:
· Collaboration or Collaborative Process refers to “a structured manner in which a collection of people with diverse interests share knowledge, ideas, and resources while working together in an inclusive and cooperative manner toward a common purpose.” (National Forest System Land Management Planning; 36 CFR § 219.19. p. 83.) Collaborative processes often include diverse entities working together to solve shared problems, develop projects, and/or achieve outcomes using open, transparency, and inclusive approaches and decision-making.
· Collaborative groups are generally comprised of diverse interested and focused on funding common ground to achieve shared objectives or resolve perceived problems. They are not controlled or led by Forest Service employees.
Resources:
· See National Forest Foundation “Practice of Collaboration” for resources, including examples of memoranda of agreement, orienting new collaborative members, and working with collaboratives.
· Resources are also available on the CFLRP Resource Library - sort by “Topic Area” to find resources tagged with “collaboration,” including:
· The US Forest Service Partnership Capacity Assessment Tool can help assess current capacity to conduct partnerships, where there are areas that need attention, and identify key actions.
· A framework for assessing collaborative capacity in community-based public forest management - allows groups to assess what capacities they already have and what more is needed. It also provides a way for organizations supporting collaboratives to target investments in building and sustaining their collaborative capacities.
[bookmark: _Toc17288918][bookmark: _Toc17289407]Multi‐party Monitoring:
Guidance:
· The term multiparty monitoring is used in the 2012 Planning Rule and associated directives (219.13(3ii): (ii) Opportunities to design and carry out multi-party monitoring with other Forest Service units, Federal, State or local government agencies, scientists, partners, and members of the public)
· The National Forest Foundation uses this definition, “Multiparty monitoring requires people with varied backgrounds and interests to work together to better understand and measure project impacts and results. A multiparty effort can develop an agreed-upon, comprehensive list of monitoring issues and questions; assess how well a project is meeting desired outcomes; identify how management can be adapted to improve results; and increase understanding among diverse interests.”
· In your response, provide an outline of how you will go about multi party monitoring, including engaging all collaborative partners, developing a well-refined list of questions, the practical resources available to conduct monitoring, and how monitoring data will be analyzed and reported on. Also describe how monitoring results will be used to report to partners and leadership, and facilitate adaptive management.
· We are asking you in your proposal to outline the process of how you will develop and implement a monitoring plan, not the monitoring plan itself.
· Show that the resources you will allocate for multi-party monitoring will be consistent with a well-thought-out, practical monitoring plan delivering timely results that influence the decision process (i.e., adaptive management).
· Collaboratives proposing projects may consider participating in a coordinated Regional effort on monitoring, where key monitoring questions would be standardized. Contact your regional CFLRP lead as appropriate to discuss.
Resources:
· Tracking Progress: The Monitoring Process Used in Collaborative Forest Landscape Restoration Projects in the Pacific Northwest Region (DeMeo et al) 2015
· For monitoring plan examples from previous CFLRP projects, visit the CFLRP Resource Library and look for “monitoring plan.”

[bookmark: _Toc17288919][bookmark: _Toc17289408]Readiness to Implement Strategy
Guidance:
· Refer to Tier 1 for your initial description of NEPA and other project planning work and add additional details on specific projects and acreages.
· In describing alignment with Land Management Plans, consider whether the strategy described in this proposal aligns with your current Land Management Plan. If it does not, please describe the potential misalignment and provide any needed context regarding status of forest plan revisions and/or how your project will address any misalignment.
Resources:
· Examples of implementation tools include a full suite of contract, agreements and partnerships available, such as Good Neighbor Authority, Tribal Forest Protection Act (TFPA) and Tribal & Alaska Native Biomass demonstration projects, stewardship contracts, stewardship agreements, Rural Development Grants, the Joint Chiefs Landscape Restoration Program, watershed investment partnerships, Natural Resource Conservation Service Rural Conservation Partnership Program and Forest Service State & Private Forestry’s Landscape Scale Restoration program and Forest Legacy.

[bookmark: _Toc17288920][bookmark: _Toc17289409]Unit Capacity and Project Funding:
Guidance:
· Refer to your response in Attachment F: Project Funding Plan as needed
· In describing key roles and staff expected to be engaged and how these roles will be managed over time, consider previous approaches or successes in managing transitions and you plan to apply this to the CFLRP project. We do not want a detailed staffing plan; instead, we are looking for evidence you have a strategy for and commitment to managing the workload.
Resources:
· In describing the potential transition strategy if CFLRP is not reauthorized past FY2023, consider this example as a guide for the level of detail needed:
· Example: A unit could describe plans to increase treatments in FY20-23 with a combination of Forest Service employees, contract crews and/or partner agreements. If the funding continues past FY23 then the combined approach could continue. If funding ended in FY23, then the additional work accomplished through contract crews and/or work through partner agreements would end. We do not need a detailed breakdown of who would do what; we are looking for a general strategy for shifting the approach if needed and preventing the unit from becoming dependent on CFLRP funds.
· In describing a potential transition strategy if you receive a full ten years of funding, consider this example as a guide for the level of detail needed:
· Example: A unit could describe plans to transition from the upfront investment in restoration work under CFLRP to maintenance of the improved conditions moving forward. A unit might describe how strategic fuels treatments during the CFLRP period will allow the forest to transition to using prescribed fire and/or wildfire for resource benefit to maintain these treatments moving forward, with use of increased partner networks and capacity to achieve the goals post CFLRP.

[bookmark: _Toc17288921][bookmark: _Toc17289410]CFLRP Tier 2 Proposal Template for New Projects
Successful proposals will address all CFLRP eligibility criteria (from CFLRP statue) and reflect the Forest Service selection factors. For that reason, review these criteria before completing the template below. Please reference the examples in the Instructions for Tier 2 Instructions to Applicants document (coming soon to the CFLRP website) as a model for your answers and stick to the page limits listed in the document below.

[bookmark: _Toc11946004][bookmark: _Toc13228408][bookmark: _Toc13557312][bookmark: _Toc17288922][bookmark: _Toc17289411]Proposal Overview
[bookmark: _Toc11946005][bookmark: _Toc13228409][bookmark: _Toc13557313][bookmark: _Toc17288923][bookmark: _Toc17289412]Project Map
1. Please provide a map as Attachment A to orient reviewers to your proposed landscape. See instructions in Attachment A. Include key narrative to accompany map here as needed (no more than 200 words).

[bookmark: _Toc8716557][bookmark: _Toc11946006][bookmark: _Toc13228410][bookmark: _Toc13557314][bookmark: _Toc17288924][bookmark: _Toc17289413]Landscape Boundaries	
2. In a brief paragraph, describe the rationale for defining these landscape boundaries. Why does this make sense from an ecological, social, and/or economic perspective? Why is it important to work at this scale?

3. In a brief paragraph, describe how the CFLRP project relates to a broader perspective on shared restoration opportunities and stewardship and why this is a priority landscape for treatment within that broader perspective? Address connections to tribal, state, and/or regional strategies as appropriate and how this aligns with spatial data in your project map.

[bookmark: _Toc8716553][bookmark: _Toc11946007][bookmark: _Toc13228411][bookmark: _Toc13557315][bookmark: _Toc17288925][bookmark: _Toc17289414]Economic, Social, and Ecological Context:
[bookmark: _Toc8716554]4. In no more than two pages, describe the current ecological, social and economic conditions of this landscape. Be sure and address:
· Current economic and social conditions and resources, services, and values at risk
· What are the current economic and social conditions and drivers in and around the landscape area related to restoration?[footnoteRef:6] [6: The “Economic Profile System” at https://headwaterseconomics.org/tools/economic-profile-system/about/ provides a wealth of economic data at the county level that may be helpful in responding to this question.
Demographic data associated with counties can be found at https://headwaterseconomics.org/dataviz/forest-indicators/
Information on populations at risk available here: https://headwaterseconomics.org/tools/populations-at-risk/]

· What are the key social dynamics pertaining to this landscape and management within it? For example, have there been especially contentious uses occurring within the area?
· What are the relevant cultural and historic conditions and trends?
· Briefly summarize what the wildfire hazard potential map and any relevant wildfire risk assessments say about your landscape from an economic and social perspective. Describe the wildland/urban interface and any applicable community wildfire protection plans within the landscape. Describe the social and economic values at risk from wildfire you are trying to mitigate.
· Given the conditions described, summarize the key economic and social values at risk without action.
· Current ecological conditions and values at risk.
· What are the key types and conditions of vegetation within the landscape for each vegetation type?[footnoteRef:7] Include a description of plant communities (canopy and understory) in the area as relevant. [7: Applicants should use the standard vegetation communities with descriptions available at http://usnvc.org/or the vegetation classifications and maps commonly used in their Region, seeking guidance from the Regional Ecologist as needed.]

· What are the current conditions for invasive and exotic species? Insect and disease concerns?
· What is the current habitat condition for key fish and wildlife species in this area, including threatened and endangered species?
· What is the current watershed condition, function, and water quality? Describe the key drivers behind the watershed condition classification for watersheds within the landscape, considering the 12 indicators within the Watershed Condition Framework[footnoteRef:8] [8: See further information on the 12 indicators in the Watershed Condition Classification Technical Guide]

· What is the current condition for roads and trails?
· Describe the current and desired fire regime (including fuel type, return interval, severity and scale). Briefly summarize what the wildfire hazard potential map and any relevant wildfire risk assessments say about your landscape from an ecological perspective.
· Please include a description of current condition for any additional key ecological conditions for this landscape not covered above.
· Given the conditions described, summarize the key ecological values at risk without action.

[bookmark: _Toc8716556][bookmark: _Toc11946008][bookmark: _Toc13228412][bookmark: _Toc13557316][bookmark: _Toc17288926][bookmark: _Toc17289415]Landscape Strategy and Proposed Treatments:
Proposals for CFLRP funding are required to be based on a complete or substantially complete landscape restoration strategy. This section should provide a summary of the detailed landscape strategy on which the proposal is based.

[bookmark: _Toc8716558][bookmark: _Toc11946009][bookmark: _Toc13228413][bookmark: _Toc13557317][bookmark: _Toc17288927][bookmark: _Toc17289416]Desired Conditions and Strategy
5. In no more than one page, describe the desired ecological conditions within the landscape area and the strategy to move towards desired conditions, including the planned treatments. Be sure to address:
· How the strategy will maintain or improve conditions for the resource areas highlighted in the CFLRP authorization legislation:
· Fish, wildlife, or Threatened & Endangered species;
· Invasive and exotic species;
· Insect and disease concerns;
· Roads and trails.
· Water quality, watershed function condition and function[footnoteRef:9]; [9: Note: you may consider how treatments will maintain or improve the watershed condition classification - do you anticipate treatments to shift watersheds into an improved class, and/or result in improvements for a subset of the twelve Watershed Classification and Assessment Tracking Tool (WCATT) indicators? Will the treatments fully or partially implement the essential projects identified in one or more Watershed Restoration Action Plan(s) for one or more WCF Priority Watersheds?]

· Other key resource areas at risk described in the Context section above
· How this strategy intersects with other landscape restoration and stewardship efforts. Address connections to tribal, state, and/or regional strategies as appropriate.[footnoteRef:10] [10: This could include, but is not limited to, Community Wildfire Protection Plans, Joint Chiefs Landscape Restoration Projects, Natural Resource Conservation Service Rural Conservation Partnership Program, Forest Service State & Private Forestry’s Landscape Scale Restoration program (allows private landowners to engage in restoration efforts at a landscape scale, with funding for activities on non-federal lands) and Forest Legacy (allows for the permanent conservation of private lands for multiple public benefits), State Forest Action Plans, State Wildlife Action Plans, Watershed Restoration Action Plans.
.]

· How does the strategy restore tree composition, structure, and function, consistent with the desired forest type for ecological restoration and maintenance?
· [bookmark: _GoBack]Does the strategy maintain or contribute to restoration of structure and composition of old growth stands, as appropriate for the forest type?
· How the choice of restoration goals and methods aligns with best available scientific information, including projections under climate change.
· Include a planned table of treatments, using the template provided in Attachment B. This does not count against your one page narrative limit.
· While you should include treatments related to wildfire risk reduction in this section, note that detailed elements on your wildfire risk reduction strategy should be addressed in the following wildfire risk section.
· Desired socioeconomic conditions will be described in the “Benefits to Local Communities” and “Utilization of Forest Restoration Byproducts” sections below.

[bookmark: _Toc8716559][bookmark: _Toc11946010][bookmark: _Toc13228414][bookmark: _Toc13557318][bookmark: _Toc17289417]Wildfire Risk Reduction
6. In no more than a page, please describe your strategy for reducing long-term wildfire risk. Be sure to address:
· How the risk of uncharacteristic wildfire will be reduced and/or low-severity fire regimes be reestablished or maintained through this project.
· How the strategy reflects projections under future climate predictions.
· The types of hazardous fuels treatments that will occur through this project (Reference the treatment schedule listed in your full treatment plan in Attachment B. The schedule does not need to be repeated here.)
· Describe why these acres were chosen. Why here? Why now? What risk assessment did you use to identify these areas, e.g. wildfire hazard potential map or regional risk assessment, forest-wide risk assessment, etc.
· If you are not using prescribed fire, what is the strategy to mitigate surface fuels that contribute to negative fire effects from wildfire?
· Your plans to utilize wildfire for resource benefit.
· Opportunities to reduce wildfire management costs as a result of your strategy.
· Your plans to maintain a range of desired conditions and/or mitigate wildfire or other risks into the future.
· Your plans to provide the capacity to successfully plan and implement prescribed fire.
· Describe the implementation strategy for completing any cross-boundary projects that mitigate risk from wildfire, and/or other key disturbance agents.
· Your plans to collaborate with partners, communities, etc. to mitigate the local barriers to prescribed fire and wildfires managed for resource benefit.

[bookmark: _Toc8716561][bookmark: _Toc11946011][bookmark: _Toc13228415][bookmark: _Toc13557319][bookmark: _Toc17289418]Benefits to Local Communities:
This section should describe what this project will mean to the community and the goals and planned metrics for benefits to community

7. In no more than one page, describe the desired socioeconomic conditions within and adjacent to the landscape area and how the landscape strategy described above will help move towards these desired conditions in the short and long-term. Refer to the “Utilization of Forest Restoration Byproducts” sections below as needed. Be sure to address.
· What does this project mean for the local community?
· What are the economic and social goals for community benefits?
· Who are the expected beneficiaries of this landscape restoration strategy?
· How will the project fit into your community plan in responding to wildfire, if relevant?

With these desired conditions and the strategy in mind, please select the most relevant key metrics provided in the Instructions to Applicants provided on the CFLRP website and list them below.[footnoteRef:11] [11: Selected projects will be required to develop a specific work plan with quantitative and qualitative metrics.]

[bookmark: _Toc8716562][bookmark: _Toc11946012][bookmark: _Toc13228416][bookmark: _Toc13557320][bookmark: _Toc17289419]Utilization of Forest Restoration Byproducts:
8. In no more than one page, describe a realistic strategy for utilization of forest restoration byproducts and how it will support the landscape restoration strategy. Be sure to address:
· Relevant industry infrastructure that exists in the area.
· Strategies, programs, and tools the unit and/or collaborative have leveraged or plan to leverage.
· Expected challenges and approaches to adapt the strategy as needed.
· The utilization strategy for biomass and small diameter trees and whether this relies on existing or planned markets.
· Impacts expected on local infrastructure and work force, including how local capacity may be retained/created.
· The expected volume and type of material to be sold. Please use the template in Attachment C. This table does not count against your one page narrative limit.
[bookmark: _Toc8716563][bookmark: _Toc11946013][bookmark: _Toc13228417][bookmark: _Toc13557321]
[bookmark: _Toc17289420]Collaboration:
9. In no more than one page, describe the collaborative group associated with the proposal. Be sure to address:
· Who is represented in the collaborative? Please fill out the Members of the Collaborative table in Attachment D. This does not count against your one page narrative limit.
· What brought these stakeholders together in the first place? What was the impetus to collaborate?
· Describe if, and how, the collaborative reflects diverse interests and perspectives. Describe any areas of concern for barriers to participation for potential collaborators in the area.
· Describe how the collaborative is organized, including operation guidelines, working groups, and facilitation.
· Describe the collaborative’s decision-making process and how the collaborative resolve disputes. If the group experienced conflict in the past, how did they overcome it?
· Describe the most significant outcomes of the collaborative’s work together to date.
· How was the group involved in proposal development and how will the group be involved in implementation.
· As Attachment E, please include a single letter of commitment

[bookmark: _Toc8716564][bookmark: _Toc11946014][bookmark: _Toc13228418][bookmark: _Toc13557322][bookmark: _Toc17289421]Multi‐party Monitoring:
10. In no more than a page describe the multiparty monitoring process that is either in place or will be developed to track progress towards stated goals and promote adaptive management. Be sure to address:
· What are the key CFLRP project goals described above that the collaborative anticipates monitoring progress towards? Are there any areas of uncertainty and/or risk from your treatments that you plan to monitor?
· How have you, or will you, develop a multiparty monitoring process for monitoring these goals and/or areas of uncertainty/risk? Consider how you have, or will:
· Identify key stakeholders and structure their involvement
· Identify and vet key monitoring questions to track outcomes
· What are they key roles you envision for multiparty monitoring, and who do you anticipate will play those key roles? Include line officer involvement.
· How do you anticipate the information acquired through multiparty monitoring will be applied? How will monitoring results be used to modify planned work if results suggest the need to adapt?
· How have you built or ensured trust amongst stakeholders with regard to monitoring results, or how will this be addressed during the multiparty monitoring process? Is there any risk of bias, and if so how is it being addressed?

[bookmark: _Toc11946015][bookmark: _Toc13228419][bookmark: _Toc13557323][bookmark: _Toc17289422][bookmark: _Toc8716565]Readiness to Implement Strategy
11. In no more than a half page, please describe your readiness to implement the strategy. Be sure to address:
· NEPA or other project planning work already completed and/or if new NEPA or other project planning work is proposed.
· The suite of tools (agreements, contracts, etc.) planned for project implementation (see Instructions for Applicants for examples).
· Alignment with the Forest Plan.

[bookmark: _Toc11946016][bookmark: _Toc13228420][bookmark: _Toc13557324][bookmark: _Toc17289423]Unit Capacity and Project Funding:
12. In no more than one page, describe the unit capacity for implementing this strategy and why your unit is ready for this scale of investment. Be sure to address:
· What are the key roles and staff expected to be engaged and how will these roles be managed over time?
· What are your past accomplishments and your strategy for increasing the efficiency, effectiveness, and/or scale of your work?
· Do you expect to see any changes in unit costs for core treatments over time? If so, briefly describe why you expect to see these changes and a general estimate for the change over time. In considering this response, including whether you expect to reinvent retained receipts into the CFLRP project.
· Is the strategy based on an equipment acquisition included in the totals above necessary for CFLR strategy implementation or monitoring values? While the focus is not on equipment acquisition, if there is equipment needed that would be key to implementation of the proposal valued at over $25,000 it must be included here. Smaller equipment purchases will be considered after selection on a case-by-case basis. If so, briefly describe the equipment needed and provide a value here.
· After the end of the project (FY23 or up to ten years), what is the exit strategy from the CFLR program? How does the group anticipate sustaining the work and results once the funding is no longer available?
· Describe potential transition strategy if CFLRP is not reauthorized past FY2023:
· Describe potential transition strategy if you receive a full ten years of funding:
· (Referencing Attachment F below) describe the federal and non‐federal investments that are anticipated within the landscape. What do you anticipate will be the key sources of non-Forest Service contributions?
· (Referencing Attachment F below) why is the estimated Multi‐party Monitoring budget appropriate for the scale of the project?
· As Attachment F, please describe the funding plan for this proposal, using the template provided. This does not count against your one page narrative limit.
· As Attachment G, please include a single letter of commitment developed and signed by unit leadership.
[bookmark: _Toc11946017][bookmark: _Toc13228421][bookmark: _Toc13557325]
Attachments – templates posted on the CFLRP website
ATTACHMENT A: Project map. Follow the instructions to complete your project map.

ATTACHMENT B: Planned Treatments. Use the Excel template on the CFLRP website to submit your planned treatments.

ATTACHMENT C: Utilization of Forest Restoration Byproducts. Use the Excel template on the CFLRP website to submit this information.

ATTACHMENT D: Collaborative membership. Use the template on the CFLRP website to submit this information.

ATTACHMENT E: Letter of commitment. See guidance on CFLRP website.

ATTACHMENT F: Project funding. Use the Excel template on the CFLRP website to submit your planned project funding.

ATTACHMENT G: Letter of commitment signed by Forest leadership, indicating understanding and commitment to meeting the eligibility requirements of CFLRP, as described in the CFLRP Proposal Process and Selection Criteria document.

[bookmark: _Toc13228422][bookmark: _Toc17289424][bookmark: _Toc8716550]CFLRP Tier 2 Proposal Template for 2010 Project Extensions
[bookmark: _Toc13228424][bookmark: _Toc13557327]Successful proposals will address all CFLRP eligibility criteria (from CFLRP statue) and reflect the Forest Service selection factors. For that reason, review these materials before completing the template below. Please reference the examples in the Tier 2 Instructions to Applicants document (coming soon to the CFLRP website as a model for your answers and stick to the page limits listed in the document below.
[bookmark: _Toc17289425]Proposal Overview
1. Please provide a map as Attachment A to orient reviewers to your existing CFLRP landscape that is proposed for extension. See instructions in Attachment A. Include key narrative to accompany map here as needed, such as any major changes in your landscape from the original 2010 proposal that are important for the reviewer to understand (no more than 200 words).

2. How many years are you applying for under this extension application? Note that per the legislation extensions should be for the shortest time practicable to complete proposal implementation and no more than 10 years.

3. In a brief paragraph, describe how the CFLRP project relates to a broader perspective on shared restoration opportunities and stewardship and why this is a priority landscape for treatment within that broader perspective? Address connections to tribal, state, and/or regional strategies as appropriate and how this aligns with spatial data in your project map.

[bookmark: _Toc13228425][bookmark: _Toc13557328][bookmark: _Toc17289426]Past Performance:
4. In no more than two pages, describe your CFLRP project’s past performance. Please refer to your project’s CFLRP proposal (available here: https://www.fs.fed.us/restoration/CFLRP/2010proposals.shtml). Be sure to address:
· Did this CFLRP project meet the goals outlines in the original 2010 (or revised) proposal? Why, or why not?
· Describe progress towards proposed lifetime goals for the CFLRP project. Include
· Did you revise your lifetime goals to adapt to unforeseen circumstances?
· Areas where you achieved or surpassed stated goals and areas where work remains.
· What are the key drivers behind which lifetime goals were met, or unmet?
· Describe the main social, economic, and ecological outcomes of project implementation to date on the landscape and in the community, including reduced fire risk. Be sure to include compelling results evidenced or indicated by your multi-party monitoring results.
· Did the project meet or exceed matching requirements for CFLN? Please describe partner contributions and goods for services generated and the mechanisms for contribution (e.g., agreements, in-kind, grants, etc.).
[bookmark: _Toc13228426][bookmark: _Toc13557329][bookmark: _Toc17289427]Applying Learning to the Future:
5. In no more than one page, describe how you are applying learning to future work. Be sure to address:
· Reflecting on past performance, for areas in which the CFLRP project did not attain its stated goals, what has the project already done – and/or plan to do – differently to achieve stated goals under the extension?
· What are the central lessons learned through the last ten years of CFLRP? How have you changed your approach to reflect this learning – and how will you continue to adapt your approach if granted an extension?
[bookmark: _Toc13228427][bookmark: _Toc13557330][bookmark: _Toc17289428]Economic, Social, and Ecological Context:
6. In no more than two pages, please describe the ecological, social and economic conditions of this landscape, and note any key changes since the 2010 proposal. Consider:
· Current economic and social conditions and values at risk
· What are the current economic and social conditions and drivers in and around the landscape area related to restoration?[footnoteRef:12] [12: The “Economic Profile System” at https://headwaterseconomics.org/tools/economic-profile-system/about/ provides a wealth of economic data at the county level that may be helpful in responding to this question.
Demographic data associated with counties can be found at https://headwaterseconomics.org/dataviz/forest-indicators/ Information on populations at risk available here: https://headwaterseconomics.org/tools/populations-at-risk/]

· What are the key social dynamics pertaining to this landscape and management within it? For example, have there been especially contentious uses occurring within the area?
· What are the relevant cultural and historic conditions and trends?
· Briefly summarize what the wildfire hazard potential map and any relevant wildfire risk assessments say about your landscape from an economic and social perspective. Describe the wildland/urban interface and any applicable community wildfire protection plans within the landscape. Describe the social and economic values at risk from wildfire you are trying to mitigate.
· Given the conditions described, summarize the key economic and social values at risk without action.
· Current ecological conditions and values at risk.
· What are the key types and conditions of vegetation within the landscape for each vegetation type?[footnoteRef:13] Include a description of plant communities (canopy and understory) in the area as relevant. [13: Applicants should use the standard vegetation communities with descriptions available at http://usnvc.org/ or the vegetation classifications and maps commonly used in their Region, seeking guidance from the Regional Ecologist as needed.]

· What are the current conditions for invasive and exotic species? Insect and disease concerns?
· What is the current habitat conditions for key fish and wildlife species in this area, including threatened and endangered species?
· What is the current watershed condition, function, and water quality? Describe the key drivers behind the watershed condition classification for watersheds within the landscape, considering the 12 indicators within the Watershed Condition Framework[footnoteRef:14] [14: See further information on the 12 indicators in the Watershed Condition Classification Technical Guide]

· What is the current condition for roads and trails?
· Describe the current and desired fire regime (including fuel type, return interval, severity and scale). Briefly summarize what the wildfire hazard potential map and any relevant wildfire risk assessments say about your landscape from an ecological perspective.
· Please include a description of current condition for any additional key ecological conditions for this landscape not covered above.
· Given the conditions described, summarize the key ecological values at risk without action.

[bookmark: _Toc13228428][bookmark: _Toc13557331][bookmark: _Toc17289429]Proposed Extension and Treatments:
This section should provide a summary of the detailed project extension strategy.

[bookmark: _Toc13228429][bookmark: _Toc13557332][bookmark: _Toc17289430]Desired Conditions and Strategy
7. In no more than two pages, describe the desired ecological conditions within the landscape area and the strategy to move towards desired conditions under this extension, especially any key changes to the desired conditions or strategy since the 2010 proposal and planned treatments. Be sure to address: 	
· How the strategy will maintain or improve conditions for the resource areas highlighted in the CFLRP authorization legislation:
· Fish, wildlife, or Threatened & Endangered species;
· Invasive and exotic species;
· Insect and disease concerns;
· Roads and trails.
· Water quality, watershed function condition and function[footnoteRef:15]; [15: Note: you may consider how treatments will maintain or improve the watershed condition classification - do you anticipate treatments to shift watersheds into an improved class, and/or result in improvements for a subset of the twelve Watershed Classification and Assessment Tracking Tool (WCATT) indicators? Will the treatments fully or partially implement the essential projects identified in one or more Watershed Restoration Action Plan(s) for one or more WCF Priority Watersheds?]

· Other key resource areas at risk described in the Context section above
· [bookmark: _Hlk12276501]How this strategy intersects with other landscape restoration and stewardship efforts. Address connections to tribal, state, and/or regional strategies as appropriate.[footnoteRef:16] [16: This could include, but is not limited to, State Forest Action Plans, State Wildlife Action Plans, Community Wildfire Protection Plans, Watershed Restoration Action Plans, Joint Chiefs Landscape Restoration Projects or other initiatives such as Natural Resource Conservation Service Rural Conservation Partnership Program, Forest Service State & Private Forestry’s Landscape Scale Restoration program (allows private landowners to engage in restoration efforts at a landscape scale, with funding for activities on non-federal lands) and Forest Legacy (allows for the permanent conservation of private lands for multiple public benefits).]

· How does the strategy restore tree composition, structure, and function, consistent with the desired forest type for ecological restoration and maintenance?
· Does the strategy maintain or contribute to restoration of structure and composition of old growth stands, as appropriate for the forest type?
· How did best available science inform CFLRP proposal implementation thus far? How will the choice of restoration goals and methods in the extension align with the best available scientific information, including projections under climate change?
· Include a planned table of treatments, using the template provided in Attachment B. This does not count against your two page narrative limit.
· While you should include treatments related to wildfire risk reduction in this section, note that detailed elements on your wildfire risk reduction strategy should be addressed in the following wildfire risk section.
· Desired socioeconomic conditions will be described in the “Benefits to Local Communities” and “Utilization of Forest Restoration Byproducts” sections below.

[bookmark: _Toc13228430][bookmark: _Toc13557333][bookmark: _Toc17289431]Wildfire Risk Reduction
8. In no more than a page, please describe your strategy for reducing long-term wildfire risk, especially any key changes to the desired conditions or strategy since the 2010 proposal. Be sure to address:
· How the risk of uncharacteristic wildfire will be reduced and/or low-severity fire regimes be reestablished or maintained through the project extension.
· How the extension strategy reflects projections under future climate predictions.
· The types of hazardous fuels treatments that will occur through the project extension. (Reference the treatment schedule listed in your full treatment plan in Attachment B. The schedule does not need to be repeated here.)
· Describe why these acres were chosen. Why here? Why now? What risk assessment did you use to identify these areas, e.g. wildfire hazard potential map or regional risk assessment, forest-wide risk assessment, etc.
· If you are not using prescribed fire, what is the strategy to mitigate surface fuels that contribute to negative fire effects from wildfire?
· Your plans to utilize wildfire for resource benefit.
· Opportunities to reduce wildfire management costs as a result of your strategy.
· Your plans to maintain a range of desired conditions into the future and/or mitigate wildfire or other risks into the future.
· Your plans to provide the capacity to successfully plan and implement prescribed fire.
· Describe the implementation strategy for completing any cross boundary projects that mitigate risk from wildfire, and/or other key disturbance agents.
· Your plans to collaborate with partners, communities, etc. to mitigate the local barriers to prescribed fire and/or wildfires managed for resource benefit.
[bookmark: _Toc13228431]
[bookmark: _Toc13557334][bookmark: _Toc17289432]Benefits to Local Communities:
This section should describe what this project extension will mean to the community and the goals and planned metrics for benefits to community

9. In no more than one page, describe the desired social and economic conditions within the landscape area and the strategy to move towards desired conditions, especially any key changes to the desired conditions or strategy since the 2010 proposal and planned treatments. Be sure to address: Refer to the “Utilization of Forest Restoration Byproducts” sections below as needed. Be sure to address.
· What has this project meant for the local community?
· What are the economic and social goals for community benefits through the extension?
· Who have been the beneficiaries of CFLRP work to date? Will there be any changes under the extension?
· How will the project fit into your community plan in responding to wildfire, if relevant?

With these desired conditions and the strategy in mind, please select the most relevant key metrics provided in the Instructions to Applicants provided on the CFLRP website that best align with the projects ongoing social and economic goals and list them below.[footnoteRef:17] [17: Selected projects will be required to develop a specific work plan with quantitative and qualitative metrics.]

[bookmark: _Toc13228432][bookmark: _Toc13557335][bookmark: _Toc17289433]Utilization of Forest Restoration Byproducts:
10. In no more than one page, describe your previous strategy for utilization of forest restoration byproducts, what worked well and key challenges or barriers, and any changes to approach you will make under the extension. Be sure to address:
· [bookmark: _Hlk12277221]How the value of the material harvested supported project implementation to date.
· Relevant industry infrastructure that exists in the area and any major changes since the 2010 proposals.
· Strategies, programs, and tools the group has leveraged or plans to leverage.
· Expected challenges and approaches to adapt the strategy as needed.
· The utilization strategy for biomass and small diameter trees and whether this relies on existing or planned markets.
· Impacts expected on local infrastructure and work force, including how local capacity may be retained/created.
· The expected volume and type of material to be sold. Please use the template in Attachment C. This table does not count against your one page narrative limit.

[bookmark: _Toc13228433][bookmark: _Toc13557336][bookmark: _Toc17289434]Collaboration:
11. In no more than one page, describe the collaborative group associated with the extension proposal. Be sure to address:
· If, and how, has the collaborative been engaged in CFLRP project development, implementation, and monitoring through the life of the CFLRP project to date?
· If, and how, has collaborative membership changed since the 2010 project? Who will be represented in the collaborative moving forward under the proposed extension? Please fill out the Members of the Collaborative table in Attachment D. This does not count against your one page narrative limit.
· Describe if, and how, the collaborative reflects diverse interests and perspectives - and any areas of concern of barriers to participation for potential collaborators in the area.
· Describe how the collaborative is organized, including operation guidelines, working groups, and facilitation.
· Describe the collaborative’s decision-making process and how the collaborative resolve disputes. If the group experienced conflict in the past, how did they overcome it?
· Describe the most significant outcomes of the collaborative’s work together to date.
· How the group was involved in development of the extension proposal and how the group will be involved in implementation.
· As Attachment E, please include a single letter of commitment.

[bookmark: _Toc13228434][bookmark: _Toc13557337][bookmark: _Toc17289435]Multi‐party Monitoring:
12. In no more than a page describe the multiparty monitoring process in place to track progress towards stated goals and promote adaptive management and how this will be used during the proposed extension. Be sure to address:
· What are the key CFLRP project goals described above that the collaborative monitored progress towards? If, and how, will the multi-party monitoring strategy be adapted for the extension? Are there any areas of uncertainty and/or risk from your treatments that you plan to monitor?
· What did the project do differently in response to multi-party monitoring results?
· How did you develop a multiparty monitoring process for monitoring key project goals and/or areas of uncertainty/risk? Consider how you:
· Identified key stakeholders and structured their involvement.
· Identified and vetted key monitoring questions to track outcomes.
· What are they key roles you envision for multiparty monitoring moving forward, and who do you anticipate will play those key roles? Include line officer involvement.
· What did the project do differently in response to multi-party monitoring results?
· How have you built or ensured trust amongst stakeholders with regard to monitoring results? Is there any risk of bias, and if so how is it being addressed?
· Where appropriate, did past or planned monitoring involve coordination with other collaboratives or Forests in the Region?

[bookmark: _Toc13228435][bookmark: _Toc13557338][bookmark: _Toc17289436]Readiness to Implement Extension:
13. In no more than a half page, please describe your readiness to implement the extension. Be sure to address:
· NEPA or other project planning work already completed and/or if new NEPA or other project planning work is proposed.
· The suite of tools (agreements, contracts, etc.) planned for project implementation (see Instructions for Applicants for examples).
· Alignment with the Forest Plan.

[bookmark: _Toc13228436][bookmark: _Toc13557339][bookmark: _Toc17289437]Unit Capacity and Project Funding:
14. In no more than one page, describe the unit capacity for implementing this extension and why your unit is ready for this scale of investment. Be sure to address:
· What have been the key roles, and staff, engaged in CFLRP to date? How will these roles change, if at all, under the extension and how will they be managed over time?
· [bookmark: _Hlk12276920]How the unit has accomplished work more effectively and efficiently in the recent past? How does the unit plan to leverage these approaches in the extension?
· Do you expect to see any changes in unit costs for core treatments over time? If so, briefly describe why you expect to see these changes and a general estimate for the change over time. In considering this response, including whether you expect to reinvent retained receipts into the CFLRP project.
· After the end of the extension, what is the exit strategy for the project? How does the group anticipate sustaining the work and results once the funding is no longer available?
· Describe potential transition strategy if CFLRP is not reauthorized past FY2023:
· Describe potential transition strategy if you receive your extension funding beyond FY2023 (may not be applicable):
· (Referencing Attachment F below) describe the federal and non‐federal investments that are anticipated within the landscape during the extension. What do you anticipate will be the key sources of non-Forest Service contributions?
· (Referencing Attachment F below) why is the estimated Multi‐party Monitoring budget appropriate for the scale of the project extension?
· As Attachment F, please describe the funding plan for this proposal, using the template provided. This does not count against your one page narrative limit.
· As Attachment G, please include a single letter of commitment developed and signed by unit leadership.

Attachments – templates posted on the CFLRP website
ATTACHMENT A: Project map. Follow the instructions to complete your project map.

ATTACHMENT B: Planned Treatments. Use the Excel template on the CFLRP website to submit your planned treatments.

ATTACHMENT C: Utilization of Forest Restoration Byproducts. Use the Excel template on the CFLRP website to submit this information.

ATTACHMENT D: Collaborative membership. Use the template on the CFLRP website to submit this information.

ATTACHMENT E: Letter of commitment. See guidance on CFLRP website.

ATTACHMENT F: Project funding. Use the Excel template on the CFLRP website to submit your planned project funding.

ATTACHMENT G: Letter of commitment signed by Forest leadership, indicating understanding and commitment to meeting the eligibility requirements of CFLRP, as described in the CFLRP Proposal Process and Selection Criteria document.

26

