	CFLRP Work Plan Template Instructions
	2012

These are the instructions for how to fill out the CFLRP Work Plan Template
1. This response should be no more than one page in length

2. Assumptions should describe what is leading to the decrease in unit treatment cost, and may include, but are not limited to, factors such as large volume of treatments or utilization of forest products. Performance measures and their associated units should be pulled from the following table:
	Performance Measure
	Code

	Acres treated annually to sustain or restore watershed function and resilience
	WTRSHD-RSTR-ANN

	Acres of forest vegetation established
	FOR-VEG-EST

	Acres of forest vegetation improved
	FOR-VEG-IMP

	Manage noxious weeds and invasive plants
	INVPLT-NXWD-FED-AC

	Highest priority acres treated for invasive terrestrial and aquatic species on NFS lands
	INVSPE-TERR-FED-AC

	Acres of water or soil resources protected, maintained or improved to achieve desired watershed conditions.
	
S&W-RSRC-IMP

	Acres of lake habitat restored or enhanced
	HBT-ENH-LAK

	Miles of stream habitat restored or enhanced
	HBT-ENH-STRM

	Acres of terrestrial habitat restored or enhanced
	HBT-ENH-TERR

	Acres of rangeland vegetation improved
	RG-VEG-IMP

	Miles of high clearance system roads receiving maintenance
	RD-HC-MAIN

	Miles of passenger car system roads receiving maintenance
	RD-PC-MAINT

	 Miles of road decommissioned
	 RD-DECOM

	 Miles of passenger car system roads improved
	 RD-PC-IMP

	Miles of high clearance system road improved
	 RD-HC-IMP

	Number of stream crossings constructed or reconstructed to provide for aquatic organism passage
	STRM-CROS-MTG-STD

	Miles of system trail maintained to standard
	TL-MAINT-STD

	Miles of system trail improved to standard
	TL-IMP-STD

	Miles of property line marked/maintained to standard
	LND-BL-MRK-MAINT

	Acres of forestlands treated using timber sales
	TMBR-SALES-TRT-AC

	Volume of timber sold (CCF)
	TMBR-VOL-SLD

	Green tons from small diameter and low value trees removed from NFS lands and made available for bio-energy production
	BIO-NRG

	Acres of hazardous fuels treated outside the wildland/urban interface (WUI) to reduce the risk of catastrophic wildland fire
	FP-FUELS-NON-WUI

	Acres of hazardous fuels treated outside the wildland/urban interface (WUI) to reduce the risk of catastrophic wildland fire
	FP-FUELS-NON-WUI

	Acres of wildland/urban interface (WUI) high priority hazardous fuels treated to reduce the risk of catastrophic wildland fire
	FP-FUELS-WUI

	Number of priority acres treated annually for invasive species on Federal lands
	SP-INVSPE-FED-AC

	Number of priority acres treated annually for native pests on Federal lands
	SP- NATIVE –FED-AC

3. This table should be populated with the type of infrastructure needed to carry out the proposal and the anticipated cost of that infrastructure. These values may include infrastructure like temporary roads, or private investment like infrastructure needed to utilize woody biomass. If the infrastructure will be paid for through private investment, indicated this in the “Funding Source” column.

4. Populate this table with the number of acres projected to be treated in methods that will yield woody biomass and small-diameter trees and the projected number of green tons to be removed per acre. The “total green tons available” should be the product of the number of acres to be treated and the number of green tons to be removed per acre.

5. Values for these tables should be obtained using the TREAT data entry tool provided to each team (forthcoming). Once the data entry sheets have been completed, project groups should contact Krista Gebert, Region 1 Regional Economist, in order to run the tool (kgebert@fs.fed.us). Please use projected CFLR funding for the life of the project as your input for one table, then the anticipated total funds to be spent on NFS lands (CFLR, matching, partner) for the second table.

6. This table should be populated with the amount of non-Federal partner funds (Fund Code CWFS) or in-kind contributions anticipated over the life of the project, their sources (partner organization’s name), and a description how those funds were or will be utilized.

7. Populate this table with your best estimates of temporary roads established to carry out the proposal that will be decommissioned, recognizing that your estimates may differ from roads actually decommissioned due to NEPA considerations, etc.
