

COST SHARE PROGRAMS AVAILABLE FOR PRIVATE LANDOWNERS TO ADDRESS FUELS REDUCTION AND OTHER FORESTRY PROJECTS

Yana Valachovic UC Cooperative Extension

What can you find assistance with?

The trick is to know who funds what and the advantages of each program?

- Federal Sources
 - EQIP
 - Woody Biomass

- State Sources
 - CFIP
 - DFG's Fisheries Grants
- Other Sources
 - RCD's
 - Non-profit groups
 - Mattole RC
 - County- new effort in Humboldt County

CFIP-California Forest improvement

Program

Landowners are eligible with a minimum of 20 -5,000 acres. Landowners <20 acres may file jointly with an adjacent landowner to meet 20 ac min.

ELIGIBLE PRACTICES

- Management Plan
- RPF Supervision (Note that RPFs are not eligible for supervising work on their own property).
- Site Preparation
- Trees and Planting
- Tree shelters
- Pre-Commercial Thinning
- Pruning
- Release
- Follow-up
- Land Conservation-Includes erosion control, road rehabilitation & wildlife/fisheries projects

<u>CFIP-California Forest improvement</u> <u>Program</u>

□ 75%

 90% if substantially damaged (fire, insects, disease, etc)

Contact: Service Forester, CAL FIRE

- With CFIP, how do you stay on budget? (thin, prune and follow-up).
 - Know what your costs will be
- Prioritize areas for treatment, don't do everything everywhere
- □ CFIP works well with VMP

Canoe Fire- Chapman Ranch

Apx. 1200 acres of the Chapman Ranch burned during the 2003 Canoe Fire • 350 acres have been treated using CFIP funds. • Practices have included site preparation, planting, tree

protection, and release.

VMP-Vegetation Management

Program

- Administered by CALFIRE
- They will cover the liability, plan for, and conduct a prescribed burn on private land to control unwanted brush and other vegetation that creates wildfire hazards
- Cover 90% of costs
- Local unit provides support for completion during a 3 year horiz
- Larger projects >100 acres are more fundable than smaller
- Contact- local Battalion Chief

<u>EQIP – Environmental Quality</u> Incentives Program

- Administered though the Natural Resources Conservation Service
- Funds come from Federal Farm Bill
- Requires a conservation plan
- □ Small, non-industrial landowners will qualify for EQIP.
- For agriculture operations, at least \$1,000 of annual income must be demonstrated.
- Cost share rates vary from 50%-90% (length of time owning property <10 years, beginning farmer, socially disadvantaged)

<u> EQIP – Environmental Quality</u>

Incentives Program

- Fundable projects include, but are not limited to:
 - Fencing (e.g. cross fencing and riparian fencing), Spring development,
 - Thinning, Pruning, Tree planting, Brush management, Slash treatment, Site preparation
 - Grass planting, Pond sealing, Pond development, Upland wildlife habitat management, Wetland wildlife habitat management, Irrigation systems, Pasture and hay planting
 - Road upgrades, Stream crossings
 - Prescribed grazing, Pest management
 - All the practices related to dairies

EQIP conclusions

- More points if addressing more than one resource concern, so best to have your project be broader than reducing fuels alone.
- New management planning option
 - RPF writes the plan, not NRCS, more detailed and mimics CFIP criteria. 75% of expenses paid. Funds acreage dependent.

Mattole Restoration Council Fire Safe Forests and Homes Program

Mattole Restoration Council

- Fire Safe Homes and Forests (Andrew Nash is the program manager)
- Funding comes from the State Water Board, on the basis of an integrated approach to watershed restoration, sediment reduction and forest improvements, that also provide fire safety
- 40 % of the costs are covered by MRC and 60 % by the landowner, project max \$3000 per ownership

Mattole Restoration Council

- Providing great trust building in the community and recognized as a true service. The clear terms identified on their website is excellent
- <u>http://mattole.org/program/forestry/costshare.html</u>

Humboldt County

- Following the model in the Mattole, Humboldt County FSC has just received funds from State Fire Safe Clearinghouse to create a similar cost-share program (with collaboration with CAL FIRE, UCCE, MRC).
- 1. A model cost-share program for reducing hazardous wildfire fuels will be designed based on past experience and best practices.
- 2. Fuels Reduction Specialist training to foster local capacity in wildfire hazard mitigation.
- 3. Cost-share will be provided to citizens for a reducing the hazardous fuels on their property (a rebate program).

Conclusions

- Be persistent, meet with the program administrators regularly. Market your project.
- Funding uncertain from year to year and priorities shift
- Consider multiple sources of funding
- All of these programs provide incentivizes to do great work!

The trick is to know who funds what and the advantages of each program?

- Federal Sources
 - EQIP
 - Woody Biomass

- State Sources
 - CFIP
 - DFG's Fisheries Grants
- Other Sources
 - RCD's
 - Non-profit groups
 - Mattole Restoration Council
 - County- new effort in Humboldt County

Resource Conservation Districts

- Sediment reduction projects- no current funding
- Have cost share available for sediment reduction in the headwaters of the Salt River (Ferndale)
- Dairy projects- water quality and nutrient management related
- Contact: Donna Chambers 444-9708 x 117

Cost share summary

- For help with the non-commercial activities that you have always wanted to do
- Or for times of real emergency following postwildlfire events
- Activities are for areas that are not a part of a THP area
- Could this be "THE KICK YOU HAVE BEEN WAITING FOR?"

