

January 7, 2017

To Pedro Nava
Chairman
Hoover Commission

From: E. Jerry Davies
Chairman
California Fire Safe Council

RE: California Tree Mortality Crisis and Role of the California Fire Safe Council

California Fire Safe Council (CFSC), a statewide non-profit organization provides grant monies it receives from federal agencies like the U.S. Forest Service, Bureau of Land Management and National Park Service to local California Fire Safe Councils (more than 140), and other organizations and communities. The grants fund wildfire prevention programs in their communities to mitigate loss of life and property.

Since 2004, CFSC has funded over 950 grants totaling over \$93 million using CFSC's unique and innovative online Grants Clearinghouse. The Clearinghouse is a statewide recognized system for distributing grant monies efficiently with excellent monitoring by CFSC's highly qualified grant specialists and support staff.

California is entering its sixth year of severe drought. Communities are threatened by disastrous wildfire due to more than 66 million trees in the state's forests dying or dead due to drought induced Beetle infestation. In addition, the California Department of Forestry and Fire Prevention (Cal Fire), reports that wildfires are growing in frequency, severity and causing major economic damage in the state annually.

CFSC is an active hub organization in the national Fire Adapted Communities Learning Network; achieved 128% increase in the number of Firewise Communities, from 50 to 114 since 2012; and conducted more than 150 fire prevention education events in

California since 2006, reaching hundreds of thousands of homeowners and business owners throughout California annually.

In 2017, CFSC board members will travel to Washington D.C. to visit with key Congress and staff members to provide in depth information on the vital fire prevention work conducted by CFSC.

Attached are the CFSC grant award reports for 2014, 2015 and 2016. Several of the targeted counties with extreme hazardous tree have received grants. CFSC delivers the expertise needed to meet the growing fire prevention education demands of the State of California.

For further information about CFSC, a list of Fire Safe Councils and CFSC grants, visit the CFSC Website at www.cafiresafecouncil.org.

Attachments: CFSC Grant Reports for 2014, 2015 and 2016

2016 Grants Clearinghouse Competitive Grants Program Report

AUGUST 10, 2016

2016 HIGHLIGHTS

20 PROJECTS
20 COUNTIES
4,921 ACRES

**GRANT DOLLARS
PROVIDED:
\$2,149,999**

**PROJECT MATCH
COMMITTED:
\$2,735,874**

California Fire Safe Council

502 W. Route 66, Suite 18
Glendora, CA 91740

501 (c)3 Nonprofit Corporation

For more information:

Stephen Gort
Executive Director
Sgort@cafiresafecouncil.org
(707) 815-3586

California Fire Safe Council Announces Support to Help Communities Prevent Wildfire

2016 PROJECT SELECTION ANNOUNCEMENT

California Fire Safe Council (CFSC) is pleased to announce the selection of 20 projects for funding under its 2016 Grants Clearinghouse. CFSC will provide over \$2.1 million in federal grant funds to support wildfire risk reduction activities in at-risk communities in 20 counties across California.

The selected projects help California communities respond to the growing concern over catastrophic wildfire and exemplify efforts to create fire adapted communities. Through subgrants from CFSC, these projects provide support to implement fuel reduction projects such as community chipper programs, fuel breaks, and roadside and defensible space projects. These projects will also utilize educational tools to spread the Fire Safe message and engage community members.

Funding for the 2016 Grants Clearinghouse is provided through master grants to CFSC by the Cooperative Fire Program of the U.S. Forest Service (USFS), Department of Agriculture, Pacific Southwest Region. These State Fire Assistance (SFA) grants provide \$2,150,000 for subgrants to support:

- ◆ Hazardous fuels reduction and maintenance projects on non-federal land
- ◆ Community Wildfire Protection Plans and other plans or assessments
- ◆ Prevention and mitigation education and outreach opportunities.

In addition to the federal funds, the projects will utilize over \$2.5 million in matching funds, both in-kind and cash contributions. This generous support demonstrates the value of collaboration and partnerships among agencies and organizations to create Fire Adapted Communities.

Congratulations to the Fire Safe Councils, resource conservation districts, fire protection agencies, and other organizations whose projects were selected for funding! Special thanks to USFS for supporting these vital projects!

For more information on California Fire Safe Council's Grants Clearinghouse, please visit www.cafiresafecouncil.org.

2016 GRANTS CLEARINGHOUSE SUMMARY

Project Selection Statistics

2016 Grant Cycle	Applications	Selected Projects
Number of Projects	53	20
Value of Funding Requested	\$5,557,038	\$2,149,999
Value of Match Commitments	\$6,570,315	\$2,735,874
Acres of Fuel Treatment	65,197	4,921
Number of Counties	32	20

ANNUAL CYCLE COMPARISONS	2016	2015
Percentage of Projects selected:	37%	40%
Average Application Amount	\$105,773	\$109,685
Average Grant Amount (preliminary):	\$107,500	\$134,343

Project Statistics

PROJECT TYPES

Organization Types

- Non Profit
- Home/Property Owners Association
- Non-Federal Agency: County
- Non-Federal Agency: Fire Department
- Other: RCD/Special District

Selected Projects

16 USFS-SFA

BUTTE

Yankee Hill Fire Safe Council

"Concow Hazardous Fuel Removal– Concow Lake"

Funded Amount : \$152,844 Match Amount: \$154,417

EL DORADO

El Dorado Fire Safe Council

"Logtown East Side Fuel Break (LT-10)"

Funded Amount : \$99,831 Match Amount: \$106,114

Auburn Lake Trails Fire Safety & Improvement Council

"American River Canyon Perimeter Shaded Fuel Break Continuation & Tree Mortality Mitigation"

Funded Amount : \$130,250 Match Amount: \$194,075

FRESNO

Sierra Resource Conservation District

"Fresno County Community Wildfire Protection Plans"

Funded Amount : \$40,000 Match Amount: \$40,000

HUMBOLDT

County of Humboldt

"Fire-Adapted Landscapes and Safe Homes 2016"

Funded Amount : \$127,800 Match Amount: \$136,300

HUMBOLDT & SISKIYOU

Mid Klamath Watershed Council

"2016 Klamath River Prescribed Fire Training Exchange (TREX)"

Funded Amount : \$200,000 Match Amount: \$219,779

LASSEN,MODOC AND SHASTA

Day Lassen Bench Fire Safe Council

"Day Lassen Bench WUI Fuel Treatments & Firewise Activities"

Funded Amount : \$113,500 Match Amount: \$113,763

MADERA

Cascadel Woods Property Owners Association

"Cascadel Woods Fuel Reduction"

Funded Amount : \$50,000 Match Amount: \$50,000

MARIN

Homestead Valley Firewise Committee

"HVLV FireWise 2016"

Funded Amount : \$94,275 Match Amount: \$124,666

MONTEREY

Carmel Views Community Association

"Carmel Views Fire Fuel Abatement Program, Phase 2"

Funded Amount : \$49,988 Match Amount: \$79,313

PLACER

Northstar Fire Department

"2016 Northstar Fuels Reduction Project"

Funded Amount : \$18,750 Match Amount: \$22,406

PLUMAS

Plumas County Fire Safe Council

"Plumas Fire Safe Council Senior/Disabled Hazardous Fuels Reduction Assistance Program"

Funded Amount : \$51,700 Match Amount: \$51,700

Selected Projects

(Continued)

16 USFS-SFA

RIVERSIDE

Mountain Communities Fire Safe Council

"Prepared Mountain Communities"

Funded Amount : \$200,000 Match Amount: \$200,000

SAN DIEGO

FireSafe Council of San Diego County/RCD of Greater San Diego County

"Fuel Reduction & Fire Prevention in SD County"

Funded Amount : \$200,000 Match Amount: \$438,516

Urban Corps of San Diego County

"Upper Otay Lake Fuel Reduction"

Funded Amount : \$57,764 Match Amount: \$66,617

SAN MATEO

Fire Safe San Mateo County

" Woodside Road-Skywood Acres Shaded Fuel Break"

Funded Amount : \$107,662 Match Amount: \$162,746

SANTA CLARA

Santa Clara FireSafe Council

"Santa Clara County Regional Education & Fuel Reduction"

Funded Amount : \$182,204 Match Amount: \$234,020

SISKIYOU

Lake Shastina Property Owners Association

"Lake Shastina POA Hazardous Fuel Reduction and Community Protection Program"

Funded Amount : \$52,952 Match Amount: \$59,270

TRINITY

Trinity County Resource Conservation District

"2016 Trinity County CWPP Implementation Phase 1"

Funded Amount : \$113,929 Match Amount: \$114,050

VENTURA

Ojai Fire Safe Council

"Wildfire Protection and Education for Schools in the WUI"

Funded Amount : \$106,550 Match Amount: \$168,122

Regional Disbursement

Based on our grant specialist regions

		Funding	Match
• 8	Northern	\$907,000	\$973,945
• 8	Central	\$678,685	\$888,674
• 4	Southern	\$564,314	\$873,255

2015 HIGHLIGHTS

25 PROJECTS

22 COUNTIES

7,187 ACRES

GRANT DOLLARS

**PROVIDED:
\$3,358,081**

PROJECT MATCH

**COMMITTED:
\$4,082,160**

California Fire Safe Council
502 W. Route 66, Suite 17
Glendora, CA 91740

501 (c)3 Nonprofit Corporation
For more information:
(866) 372-2543

2015 GRANTS CLEARINGHOUSE

Competitive Grants Program

2015 PROJECT SELECTION ANNOUNCEMENT

California Fire Safe Council (CFSC) is pleased to announce the selection of 25 projects for funding under its 2015 Grants Clearinghouse. CFSC will provide over \$3.3 million in federal grant funds to support wildfire risk reduction activities in at-risk communities in 22 counties across California.

The selected projects help California communities respond to the growing concern over catastrophic wildfire and exemplify efforts to create fire adapted communities. Through subgrants from CFSC, these projects provide support to implement fuel reduction projects such as community chipper programs, fuel breaks, and roadside and defensible space projects. These projects will also utilize educational tools to spread the Fire Safe message and engage community members.

Funding for the 2015 Grants Clearinghouse is provided through master grants to CFSC by the Cooperative Fire Program of the U.S. Forest Service (USFS), Department of Agriculture, Pacific Southwest Region. These State Fire Assistance (SFA) grants provide \$3,358,081 for subgrants to support:

- ◆ Hazardous fuels reduction and maintenance projects on non-federal land
- ◆ Community Wildfire Protection Plans and other plans or assessments
- ◆ Prevention and mitigation education and outreach opportunities.

In addition to the federal funds, the projects will utilize over \$4 million in matching funds, both in-kind and cash contributions. This generous support demonstrates the value of collaboration and partnerships among agencies and organizations to create Fire Adapted Communities.

Congratulations to the Fire Safe Councils, resource conservation districts, fire protection agencies, and other organizations whose projects were selected for funding! Special thanks to USFS for supporting these vital projects!

For more information on California Fire Safe Council's Grants Clearinghouse, please visit www.cafiresafecouncil.org.

2015 PROJECT SELECTION STATISTICS

2015 GRANTS CYCLE	Applications	Selected Projects
Number of Projects:	62	25
Value of Funding Requests:	\$ 6,800,456	\$ 3,358,081
Value of Match Commitments:	\$ 7,928,401	\$ 4,082,160
Acres of Fuels Treatment:	22,849 Acres	7,187 Acres
Number of Counties:	34	22
ANNUAL CYCLE COMPARISONS		
	2015	2014
Percentage of Projects Selected:	40%	45%
Average Application Amount:	\$ 109,685	\$ 100,227
Average Grant Amount:	\$ 134,343	\$ 106,011

2014 HIGHLIGHTS

38 PROJECTS

30 COUNTIES

17,793 ACRES

**GRANT DOLLARS
PROVIDED:
\$4,028,427**

**PROJECT MATCH
COMMITTED:
\$5,003,052**

California Fire Safe Council
502 W. Route 66, Suite 17
Glendora, CA 91740

501 (c)3 Nonprofit Corporation
For more information:
(866) 372-2543

2014 GRANTS CLEARINGHOUSE

Competitive Grants Program

2014 PROJECT SELECTION ANNOUNCEMENT

California Fire Safe Council (CFSC) is pleased to report on its 2014 Clearinghouse Awards. Executive Director Margaret Grayson announced grants for 38 projects spanning 30 counties in California that support CFSC's efforts to support fire risk reduction activities by landowners and residents in at-risk communities in California and Nevada.

California Fire Safe Council would like to acknowledge the Cooperative Fire Program of the U.S. Forest Service, Department of Agriculture, Pacific Southwest Region for their continued support of this grant program.

The 38 projects help California and Nevada communities respond to the growing concern over catastrophic wildfire and exemplify efforts to become more fire-safe and resistant to wildfire threats. These projects utilize current educational tools to spread the fire-safe message, engage community members and provide support to implement fuel reduction projects such as chipper programs and roadside and defensible space clearance.

For more information on California Fire Safe Council's Grants Clearinghouse Program, please visit www.cafiresafecouncil.org.

2014 PROJECT SELECTION STATISTICS

2015 GRANTS CYCLE	Applications	Selected Projects
Number of Projects:	84	38
Value of Funding Requests:	\$8,076,982	\$4,028,427
Value of Match Commitments:	\$10,064,232	\$5,003,052
Acres of Fuels Treatment:	33,630	17,793
Number of Counties:	40	30