

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Baker

Federal Identifier: ONFP-02-002
Grant Name: Pine and Eagle Valley Interface Education

Project Start Date: 07/01/2002
Project End Date: 12/31/2005

Applicant: United Community Partners
Contact: Mike Higgins, 541-742-6241

FS Award: \$26,540
Leveraged Funds: \$14,070
Total Project Funding: \$40,610

Description:

Funding for this project will assess and treat fuels on private land in Pine and Eagle Valley in eastern Baker County. The private lands are interspersed with federally managed land. The project will provide landowner education through a series of workshops and meetings. Local contractors who have received training from a cooperative program presented by OSU Extension and ODF will complete the assessment and evaluation of private lands. The communities located in Pine and Eagle Valleys will benefit from a fire defensible interface and improved quality of life.

Wallowa-Whitman

Federal Identifier: OREC-00-009
Grant Name: Community Project Fund

Project Start Date: 08/31/2000
Project End Date: 08/15/2001

Applicant: City of Halfway
Contact: Ivan Crow, 541-742-5241

FS Award: \$6,000
Leveraged Funds: \$1,500
Total Project Funding: \$7,500

Description:

This grant will provide adequate facilities to accommodate large groups of people that live and visit the community. The community is host to many large groups of people; weddings, reunions, tours, and Cycle Oregon. The purchase of

Wallowa-Whitman

Federal Identifier: OREC-00-012
Grant Name: Richland Water System Study

Project Start Date: 09/01/2000
Project End Date: 12/31/2003

Applicant: City of Richland
Contact: Fred Riggs, 541-893-6141

FS Award: \$20,000
Leveraged Funds: \$12,697
Total Project Funding: \$32,697

Description:

This project is to assist the City of Richland to pay the costs of remaining tests and engineering services necessary to evaluate the options outlined by the Oregon Health Division to come into compliance with the Surface Water Treatment Rule. The completed project will help the city decide the best option for compliance with the Surface Water Treatment Rule. The funding, with OECDD funding, allows the city to complete the testing and study without indebtedness at this time.

Wallowa-Whitman

Federal Identifier: OREC-02-001
Grant Name: Granite Peaks Assisted Living Facility

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Pine Eagle Economic Development Corp
Contact: Bill Shields, 541-742-6241

FS Award: \$24,000
Leveraged Funds: \$6,000
Total Project Funding: \$30,000

Description:

The grant funds made available to the Pine Eagle Economic Development Corporation will help complete project components needed to strengthen their position to secure future capital funding. The community will benefit from providing supported care for their aging residents and bolstering the local economy by providing 16 livable wage jobs.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Baker

Federal Identifier: OREC-03-002
Grant Name: Granite Peaks Assisted Living Facility Final Plans
Applicant: Pine Eagle Economic Development Corporation
Contact: Bill Shields, 541-742-6030

Project Start Date: 05/01/2003
Project End Date: 12/31/2004

FS Award: \$25,000
Leveraged Funds: \$6,250
Total Project Funding: \$31,250

Description:

The land has been acquired, preliminary plans and specifications are complete, and a loan application for construction funding has been submitted to USDA - RUS for Granite Peaks Assisted Living Facility. This grant will fill the gap in funding needed to complete final engineering plans and specifications for the facility. Completion of the final plans and specifications is the last piece required to access USDA - RUS loan funds for construction of the facility. The assisted living facility, located in Halfway, but serving an expanded community area, will provide an attractive home for an average of 31 seniors wishing to age in place and those choosing to relocate closer to families in the area. The project meets two important community needs: retaining an important community asset - our aging residents - by providing supported care; and bolstering the local economy by creating 13 livable wage jobs.

Wallowa-Whitman

Federal Identifier: OREC-03-022
Grant Name: Water Delivery System Master Plan
Applicant: City of Haines
Contact: Tom Isaacson, 541-856-3366

Project Start Date: 07/01/2003
Project End Date: 12/31/2005

FS Award: \$30,000
Leveraged Funds: \$11,500
Total Project Funding: \$41,500

Description:

This project will fund a Water System Master Plan that will consider the current status of the water system and identify steps to provide an adequate and safe water supply for the next twenty years. A water delivery system master plan will enable the city to provide for growth, water conservation, and a feasible water delivery system that will accommodate future needs.

Wallowa-Whitman

Federal Identifier: OREC-04-001
Grant Name: Rebuild the Historic Bank of Sumpter Vault
Applicant: City of Sumpter
Contact: Jack Colton, 541-894-2314

Project Start Date: 07/15/2003
Project End Date: 12/31/2005

FS Award: \$12,500
Leveraged Funds: \$3,500
Total Project Funding: \$16,000

Description:

The bank vault restoration is an investment in the history of the City of Sumpter. It is the hope of the City that rebuilding the vault will encourage other property owners to consider the historic aspect of Sumpter when building and planning for the future. The renovation of the historic Bank of Sumpter VAULT will provide a focal point for community renovation projects related to the history of the community. The rebuilt bank vault will become the focus of a future memorial park and over time, bring people to the center of town.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Baker

Federal Identifier: OREC-04-012
Grant Name: Water System Storage Repair

Project Start Date: 07/30/2004
Project End Date: 12/30/2005

Applicant: City of Unity
Contact: Diane Bettin, 541-446-3639

FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

This project will provide needed repairs to the City of Unity water storage tank. A recent inspection of the water system indicated the system needed to replace and repair several of the controls for efficient operation of the water system. The community lacks an adequate water system and has recently completed a feasibility study to determine options for increasing their water supply. The repairs to the storage tank will provide much needed maintenance and ensure the city has water for the summer.

Wallowa-Whitman

Federal Identifier: OREC-94-061
Grant Name: Voc/Tec Training Center

Project Start Date: 09/30/1994
Project End Date: 12/31/1995

Applicant: Baker County
Contact: Steve Bogart, 503-523-8200

FS Award: \$29,500
Leveraged Funds: \$7,500
Total Project Funding: \$37,000

Description:

Funding is for purchase of equipment, materials, supplies, training needs assessment, and marketing activities. The

Wallowa-Whitman

Federal Identifier: OREC-94-062
Grant Name: Community Park Improvement

Project Start Date: 09/30/1994
Project End Date: 12/31/1995

Applicant: City of Unity
Contact: Bruce Perry, 503-446-3526

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is for improvements to the Unity Community Park including construction of a restroom. Improvements to the park would attract additional visitors and users to help bring in more tourist business to the local economy.

Wallowa-Whitman

Federal Identifier: OREC-95-006
Grant Name: Tourism Projects

Project Start Date: 05/15/1995
Project End Date: 12/31/1997

Applicant: City of Baker City
Contact: Karen Woolard, 503-523-6541

FS Award: \$10,100
Leveraged Funds: \$18,000
Total Project Funding: \$28,100

Description:

Funding is to complete 2 projects from Baker County Tourism Plan. Projects include the installation of a tourism radio transmitter system and updating tourism information kiosks. Project identified in Baker County Strategic Plan and supports nature-based tourism strategy in support of timber dependent communities.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Baker

Federal Identifier: OREC-95-013
Grant Name: Water/Sewer Reconstruction

Project Start Date: 09/01/1995
Project End Date: 09/30/1996

Applicant: City of Halfway
Contact: Ivan Crow, 503-742-4741

FS Award: \$47,000
Leveraged Funds: \$28,905
Total Project Funding: \$75,905

Description:

Funding is to support reconstruction of water line, sewer line and restroom building to serve Pine Valley Fairgrounds and City of Halfway. The project will help diversify the local resource dependent economy by supporting tourism strategies by infrastructure improvements. This was a high priority project identified in the city's strategic planning efforts.

Wallowa-Whitman

Federal Identifier: OREC-96-002
Grant Name: Sidewalk/Roofing Materials

Project Start Date: 07/15/1996
Project End Date: 09/30/1997

Applicant: City of Richland
Contact: Don Chenault, 541-893-6141

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funds are for the replacement of sidewalks in downtown Richland and the purchase of roofing materials and supplies for the existing park structure. The project supports implementing a tourism strategy for Baker County and helps support the diversification of a natural resource dependent community.

Wallowa-Whitman

Federal Identifier: OREC-97-001
Grant Name: Hereford Comm. Ctr. Renovation

Project Start Date: 12/15/1996
Project End Date: 06/30/1998

Applicant: Baker County
Contact: Steve Bogart, 541-523-8200

FS Award: \$19,626
Leveraged Funds: \$5,000
Total Project Funding: \$24,626

Description:

Funding from this grant is to complete renovations of Hereford Community Center building including purchasing paint, insulation, and wood doors and completing electrical system contract and interior wall remodeling. A community facility with increased capacity for events will support tourism strategy and diversification in Baker County.

Wallowa-Whitman

Federal Identifier: OREC-97-003
Grant Name: City Park Interpretive Signs

Project Start Date: 01/15/1997
Project End Date: 12/15/1997

Applicant: City of Haines
Contact: Gary Hale, 541-856-3366

FS Award: \$7,000
Leveraged Funds: \$2,400
Total Project Funding: \$9,400

Description:

Funding is for the purchase of materials, supplies and construction of interpretive signs and information Kiosk. This project supports the county and community tourism strategies for the local natural based economy.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Baker

Federal Identifier: OREC-97-009
Grant Name: Community Strategic Plan

Project Start Date: 08/15/1997
Project End Date: 12/15/2001

Applicant: City of Sumpter
Contact: Gerald Meyers, 541-894-2314

FS Award: \$7,500
Leveraged Funds: \$7,329
Total Project Funding: \$14,829

Description:

Develop a community strategic plan incorporating growth management, utilities upgrade and extension, and historic preservation. Provide a forum for city to look at future growth management and goals.

Wallowa-Whitman

Federal Identifier: OREC-98-001
Grant Name: Computer Technology

Project Start Date: 06/10/1998
Project End Date: 06/01/1999

Applicant: City of Unity
Contact: Danielle Bernard, 541-446-3587

FS Award: \$10,000
Leveraged Funds: \$11,000
Total Project Funding: \$21,000

Description:

Funding from this grant will provide training and retraining opportunities for community members living in the Burnt River Valley. This project supports the Unity Strategic Plan, specifically development of a community computer resource center for students and residents.

Wallowa-Whitman

Federal Identifier: OREC-99-007
Grant Name: Well Project

Project Start Date: 09/15/1999
Project End Date: 11/30/2000

Applicant: City of Unity
Contact: Bruce Perry, 541-446-3526

FS Award: \$7,403
Leveraged Funds: \$5,578
Total Project Funding: \$12,981

Description:

The City of Unity needs assistance to repair an existing well and drill a new high capacity well. the City of Unity will benefit from a properly functioning public water infrastructure. This project implements a project from the strategic Plan for the City of Unity - Water System Improvements.

Wallowa-Whitman

Federal Identifier: ORNW-01-007
Grant Name: Wastewater Facilities Plan

Project Start Date: 07/10/2001
Project End Date: 12/31/2003

Applicant: City of Haines
Contact: Mary Jane Rose, 541-856-3366

FS Award: \$15,008
Leveraged Funds: \$11,500
Total Project Funding: \$26,508

Description:

The City of Haines is facing serious capability constraints with their Wasterwater system, The facility plan will ensure future demands can be met. The City is operating under a non-compliance order issued by the Department of Environmental Quality. Ensuring that they meet their wastewater needs is critical to the future of the community. The potential for a building moratorium would be extremely harmful## to future economic development opportunities for the City.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Baker

Federal Identifier: ORNW-96-059
Grant Name: Tourism Marketing Plan

Project Start Date: 09/01/1996
Project End Date: 09/01/1998

Applicant: Eastern Oregon Visitor Association
Contact: Maureen Thomas, 541-889-8012

FS Award: \$150,000
Leveraged Funds: \$237,175
Total Project Funding: \$387,175

Description:

The funding from this grant is for implementation of a marketing coalition work plan for five major visitor attractions along the I-84 corridor and the rural communities in North Central and North Eastern Oregon. This grant will implement interstate tourism strategies from Oregon's strategic tourism plan in support of rural communities as well as implementing

Ochoco

Federal Identifier: ORRD-00-002
Grant Name: Union Creek Railroad Extension Project

Project Start Date: 08/15/2000
Project End Date: 12/15/2004

Applicant: Sumpter Valley Railroad Restoration, Inc.
Contact: Dan Denham, 541-523-5353

FS Award: \$32,450
Leveraged Funds: \$8,150
Total Project Funding: \$40,600

Description:

This project will develop a complete feasibility study; including an engineering plan for the proposed extension of Sumpter Valley Railway from McEwen to Union Creek Campground. This project will enhance the visitor's experience in Baker county. The county has a rich heritage and Sumpter Valley is the center of activity. The RR extension will create an

Wallowa-Whitman

County Summary:

Grants Awarded:	21
Total FS Award:	\$534,627
Total Leveraged Funds:	<u>\$413,054</u>
Total Project Funding:	\$947,681

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: OREC-03-008
Grant Name: Alsea Downtown Revitalization Plan

Project Start Date: 06/15/2003
Project End Date: 12/15/2005

Applicant: Alsea Community Effort
Contact: Mark Swing, 541-486-4371

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

This grant project is a planning effort that will use a community-wide visioning process to develop a Downtown Revitalization and Beautification Plan for the town of Alsea. The desired outcome is a boost in the local economy with additional service businesses and an increase in tourism visitors. Another desired outcome is to attract more families to live in the area and increase the local tax base. The planning effort will include at least six community planning meetings and development of a Downtown Business Association.

Siuslaw

Federal Identifier: OREC-94-008
Grant Name: Alsea Community Action Plan

Project Start Date: 05/01/1994
Project End Date: 09/15/1994

Applicant: Benton County
Contact: Jim Hope, 503-757-6819

FS Award: \$9,608
Leveraged Funds: \$5,000
Total Project Funding: \$14,608

Description:

Funds would pay for a facilitator to lead residents through a planning process to develop a vision for Alsea, and a strategic

Siuslaw

Federal Identifier: OREC-94-035
Grant Name: Community Action Plan

Project Start Date: 08/15/1994
Project End Date: 07/31/1995

Applicant: City of Monroe
Contact: Dale LaRue, 503-859-5175

FS Award: \$14,000
Leveraged Funds: \$3,500
Total Project Funding: \$17,500

Description:

Funds would go towards the development of a community Strategic Plan & Vision, and a SWOT analysis. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Siuslaw

Federal Identifier: ORNW-00-016
Grant Name: Adair Village Community Facilities Plan Update

Project Start Date: 07/01/2000
Project End Date: 07/01/2002

Applicant: City of Adair Village
Contact: Robert King, 541-745-5507

FS Award: \$17,014
Leveraged Funds: \$5,000
Total Project Funding: \$22,014

Description:

The City of Adair Village is seeking technical assistance to complete a water master plan update. The plan will allow the City to identify and quantify the needed infrastructure repairs. The updated Plan will allow the City to pursue long-term funding from a variety of sources including Rural Utility Services, Water/Waste Water Program.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: ORNW-95-013
Grant Name: Water Feasibility/Design Study

Project Start Date: 04/01/1995
Project End Date: 03/31/1996

Applicant: Benton County
Contact: Jim Hope, 503-757-6819

FS Award: \$10,000
Leveraged Funds: \$2,575
Total Project Funding: \$12,575

Description:

Funds would help develop a water system feasibility study and design for the Fort Hoskins site and adjacent area. The project would help develop an adequate water supply for the Fort Hoskins site. This site is part of a rural tourism strategy to help diversify the economies of the local communities.

Siuslaw

Federal Identifier: ORNW-95-016
Grant Name: Community Action Plan (Wren)

Project Start Date: 03/10/1995
Project End Date: 04/30/1996

Applicant: Benton County
Contact: Jim Hope, 503-757-6819

FS Award: \$14,000
Leveraged Funds: \$4,000
Total Project Funding: \$18,000

Description:

Funds are in support of developing an action plan for the community of Wren. The planning process will help develop community cohesiveness and ownership of long term economic diversification strategies.

Siuslaw

Federal Identifier: ORNW-95-017
Grant Name: Community Action Plan Phase II

Project Start Date: 01/16/1995
Project End Date: 08/30/1996

Applicant: Benton County
Contact: Jim Hope, 503-757-6819

FS Award: \$7,200
Leveraged Funds: \$1,800
Total Project Funding: \$9,000

Description:

Funds are for Phase II of the Alsea community action planning efforts. Completion of this plan will enable the community of Alsea to apply strategies and actions to support long term economic diversification efforts.

Siuslaw

Federal Identifier: ORNW-95-025
Grant Name: Harlan Vault Toilets

Project Start Date: 05/01/1995
Project End Date: 08/31/1996

Applicant: Oregon Cascades West C.O.G.
Contact: William Wagner, 503-967-8720

FS Award: \$2,101
Leveraged Funds: \$1,702
Total Project Funding: \$3,803

Description:

The community of Harlan will replace two vault toilets in the Big Elk Campground which is a primary camping site for local citizens as well as out-of-town visitors. Through this project, Harlan is improving the primary tourism asset in this area as

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: ORNW-95-026
Grant Name: 34/20 Partnership Planning

Project Start Date: 06/10/1995
Project End Date: 05/31/1996

Applicant: Benton County
Contact: Jim Hope, 503-757-6819

FS Award: \$15,000
Leveraged Funds: \$4,250
Total Project Funding: \$19,250

Description:

Funds would help support the facilitation of a planning process involving a broad resource dependent region of Benton County. The small rural communities with the Highways of 20 & 34 region will participate along with industry, environmental organizations, federal/state agencies in planning for regional development. Several of these communities

Siuslaw

Federal Identifier: ORNW-95-030
Grant Name: Recreation Facility Study

Project Start Date: 06/20/1995
Project End Date: 02/28/1996

Applicant: Benton County
Contact: Jim Hope, 503-757-6819

FS Award: \$13,087
Leveraged Funds: \$3,515
Total Project Funding: \$16,602

Description:

Funds are for a recreation facility study of the community center and grange building for the unincorporated area of Summit. These two facilities serve as focal points for Summit and other adjacent timber-dependent communities. These facilities are used as: distribution centers for social and employment support to local timber-dependent families and entrepreneurs; educational & recreational facilities for local youth; food bank; community business meetings. Currently, facilities have inadequate sanitation, water supply, and fire protection.

Siuslaw

Federal Identifier: ORNW-96-025
Grant Name: Planning/Implementation Proj.

Project Start Date: 05/16/1996
Project End Date: 05/30/1997

Applicant: Benton County
Contact: Jim Hope, 541-757-6819

FS Award: \$9,984
Leveraged Funds: \$3,500
Total Project Funding: \$13,484

Description:

Funds are for the completion of planning activities in unincorporated community of Wren including implementation projects and development of a sustainable community organization. Project would help build community capacity through

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: ORNW-96-029
Grant Name: Alsea Multi-Tenant Feasibility

Project Start Date: 07/01/1996
Project End Date: 09/30/1998

Applicant: Benton County
Contact: James R. Hope, 541-757-6819

FS Award: \$60,000
Leveraged Funds: \$16,350
Total Project Funding: \$76,350

Description:

Completion of the Alsea Multi-tenant Facility Feasibility and Assessments. Funding will have 4 outcomes: 1) feasibility study to determine local business development opportunities, operations, maintenance, costs, management options for excessed Federal facilities 2) farm produce processing assessment 3) tourism development assessment 4) food cooperative assessment. A multi-tenant facility is a high priority for the community of Alsea as mentioned in the recently completed Strategic Action Plan. Assessments of the economic benefits of local farm produce processing, tourism, and a food cooperative are also high priority actions in the Plan.

Siuslaw

Federal Identifier: ORNW-97-003
Grant Name: Industrial Wetlands Strategy

Project Start Date: 05/01/1997
Project End Date: 01/31/2000

Applicant: City of Philomath
Contact: Van Hunsaker, 541-929-6148

FS Award: \$48,346
Leveraged Funds: \$12,500
Total Project Funding: \$60,846

Description:

Funding from this grant is to complete an industrial wetlands strategy that will develop information needed to pursue a wetland mitigation bank, in accordance with Division of State Lands, allowing marginal industrial properties to be developed. This project will provide property owners with a tool to determine what areas can be developed allowing potential for future industrial development and diversifying Philomath's economic base. The strategy will also identify areas to be protected which will enhance the quality of life in the City of Philomath.

Siuslaw

Federal Identifier: ORNW-97-004
Grant Name: Downtown Visitor Enhancements

Project Start Date: 05/01/1997
Project End Date: 12/31/2000

Applicant: City of Philomath
Contact: Van Hunsaker, 541-929-6148

FS Award: \$199,550
Leveraged Funds: \$50,000
Total Project Funding: \$249,550

Description:

Funding from this grant will provide 1) street scape plan, 2) business facade designs, 3) a business facade improvement program, 4) completion of facade improvements, 5) completion of public space improvements per the street scape plan, and 6) completion of NEPA/NHPA requirements for selected businesses prior to improvements. Downtown improvements will lead to improved economies through tourism and local business, retention, and expansion.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: ORNW-97-009
Grant Name: Kings Valley Strategic Plan

Project Start Date: 06/15/1997
Project End Date: 09/30/1998

Applicant: Benton County
Contact: Jerry Davis, 541-757-6871

FS Award: \$15,600
Leveraged Funds: \$3,900
Total Project Funding: \$19,500

Description:

Funding from this grant will be used to develop a strategic plan for the Kings Valley area. Objectives are to gather input from community members, improve communications, establish a newsletter, establish local priorities and future outlook, and establish a sustainable planning process. The small unincorporated area of Kings Valley, with industry shift, fire

Siuslaw

Federal Identifier: ORNW-97-037
Grant Name: Fort Hoskins Arch/Eng Plan

Project Start Date: 07/15/1997
Project End Date: 09/30/1998

Applicant: Benton County
Contact: Jerry Davis, 541-757-6871

FS Award: \$25,000
Leveraged Funds: \$6,250
Total Project Funding: \$31,250

Description:

Funds for this project will enable Benton County to retain professional design services for architectural and engineering plans for Fort Hoskins Historic Park. Plans will include restrooms, picnic shelters, roadways, trails, and parking. This project will allow construction to develop an interpretive historical site in collaboration with the Confederated Tribes of the Siletz Indians and the Confederated Tribes of the Grande Ronde. Tourism will directly benefit tribes and surrounding communities of Hoskins, Kings Valley, Summit, and Philomath.

Siuslaw

Federal Identifier: ORNW-97-062
Grant Name: Fort Hoskins Water System

Project Start Date: 09/15/1997
Project End Date: 12/31/1999

Applicant: Benton County
Contact: Jerry Davis, 541-757-6871

FS Award: \$75,000
Leveraged Funds: \$18,750
Total Project Funding: \$93,750

Description:

Development of a potable water system for Fort Hoskins Historical Park, including construction of a water pump station and water distribution system. Development of this regional historic site will increase tourism in Benton County and

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: ORNW-98-008
Grant Name: Alesa Library/Community Ctr.

Project Start Date: 05/01/1998
Project End Date: 12/31/2000

Applicant: Alesa Community Effort
Contact: Russ Kaufman, 541-487-4672

FS Award: \$21,273
Leveraged Funds: \$6,000
Total Project Funding: \$27,273

Description:

Funding is to complete a library/community resource center development plan; complete site evaluations and select site; develop library/community resource center funding strategy and ownership scenario; produce architects preliminary plans and model Library/community resource center is expected to function as a community meeting place, visitor services center with ADA accessible public restrooms; employment information and job search center; small business resource center. The result will be increased skills, knowledge and ability of local people, improved community initiative, responsibility, and adaptability, strengthened relationships and communication, and appropriately diverse and healthy economies.

Siuslaw

Federal Identifier: ORNW-98-010
Grant Name: Revitalization Master Plan

Project Start Date: 06/01/1998
Project End Date: 12/31/2000

Applicant: City of Monroe
Contact: Luane Waytenick, 541-847-5176

FS Award: \$25,000
Leveraged Funds: \$6,464
Total Project Funding: \$31,464

Description:

Funding is for a community revitalization master plan including 1) design concepts and standards for commercial areas including parking and other city-owned property, 2) create walking tours and locate potential natural and historic resources, 3) design streetscapes, 4) design city park landscaping and recreational use layout. We hope this project will help guide numerous downtown enhancement efforts, resulting in
1) increased use of skills, knowledge, and abilities of local people; 2) improved community initiative, responsibility, and adaptability; 3) strengthened relationships and communication;
4) sustainable, healthy ecosystems with multiple community benefits, and 5) appropriately diverse and healthy economies. The community will gain skills in consensus building, meeting facilitation, process management as well as attract community-wide participants as well as diverse segments of the populations. The working relationship between the City and South Benton Community Enhancement and assorted community members will be strengthened during the planning/visioning process. The recreation/ecosystem health issues around the Long Tom River will be developed in the planning process with the assistance of the local watershed council. This plan will lead to development of diverse businesses in Monroe as well as potential retention and expansion of existing commercial businesses.

Siuslaw

Federal Identifier: ORNW-98-014
Grant Name: Interp. Facility Feasibility

Project Start Date: 06/01/1998
Project End Date: 05/31/2000

Applicant: City of Philomath
Contact: Randy Kugler, 541-929-6148

FS Award: \$18,526
Leveraged Funds: \$5,000
Total Project Funding: \$23,526

Description:

Funding from this grant will fund 1) contract with consultant for analysis of market, partnerships, and financial potential of a Philomath-based natural resources interpretive facility and 2) if feasible, will provide design concepts, development components and estimated costs. Through the application of a community input process, the community will determine the benefits and/or liabilities, opportunities, threats of establishing a natural resources/wetlands interpretive facility within the urban growth boundaries. Increased community cohesion, implementation of a community strategic plan, potential economic diversification may result.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Benton

Federal Identifier: ORNW-99-026
Grant Name: Revitalization Implementation

Project Start Date: 09/15/1999
Project End Date: 06/30/2002

Applicant: City of Monroe
Contact: Marvella Gibbs, 541-847-5175

FS Award: \$27,600
Leveraged Funds: \$42,490
Total Project Funding: \$70,090

Description:

Grant funds will be used to purchase 2 bike racks, 2 victorian streetlights, 6 metal and wood benches, 5 trash receptacles, and 8 brick planters to be placed in downtown Monroe. Purchase and placement of these elements will enhance and beautify the downtown business core of Monroe. This is a high priority objective in the Revitalization plan as well as a

Siuslaw

Federal Identifier: ORRD-00-001
Grant Name: Pole Remanufacturing Feasibility Study

Project Start Date: 08/21/2000
Project End Date: 05/31/2001

Applicant: Oregon State University
Contact: Peggy Lowry, 541-737-3437

FS Award: \$20,000
Leveraged Funds: \$8,600
Total Project Funding: \$28,600

Description:

Funds will be used to develop information on supply, environmental concerns, markets and operational needs to determine the feasibility of establishing a business based on remanufacturing recycled wood utility poles into lumber and other value-added products, and to prepare a report summarizing this information. This report can be used by economic development providers to encourage establishment of a wood products business and by private businesses to include in their business plan, ultimately creating jobs and recycling natural resources.

Regional Office

County Summary:

Grants Awarded:	22
Total FS Award:	\$667,888
Total Leveraged Funds:	<u>\$216,147</u>
Total Project Funding:	\$884,035

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Clackamas

Federal Identifier: ONFP-02-010
Grant Name: Bull Run and Sandy Fire Planning and Ed.
Applicant: Sandy Rural Fire Protection District #72
Contact: Gary McQueen, 503-668-8093

Project Start Date: 07/15/2002
Project End Date: 12/31/2004
FS Award: \$40,600
Leveraged Funds: \$7,000
Total Project Funding: \$47,600

Description:

Project will develop a basic local community plan for wildfire response, improve district preparedness, and provide community education regarding fire prevention and risk reduction. The Fire Department's response time and ability to function during power outages will increase. Increased citizen awareness and knowledge of hazardous behavior and preventative measures will reduce risk of accidental fire. Homeowner education concerning wildfire issues, burning, and reducing hazard fuel around homesites will promote fire risk reduction.

Mt. Hood

Federal Identifier: OREC-94-017
Grant Name: Strategic Action Plan
Applicant: City of Estacata
Contact: Shelly Jones, 503-630-8270

Project Start Date: 06/04/1994
Project End Date: 05/01/1996
FS Award: \$20,000
Leveraged Funds: \$10,996
Total Project Funding: \$30,996

Description:

Funding is for the organization and execution of the Estacada Strategic Action Plan. Development of a community action

Mt. Hood

Federal Identifier: OREC-94-019
Grant Name: Trail Information Network
Applicant: Clackamas County
Contact: Ed Lingquist, 503-655-8521

Project Start Date: 06/22/1994
Project End Date: 11/15/1995
FS Award: \$11,890
Leveraged Funds: \$9,650
Total Project Funding: \$21,540

Description:

Funding is for costs associated with installation of trail information panels, and production of visitor trail brochure/map for the unincorporated area of Government Camp. This would encourage higher usage of the surrounding trail system which would help capture more tourist dollars. This would help diversify the existing local economies.

Mt. Hood

Federal Identifier: ORNW-01-027
Grant Name: Molalla Portable Bleachers
Applicant: City of Molalla
Contact: Gene Green, 541-829-6855

Project Start Date: 08/01/2001
Project End Date: 12/31/2002
FS Award: \$9,000
Leveraged Funds: \$2,200
Total Project Funding: \$11,200

Description:

Purchase three portable bleachers to provide seating for recreational and community events. The bleachers are equipped with a towing package so they can easily be moved for greater utilization. The City of Molalla is rapidly growing and is seeking increased opportunities to better serve residents at community events. Increased participation at events builds community capacity and improves community livability.

Mt. Hood

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Clackamas

Federal Identifier: ORNW-01-030
Grant Name: Government Camp Pedestrian Overpass Design
Applicant: Clackamas County Development Agency
Contact: Gary Cook, 503-353-4325

Project Start Date: 09/15/2001
Project End Date: 12/31/2003
FS Award: \$32,000
Leveraged Funds: \$18,000
Total Project Funding: \$50,000

Description:

Design a new ADA accessible pedestrian overpass across Highway 26 adjacent to but separate from the existing Multorpor overpass. This grant will produce preliminary and final engineering design for the construction of the overpass. By tying the north and south sides of Government Camp with a pedestrian crossing, development potential and community livability is enhanced: 1) Connects recreational and community uses, and housing units with services, 2) Allows safe pedestrian connection with 1/3 mile vs. vehicle crossing, and 3) Connects the trail system on both sides of the highway.

Mt. Hood

Federal Identifier: ORNW-02-012
Grant Name: Government Camp Downtown Revitalization
Applicant: Clackamas County Development Agency
Contact: Gary Cook, 503-353-4325

Project Start Date: 10/01/2002
Project End Date: 12/31/2003
FS Award: \$50,000
Leveraged Funds: \$43,000
Total Project Funding: \$93,000

Description:

Complete final design and construction ready documents for new heated sidewalks, re-aligned parking, storm water system, connections and signage to trail master plan, incorporate new landscaping, furniture, and lighting in the Government Camp core area. The improvements will provide a safe and effective way for pedestrians to move throughout the core area, and give the community a true identity. It will also encourage new development in the community by providing an attractive streetscape.

Mt. Hood

Federal Identifier: ORNW-02-015
Grant Name: Strategic Plan
Applicant: City of Molalla
Contact: Gene Green, 503-829-6855

Project Start Date: 10/01/2002
Project End Date: 12/31/2004
FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

This project will develop and implement a 5-year strategic plan to identify community goals, objectives, and strategies for successful completion. the plan will allow city staff, city council and the community to offer input and prioritize the needs of the community. A strategic plan il benefit the community by increasing capacity, sustainable growth, economic diversification, and provide a tool for Molalla to become a complete community.

Mt. Hood

Federal Identifier: ORNW-96-035
Grant Name: Main St. Revitalization Proj.
Applicant: City of Molalla
Contact: Harvey Barnes, 503-829-6855

Project Start Date: 07/01/1996
Project End Date: 03/31/2000
FS Award: \$22,500
Leveraged Funds: \$9,500
Total Project Funding: \$32,000

Description:

Funding is to implement the Molalla Downtown Revitalization Project in partnership with Liveable Oregon. Funding would support staffing coordination for the project. The project supports diversification of a natural resource dependent county and implements a high priority project identified in the City's strategic plan.

Mt. Hood

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Clackamas

Federal Identifier: ORNW-96-061
Grant Name: Visitor Center Facilities

Project Start Date: 09/15/1996
Project End Date: 06/30/1998

Applicant: Estacada/Clackamas R. Area Chamber
Contact: Bill James, 503-630-3241

FS Award: \$20,742
Leveraged Funds: \$41,825
Total Project Funding: \$62,567

Description:

Funding is for construction of the Estacada/Clackamas River Area Chamber of Commerce Visitor Center Facilities. The project should help diversify the natural resource dependent community by diversifying the existing tourism base as identified in Estacada's strategic plan.

Mt. Hood

Federal Identifier: ORNW-97-045
Grant Name: Civic Auditorium Eqpmt

Project Start Date: 08/01/1997
Project End Date: 06/30/1998

Applicant: Molalla River School Dist Foundation Inc
Contact: Pete Reed, 503-829-8118

FS Award: \$29,892
Leveraged Funds: \$0
Total Project Funding: \$29,892

Description:

Purchase & install sound & lighting system components to complete the Molalla River Civic Auditorium. Also included are funds to refurbish one piano for the stage and purchase a second piano for the orchestra pit. Supports implementing project from Molalla strategic plan; supports increased use of skills, knowledge & abilities of local community; and helps diversify natural resource-dependent rural community's economy.

Mt. Hood

Federal Identifier: ORNW-98-053
Grant Name: Bear Creek Trail Eng & Design

Project Start Date: 09/15/1998
Project End Date: 09/15/2003

Applicant: City of Molalla
Contact: Dean Madison, 503-829-6855

FS Award: \$59,552
Leveraged Funds: \$17,142
Total Project Funding: \$76,694

Description:

Funding will be used to complete the Bear Creek Trail engineering and design and wetland delineation and survey for greenspace along Bear Creek. This project supports the Molalla community action plan. Project construction will provide greenspace buffer along Bear Creek and an adjoining Industrial Park, while maintaining water quality.

Mt. Hood

Federal Identifier: ORNW-99-031
Grant Name: Geothermal Heating Study

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: Clackamas County
Contact: Gary Cook, 503-650-3314

FS Award: \$22,500
Leveraged Funds: \$7,500
Total Project Funding: \$30,000

Description:

Funding is to complete the Government Camp Geothermal Heating District Feasibility Study. This feasibility study will complete local priority project from the Government Camp revitalization plan (unincorporated area), provide long term potential benefit to community for economic diversification opportunities, and resolution of snow storage/removal issues will favorably improve water quality impacts of winter snow removal.

Mt. Hood

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Clackamas

Federal Identifier: ORRD-03-004
Grant Name: Culvert Replacement Program

Project Start Date: 06/23/2003
Project End Date: 12/30/2005

Applicant: Clackamas County
Contact: Jonathan Mantay, 503-655-8581

FS Award: \$973,100
Leveraged Funds: \$0
Total Project Funding: \$973,100

Description:

Funding for this grant will contribute to the Clackamas County Culvert Replacement Program. This program will facilitate the survival of salmon, steelhead, and cutthroat trout within Clackamas County watersheds. The plan relates directly to Threatened and Endangered salmonid recovery by ensuring the process of making waterways passable to fish has been

Mt. Hood

County Summary:

Grants Awarded:	13
Total FS Award:	\$1,311,776
Total Leveraged Funds:	<u>\$171,813</u>
Total Project Funding:	\$1,483,589

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Clatsop

Federal Identifier: OREC-94-073
Grant Name: Tongue Point Water Line

Project Start Date: 09/30/1994
Project End Date: 09/30/1996

Applicant: City of Astoria
Contact: Robert DeLong, 503-325-5821

FS Award: \$21,940
Leveraged Funds: \$7,900
Total Project Funding: \$29,840

Description:

Funding is for the completion of a preliminary engineering report for a water line to the Tongue Point Industrial Park. The preliminary engineering report would help the community secure RDA & EDA funding to move towards final construction of the project.

Siuslaw

Federal Identifier: ORNW-00-011
Grant Name: Astoria Riverfront Trolley Barn

Project Start Date: 07/01/2000
Project End Date: 07/01/2002

Applicant: City of Astoria
Contact: Rod Leland, 503-325-5821

FS Award: \$100,000
Leveraged Funds: \$186,590
Total Project Funding: \$286,590

Description:

This grant will allow for the construction of a heated, weatherproof facility for the storage and maintenance of the antique Astoria Riverfront Trolley. The construction of this facility will allow the City to meet it's obligation to the San Antonio Museum of Art to ensure the continued, regular, and safe operation of the trolley. Citizens and visitors will be able to continue to enjoy historic trolley rides on the waterfront.

Siuslaw

Federal Identifier: ORNW-02-016
Grant Name: Event Planning for Lewis and Clark Bicentennial

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Lewis and Clark Bicentennial Association
Contact: Les McNary, 503-738-0759

FS Award: \$50,000
Leveraged Funds: \$14,021
Total Project Funding: \$64,021

Description:

Funding for this grant will procure a contract for event planning and coordination assistance for activities during the Lewis and Clark Bicentennial Commemoration. This project will provide support for the bicentennial celebration of Lewis and Clark with hopes for a continuing thriving tourism economy for the real.

Willamette

Federal Identifier: ORNW-95-041
Grant Name: Downtown Revitalization Proj.

Project Start Date: 08/01/1995
Project End Date: 06/30/1998

Applicant: City of Astoria
Contact: Willis Van Dusen, 503-325-5821

FS Award: \$250,000
Leveraged Funds: \$99,100
Total Project Funding: \$349,100

Description:

Funding is to complete phase II of Astoria's Columbia Riverfront Revitalization project. The project supports a tourism strategy for the city and helps diversify the local resource dependent economy.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Clatsop

Federal Identifier: ORNW-97-066
Grant Name: Plywood Mill Redevelopment

Project Start Date: 09/01/1997
Project End Date: 10/31/1999

Applicant: City of Astoria
Contact: Paul Benoit, 503-325-5821

FS Award: \$137,000
Leveraged Funds: \$37,800
Total Project Funding: \$174,800

Description:

This grant of \$137,000 will help the City of Astoria to complete the brownfield mill site redevelopment including, (1) property and topographical surveys, (2) market assessment, (3) architectural and geoengineering, (4) financial packaging, (5) land use planning and permitting, and (6) legal work. Environmental risk minimization includes installing a well for monitoring, well testing, mill pond erosion control and tide gate replacement, capping, demolition and debris removal, and environmental clean-up. This project will bring a former waterfront mill site to the point of redevelopment as a combined residential and commercial addition to the City's waterfront.

Siuslaw

Federal Identifier: ORNW-99-020
Grant Name: Performing Arts Center Study

Project Start Date: 09/01/1999
Project End Date: 05/31/2002

Applicant: City of Seaside
Contact: Rosemary Baker-Monaghan, 503-738-5511

FS Award: \$15,000
Leveraged Funds: \$7,617
Total Project Funding: \$22,617

Description:

Outcomes of the study will include: 1) Site validation (ensure prospective site's environmental and developmental constraints); 2) Operations and maintenance plan and budget; 3) Funding plan which will identify funding sources, establish goals and objectives for funding development and operations plan; 4) Conceptual design including elevations and floor plan. The community intends to use this project to plan for the cultural and performing arts center for Seaside and the North Coast. Visitors and residents of the coastal region will be attracted to Seaside, improving employment conditions and diversification of the local economy.

Siuslaw

County Summary:

Grants Awarded:	6
Total FS Award:	\$573,940
Total Leveraged Funds:	<u>\$353,028</u>
Total Project Funding:	\$926,968

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Columbia

Federal Identifier: OREC-04-015
Grant Name: Plaza of Discovery

Project Start Date: 08/02/2004
Project End Date: 12/31/2005

Applicant: Columbia County
Contact: Rita Bernhard, 503-397-1035

FS Award: \$41,000
Leveraged Funds: \$10,250
Total Project Funding: \$51,250

Description:

Funding for this project will be used to build a permanent Lewis and Clark interpretive display to be sited on the Historic Columbia County Courthouse Plaza. A professionally developed interpretive display will help maximize the visitor satisfaction and direct them to other features in the area. This increased tourism will support businesses in Columbia

Siuslaw

Federal Identifier: OREC-94-074a
Grant Name: Water Collection Diversion

Project Start Date: 10/01/1994
Project End Date: 09/30/1995

Applicant: City of Scappoose
Contact: Rita Bernhard, 503-543-7146

FS Award: \$62,720
Leveraged Funds: \$15,680
Total Project Funding: \$78,400

Description:

Funding is for completion of surface water collection diversions from reservoirs. This project would provide uninterrupted flows to creeks around the reservoirs during cleanout operations. This would prevent heavy sediment loads from entering the creeks during these events.

Siuslaw

Federal Identifier: OREC-94-074b
Grant Name: Water Collection Diversion

Project Start Date: 10/01/1994
Project End Date: 11/30/1996

Applicant: City of Scappoose
Contact: Rita Bernhard, 503-543-7146

FS Award: \$25,460
Leveraged Funds: \$6,365
Total Project Funding: \$31,825

Description:

Funding is for completion of surface water collection diversions from reservoirs. This project would provide uninterrupted flows to creeks around the reservoirs during cleanout operations. This would prevent heavy sediment loads from entering the creeks during these events.

Siuslaw

Federal Identifier: ORNW-01-004
Grant Name: Clatskanie Beaver RV Park & Marina

Project Start Date: 07/01/2001
Project End Date: 12/31/2003

Applicant: City Of Clatskanie
Contact: Chip Waisanen, 503-728-2622

FS Award: \$18,385
Leveraged Funds: \$4,596
Total Project Funding: \$22,982

Description:

This grant will fund the site design and planning for a 40 space RV park and adjacent Marina at the site of a previous lumber mill. Additionally, it will cover development of a fee structure and any required permits. This will help to develop unused industrial/commercial areas. Expanding the infrastructure within these facilities will attract more tourism and tourism dollars, as well as provide services and jobs to locals.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Columbia

Federal Identifier: ORNW-01-016
Grant Name: Lewis & Clark Encampment Interpretive Plan

Project Start Date: 07/23/2001
Project End Date: 12/31/2002

Applicant: Columbia County
Contact: Anthony Hyde, 503-397-7202

FS Award: \$20,172
Leveraged Funds: \$9,975
Total Project Funding: \$30,147

Description:

These funds will cover the collection & database development about both current and historical plants and animals on Sauvie and Sand Islands in St. Helens; an assessment of the feasibility of importing indigenous species no longer present; an interpretive plan for the trails; and a design & engineering plan for the physical components of the interpretive plan including the kiosks, panels, signs, decks, sculpture placement, benches, etc. Project will support efforts to launch the Lewis and Clark Encampment as a tourist destination for the observance of the Lewis and Clark Bicentennial. An estimated five million visitors are expected to pass through the Lewis and Clark interest points all along the L & C Trail from year 2001-2006. Local existing and new businesses in St. Helens will benefit from the tourism attracted to the Encampment, youth will gain skills, experience, and knowledge about natural resources and history from their involvement in creating and maintaining trails and as tour guides. The community will take pride in reconnecting with their history and showcasing their rich heritage. The County expects the Lewis and Clark Encampment to continue being an attraction for tourists beyond the Bicentennial and to play a significant role in efforts to diversify and revitalize the local economy.

Siuslaw

Federal Identifier: ORNW-02-032
Grant Name: Millsite Environmental Evaluation Redevelopment

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Port of St. Helens
Contact: Peter Williamson, 503-397-2888

FS Award: \$18,850
Leveraged Funds: \$11,662
Total Project Funding: \$30,512

Description:

Funding for this project will be used to complete a level-one evaluation of a 180,000 SF former plywood mill site. Soil and water samples will be examined, a determination of contamination will be made, and if contamination exists, supporting data will be provided to recover ponds for use as additional lay-down area for existing and new tenants. This project will ensure that any contamination is addressed and thus ensure good water quality in the area. This project would also support existing tenants in their ability to expand their manufacturing facility and create 20 more jobs for the community.

Willamette

Federal Identifier: ORNW-96-050
Grant Name: Community Action Plan

Project Start Date: 08/15/1996
Project End Date: 08/15/1998

Applicant: City of Vernonia
Contact: Tony Hyde, 503-429-5291

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

The funding for this project is to complete a community action plan for the city of Vernonia. Funding includes \$15,000 to complete the plan and \$5,000 to implement initial actions from the plan. This grant will support a natural resource dependent community doing strategic planning and looking at ways to diversify their economy.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Columbia

Federal Identifier: ORNW-97-008
Grant Name: Chapman Landing Master Plan

Project Start Date: 06/01/1997
Project End Date: 03/31/2000

Applicant: Port of St. Helens
Contact: Peter K. Williamson, 503-397-2888

FS Award: \$23,400
Leveraged Funds: \$9,150
Total Project Funding: \$32,550

Description:

Funding from this grant will assist the Port develop a Master Plan focused on recreation and tourism on the 20-acre waterfront property called Chapman Landing. Potential to include bike paths, trails, marina facilities, and historical interpretation. Plan is to include an inventory of the site, community needs assessment and a SWOT analysis. Recreation and marina facilities are lacking in Columbia county. Public access to these would be beneficial to local residents and would increase tourism for the local area.

Siuslaw

Federal Identifier: ORNW-97-063
Grant Name: W.Rainier Feasibility Study

Project Start Date: 08/15/1997
Project End Date: 03/31/1999

Applicant: City of Rainier
Contact: Chad Olsen, 503-556-7301

FS Award: \$17,200
Leveraged Funds: \$4,300
Total Project Funding: \$21,500

Description:

Engineering Feasibility Study for West Rainier Acres including: water/wastewater system, transportation system, storm system, and land use issues. Also Jurisdictional wetlands delineation and phase 1 environmental assessment. This study

Siuslaw

Federal Identifier: ORNW-98-009
Grant Name: Downtown Revitalization

Project Start Date: 04/20/1998
Project End Date: 04/01/1999

Applicant: City of Vernonia
Contact: Gordon Zimmerman, 503-429-5291

FS Award: \$25,000
Leveraged Funds: \$7,000
Total Project Funding: \$32,000

Description:

Funding is for a community downtown revitalization plan that will 1) identify a unifying theme, 2) develop specifications for streetscape improvements, 3) provide preliminary engineering if necessary, in cooperation with the Oregon Downtown Development Association, 4) inventory and review downtown resources, 5) develop a community-wide input process, and 6) publish a downtown revitalization study for distribution to the community and potential implementation funders. This project will help guide numerous downtown enhancement efforts resulting in 1) increased use of skills, knowledge, and abilities of local people; 2) improved community initiative, responsibility, and adaptability; 3) strengthened relationships and communication; 4) sustainable, healthy ecosystems with multiple community benefits, and 5) appropriately diverse and

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Columbia

Federal Identifier: ORNW-98-021

Project Start Date: 06/15/1998

Grant Name: Clatskanie Strategic Plan

Project End Date: 12/31/2000

Applicant: City of Clatskanie

FS Award: \$19,238

Contact: Larry Cole, 503-728-2622

Leveraged Funds: \$5,000

Total Project Funding: \$24,238

Description:

Approximately \$15,000 is to contract a community-based process to develop a strategic plan. The remaining \$5,000 will be used to implement a high priority, non-ground disturbing project from the resulting plan. This project will guide economic diversification efforts, business recruitment and expansion, and an enhanced quality of life for the Clatskanie

Siuslaw

County Summary:

Grants Awarded:	11
Total FS Award:	\$291,425
Total Leveraged Funds:	<u>\$88,979</u>
Total Project Funding:	\$380,404

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: OREC-03-016
Grant Name: Business Retention and Expansion

Project Start Date: 07/01/2003
Project End Date: 12/31/2005

Applicant: Southwestern Oregon Community College
Contact: Stephen Kridelbaugh, 541-888-7400

FS Award: \$30,000
Leveraged Funds: \$29,000
Total Project Funding: \$59,000

Description:

Funding for this project will provide technical assistance through one-to-one professional, confidential business advising to at least 105 business owners and managers of businesses with 5-99 employees to help them overcome barriers to growth and expansion. Businesses receiving assistance will continue in operation or expand their operations, creating additional

Siskiyou

Federal Identifier: OREC-04-002
Grant Name: Design Northside Inflow/Infiltration Reduction

Project Start Date: 08/01/2004
Project End Date: 09/30/2005

Applicant: City of Powers
Contact: Ben McMakin, 541-439-5555

FS Award: \$25,000
Leveraged Funds: \$66,450
Total Project Funding: \$91,450

Description:

Funding for this project will assist the City of Powers to develop an Inflow and Infiltration Plan for the North side of the Coquille River in the City of Powers. The health of the river, the fish, and the community will all be improved by this project.

Siskiyou

Federal Identifier: OREC-94-009
Grant Name: Powers, County Park Design

Project Start Date: 05/25/1994
Project End Date: 09/30/1995

Applicant: Coos County
Contact: Loran Wiese, 503-756-2020

FS Award: \$30,000
Leveraged Funds: \$10,000
Total Project Funding: \$40,000

Description:

Master architectural and engineering plan for community center and group RV/camp area. This project was specifically geared to increase tourism by expanding and enhancing existing facilities in the county park at Powers.

Siskiyou

Federal Identifier: OREC-94-010
Grant Name: Strategic Economic Action Plan

Project Start Date: 05/25/1994
Project End Date: 07/15/1996

Applicant: Coos County
Contact: Loran Wiese, 503-756-2020

FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

Plan development and implementation support for action plan development for community of Bridge, an unincorporated area in Coos County. Funding includes support for initial plan and implementation activities. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: OREC-94-011
Grant Name: Strategic Economic Action Plan

Project Start Date: 05/01/1994
Project End Date: 03/31/1996

Applicant: City of Myrtle Point
Contact: Richard Meyers, 503-572-2626

FS Award: \$19,500
Leveraged Funds: \$6,632
Total Project Funding: \$26,132

Description:

Plan development and implementation support for action plan development for Myrtle Point, Oregon. Funding includes support for initial plan, implementation activities. To build consensus within the community in the areas of business development, human resources, physical infrastructure and quality of life.

Siskiyou

Federal Identifier: OREC-94-050
Grant Name: Health Clinic

Project Start Date: 09/15/1994
Project End Date: 09/15/1997

Applicant: City of Powers
Contact: Roger Johnson, 503-439-3331

FS Award: \$75,000
Leveraged Funds: \$291,454
Total Project Funding: \$366,454

Description:

Funding is for the completion of building repairs, and purchase of equipment and supplies for the Powers Health Clinic. Establishment of a self sustaining medical facility in the City would meet current community needs and help improve the quality of life for the local area.

Siskiyou

Federal Identifier: ORNW-00-014
Grant Name: Computer Technology Training Center

Project Start Date: 07/01/2000
Project End Date: 07/01/2002

Applicant: Southwest Oregon Community College
Contact: Stephen Kridelbaugh, 541-888-7400

FS Award: \$50,000
Leveraged Funds: \$161,429
Total Project Funding: \$211,429

Description:

This project will create a regional technology training center containing state-of-the-art hardware, software and telecommunications Infrastructure. The Center will provide information technology workforce training to local and regional unemployed, underemployed and current Workers. The Technology Training Center will provide valuable information technology skills such as Internet and phone support training, e-commerce Training and A+ Certifications.

Siskiyou

Federal Identifier: ORNW-00-018
Grant Name: Coos Co Fairgrounds Architectural & Engineering PI

Project Start Date: 07/01/2000
Project End Date: 11/30/2002

Applicant: Coos County
Contact: Nikki Whitty, 541-396-3121

FS Award: \$20,000
Leveraged Funds: \$7,797
Total Project Funding: \$27,797

Description:

This grant will determine the requirements (physical, legal & financial) for increasing the elevation of the fairgrounds property above the flood plain as necessary to accommodate development of a permanent year-round facility. This plan will permit Coos County to seek funding to elevate portions of the fairgrounds to above the flood plain thereby potentially being able to attract a significant amount of additional tourism to the area and providing for activities that increase the duration of stay.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-00-025
Grant Name: Boardwalk Interpretive Center

Project Start Date: 07/24/2000
Project End Date: 11/30/2002

Applicant: Port of Bandon
Contact: Robert Pierce, 541-396-2618

FS Award: \$20,000
Leveraged Funds: \$5,612
Total Project Funding: \$25,612

Description:

The Port of Bandon will assemble various user groups to capture ideas and information to assist in developing themes, text, artwork and signs to create the final conceptual design for the open-air interpretive center on the boardwalk in Bandon. This Interpretive Plan will allow for a scenic viewpoint of the Coquille River and historic landmarks. Developing an Interpretive Plan for the future Boardwalk Interpretive Center will provide an opportunity for visitors to learn more about the local activities and attractions. This may also encourage visitors to stay longer in the area and provide more economic benefit to the community.

Siskiyou

Federal Identifier: ORNW-00-028
Grant Name: Design Development Plan and Mockup for Exhibits fo

Project Start Date: 08/01/2000
Project End Date: 12/31/2003

Applicant: Oregon Coastal Environments Awareness Network
Contact: Ronald Steffens, 541-888-7333

FS Award: \$48,000
Leveraged Funds: \$16,683
Total Project Funding: \$64,683

Description:

The Design Development Plan for the North Bend Information Center and the Coastal Environments Learning Network will take the Conceptual Design elements developed in the Interpretive Master Plan (Phase I) to the next stage-providing overall "blueprints" for Phase III: Fabrication and Installation of Exhibits. (Phase III is not part of this project) A Visual Design Package including a floor plan layout for the NB Infor. Center, copy ready interpretive illustrations, photos and written text for Exhibits and a web site will be developed in this project. Nature tourism opportunities will ensure a local population who are better educated about natural resources and will provide a diversity of jobs and business related prospects. According to information compiled by the Oregon Tourism Commission 'nature based tourism' will continue to grow more important in the future. Travelers want "life enriching" vacations. Educational activities serve as an attraction to bring people to the area and entice them to extend their stay.

Siskiyou

Federal Identifier: ORNW-00-030
Grant Name: Coquille Valley Bio-Gas Feasibility Study

Project Start Date: 08/15/2000
Project End Date: 11/30/2002

Applicant: City of Myrtle Point
Contact: Ranelle Allen Morris, 541-572-2626

FS Award: \$15,000
Leveraged Funds: \$12,159
Total Project Funding: \$27,159

Description:

A feasibility study will be developed that will include an evaluation of local manure supply and availability, transportation issues for manure and methane, potential project partners for construction of the facility and exploration of design specification and potential plant location. The eventual construction of a Bio-gas facility in the Coquille Valley would improve watershed health, solve environmental regulatory issues, enhance the sustainability of the local economy and fulfill community development goals.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-01-032
Grant Name: Biosolid Disposal Center Fesibility Study

Project Start Date: 09/01/2001
Project End Date: 12/31/2002

Applicant: Charleston Sanitary District
Contact: Robert Lavoie, 541-888-3911

FS Award: \$16,000
Leveraged Funds: \$24,500
Total Project Funding: \$40,500

Description:

A feasibility study will identify existing and future needs for a central biosolid disposal site and possible locations within the county for such sites as well as provide cost estimates to determine the financial feasibility of using a common site. Disposal of biosolid waste material from wastewater plants in Coos County is a major and expensive problem. This

Siskiyou

Federal Identifier: ORNW-02-017
Grant Name: North Bend Interpretive Exhibits

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: City of North Bend
Contact: Rick Wetherell, 541-756-8500

FS Award: \$30,000
Leveraged Funds: \$7,500
Total Project Funding: \$37,500

Description:

The City of North Bend will have interpretive exhibits fabricated and installed both inside and outside of the North Bend Information Center. A regional guidebook will be printed and distributed at the Center. The combination of inside and outside exhibits and information media will transform the North Bend Information Center and assist in its role of providing information to both visitors and residents. It is hoped that this expanded presentation and delivery of information will attract and hold the interest of both out of town visitors and local residents, and entice people to seek out and spend more time participating in the opportunities and programs of the Coastal Environmental Learning Network and the Coos Bay area.

Siskiyou

Federal Identifier: ORNW-02-037
Grant Name: Bandon Riverwalk

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Port of Bandon
Contact: Reg Pulen, 541-347-3206

FS Award: \$50,000
Leveraged Funds: \$110,946
Total Project Funding: \$160,946

Description:

This project will fund the final stages of completing the Bandon Riverwalk, including the construction of the picnic shelter, picnic tables, benches, bike racks, trash receptacles, ash cans, planters, and lighting for the boardwalk and statuary. The Riverwalk Project is a long term, economically sound plan to enhance the growth potential of the community. An increase in visitors will attract new businesses, industry and employment.

Siskiyou

Federal Identifier: ORNW-95-005
Grant Name: Blue Earth Foods Expansion

Project Start Date: 03/15/1995
Project End Date: 03/15/1996

Applicant: Conf. Tribes of Coos, Lower Umpqua, Siuslaw
Contact: Howard Kubli, 503-267-5454

FS Award: \$43,000
Leveraged Funds: \$10,750
Total Project Funding: \$53,750

Description:

Funds are to support expansion of Blue Earth Foods. Expansion of this business will support economic development of Tribal government through expansion of Tribal business enterprise.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-95-034
Grant Name: Mill Site Master Plan

Project Start Date: 07/20/1995
Project End Date: 07/30/1996

Applicant: City of Coquille
Contact: Joe Wolf, 503-396-2116

FS Award: \$15,295
Leveraged Funds: \$5,000
Total Project Funding: \$20,295

Description:

Funding is to complete a mill site conversion master plan for city property including the development of a transportation and utilities plan. Grant funds would support city and county diversification strategies and reuse of a former wood products facility.

Siskiyou

Federal Identifier: ORNW-95-035
Grant Name: County Strategic Tourism Plan

Project Start Date: 07/20/1995
Project End Date: 07/30/1996

Applicant: Coos County
Contact: Gordon Ross, 503-756-2020

FS Award: \$47,000
Leveraged Funds: \$15,016
Total Project Funding: \$62,016

Description:

Funding is in support of completing the Coos County Strategic Tourism Plan including an action plan and marketing plan for the county's natural resource based tourism opportunities. Grant funds would support a natural resource based economic development strategy.

Siskiyou

Federal Identifier: ORNW-95-052
Grant Name: Mill Pond Improvement

Project Start Date: 08/01/1995
Project End Date: 06/01/1998

Applicant: Port of Bandon
Contact: Alex Linke, 503-347-3206

FS Award: \$170,000
Leveraged Funds: \$70,300
Total Project Funding: \$240,300

Description:

Funding is for the completion of recreation area improvements to Port of Bandon owned properties including final engineering/design for Bandon High Dock-Boardwalk project and recreation facility construction at Coquille Valley Johnson Mill Pond. This grant supports the implementation of a diversification strategy identified in a community/county plan.

Siskiyou

Federal Identifier: ORNW-96-005
Grant Name: Business Incubator

Project Start Date: 03/15/1996
Project End Date: 03/15/1997

Applicant: Coos County
Contact: Beverly Owen, 541-396-3121

FS Award: \$245,000
Leveraged Funds: \$513,249
Total Project Funding: \$758,249

Description:

Funding is for the purchase and remodeling of existing building for use as Coos County Business Incubator. Project supports diversification of timber dependent rural county and direct job development/retention opportunities.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-96-006
Grant Name: Mill Site - Site Preparation

Project Start Date: 04/01/1996
Project End Date: 10/01/1997

Applicant: City of Coquille
Contact: Joseph Wolf, 541-396-2116

FS Award: \$250,000
Leveraged Funds: \$0
Total Project Funding: \$250,000

Description:

Funding is to complete site preparation at Coquille's mill site. This would include removal of existing concrete and asphalt structures. The project supports conversion of an existing mill site for future business expansion to encourage recruitment, retention of other industries.

Siskiyou

Federal Identifier: ORNW-96-032
Grant Name: Blue Earth Foods Expansion

Project Start Date: 06/15/1996
Project End Date: 06/15/1997

Applicant: Conf. Tribes of Coos, Lower Umpqua, Siuslaw
Contact: Howard Kubli, 541-267-5454

FS Award: \$8,630
Leveraged Funds: \$17,520
Total Project Funding: \$26,150

Description:

Funding to support expansion of Blue Earth Foods, a Tribal enterprise. Efforts will focus on market development, product development, advertising and promotion, participating in trade shows and administrative support for the Tribal enterprise. The project implements goal of Tribe's overall economic development and self sufficiency plans. It also supports the Tribe's diversification and employment strategy for their Tribal enterprise.

Siskiyou

Federal Identifier: ORNW-96-034
Grant Name: Bal'diyaka Interpretive Center

Project Start Date: 06/15/1996
Project End Date: 06/30/1998

Applicant: Conf. Tribes of Coos, Lower Umpqua, Siuslaw
Contact: Dave Bartell, 541-888-9577

FS Award: \$50,000
Leveraged Funds: \$30,825
Total Project Funding: \$80,825

Description:

Funding is for completion of a business plan and related documents to support the design, construction, and operation feasibility study of the Tribes' interpretive center. The project helps support the diversification of the local natural resource dependent tribal economies through the use of heritage tourism strategies. This is consistent with the Tribes' overall economic development plan.

Siskiyou

Federal Identifier: ORNW-97-001
Grant Name: Spruce St. Renovation/Lighting

Project Start Date: 11/21/1996
Project End Date: 12/31/1998

Applicant: City of Myrtle Point
Contact: Richard Meyers, 541-572-2626

FS Award: \$84,400
Leveraged Funds: \$186,460
Total Project Funding: \$270,860

Description:

Funding is to complete Spruce Street renovations and lighting project in downtown Myrtle Point. The project supports diversification of a natural resource dependent rural community, a downtown revitalization project identified in the local action plan, and helps with the region's international tourism business strategy.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-97-006
Grant Name: Front Street Master Plan

Project Start Date: 05/01/1997
Project End Date: 05/01/1999

Applicant: City of Coos Bay
Contact: Joanne Verger, 541-269-8912

FS Award: \$25,000
Leveraged Funds: \$25,000
Total Project Funding: \$50,000

Description:

Funding from this grant is to complete a master plan for the Front Street Waterfront area of Coos Bay. Components include an inventory of existing conditions, assessing redevelopment options and identifying impediments to redevelopment of the waterfront area along Front Street. This project supports economic diversification of a natural resource community, tourism/business development strategy of the community, and implements a project from Coos, Curry, Douglas Regional Strategies strategic plan.

Siskiyou

Federal Identifier: ORNW-97-049
Grant Name: Waterfront Planning and Design

Project Start Date: 08/15/1997
Project End Date: 12/31/1998

Applicant: City of North Bend
Contact: Timm Slater, 541-756-8529

FS Award: \$65,000
Leveraged Funds: \$18,700
Total Project Funding: \$83,700

Description:

The City of North Bend will develop a detailed design of the waterfront area along with development standards, business relocation options and a scale model of the finished project. This project will enhance the bay area and support tourism

Siskiyou

Federal Identifier: ORNW-97-051
Grant Name: Coos Head Regional Planning

Project Start Date: 08/15/1997
Project End Date: 03/30/1999

Applicant: Oregon Int'l Port of Coos Bay
Contact: Allan Rumbaugh, 541-267-7678

FS Award: \$83,000
Leveraged Funds: \$27,000
Total Project Funding: \$110,000

Description:

Establish a MOU between state, tribes and local interested groups regarding participation in developing a visioning process for the Coos Head site. Develop a Plan describing the preferred uses of Coos Head including a feasibility analysis of the preferred projects. This is an opportunity for the community, state and tribes to identify and articulate its

Siskiyou

Federal Identifier: ORNW-97-052
Grant Name: Phase III Powers Park Design

Project Start Date: 08/15/1997
Project End Date: 08/15/1998

Applicant: Coos County
Contact: Beverly Owen, 541-396-3121

FS Award: \$55,000
Leveraged Funds: \$14,740
Total Project Funding: \$69,740

Description:

Complete construction drawings for Phase III of Powers Park to include: parking area adjacent to the community center, 40 RV sites, Park shelters, walkways/roadways/parking areas into Yurt area, playground area, water/sewer/electrical needs, & 2 comfort stations. The community hopes to attract cyclists and other tourists to stay in the area overnight, thereby spending more dollars at local businesses. Implements project from Powers Community Strategic plan and regional tourism strategy.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-98-005

Grant Name: Charleston Strategic Plan

Applicant: CCD Business Development Corporation

Contact: Wayne Luzier, 541-672-6728

Project Start Date: 04/20/1998

Project End Date: 04/20/2000

FS Award: \$20,000

Leveraged Funds: \$8,000

Total Project Funding: \$28,000

Description:

This grant will fund the completion of a strengths, weaknesses, opportunities, threats analysis and a strategic plan for the unincorporated community of Charlson. Included is \$5,000 for initial implementation activities for projects developed in the plan. This project will improve community initiative, responsibility, and adaptability, and strengthened relationships and

Siskiyou

Federal Identifier: ORNW-98-006

Grant Name: Incubator Renovation (Phase 2)

Applicant: Coos County

Contact: Beverly Owen, 541-396-3121

Project Start Date: 04/20/1998

Project End Date: 04/30/2000

FS Award: \$50,000

Leveraged Funds: \$12,500

Total Project Funding: \$62,500

Description:

This project involves installing a protective coating to roof and installing electrical service, lighting, heating, and a roll up door to open up an additional 5,000 square feet of useable space to the incubator. This project will support sustainable, healthy ecosystems with multiple community benefits and appropriately diverse and health economies.

Siskiyou

Federal Identifier: ORNW-98-007

Grant Name: Redevelopment Plan Moore Mill

Applicant: City of Bandon

Contact: Judy Densmore, 541-347-2437

Project Start Date: 05/01/1998

Project End Date: 05/01/2000

FS Award: \$69,500

Leveraged Funds: \$17,500

Total Project Funding: \$87,000

Description:

Funding is for the completion of a feasibility study to renovate the Moore Mill property. Project will include preliminary architecture and design information and cost, funding strategy, and resolution of status and potential nomination to the National Register of Historic Places. This project supports improved community initiative, responsibility, and adaptability, sustainable, healthy ecosystems with multiple community benefits, and appropriately diverse and healthy economies. The completed feasibility study will indicate whether this property can be restored for a convention center/ business incubator for retail and commercial space to support local job creation.

Siskiyou

Federal Identifier: ORNW-98-012

Grant Name: Park and Rec Master Plan

Applicant: City of North Bend

Contact: Timm Slater, 541-756-8529

Project Start Date: 05/15/1998

Project End Date: 05/15/2000

FS Award: \$30,000

Leveraged Funds: \$7,500

Total Project Funding: \$37,500

Description:

Funding is for a parks and recreation master plan with a capital improvement program summary.

This project will improve community initiative, responsibility, and adaptability, provide sustainable, healthy ecosystems

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORNW-98-042
Grant Name: Coquille Indian Tribe

Project Start Date: 09/01/1998
Project End Date: 09/01/1999

Applicant: Coquille Indian Tribe
Contact: Edward Metcalf, 541-756-0904

FS Award: \$20,000
Leveraged Funds: \$6,988
Total Project Funding: \$26,988

Description:

Funding is to complete an RV park market analysis, conceptual site plan, preliminary engineering, and construction costs for a 10 acre facility on Coquille Indian tribe lands. This project supports implementing economic diversification/development project from the tribal master plan (business diversification). The market analysis will analyze

Siskiyou

Federal Identifier: ORNW-99-011
Grant Name: Golf Course Feasibility

Project Start Date: 08/01/1999
Project End Date: 07/30/2001

Applicant: Coquille Indian Tribe
Contact: Edward Metcalf, 800-622-5869

FS Award: \$30,000
Leveraged Funds: \$22,500
Total Project Funding: \$52,500

Description:

Funding for this grant will assist the Tribe to accomplish the necessary studies to be completed that will then allow design and construction planning to begin, provide a prospectus that can be used to market the project to potential investors, and provide a public process and report that informs the local community of the Tribes intentions. This project will provide a comprehensive land use plan that addresses both human and environmental needs for long term management and stewardship of more than 300 acres of urban land, a year-round recreational and tourism facility that is centrally located to the urban core of the Coos Bay area, creation of new jobs and business opportunities for both Tribal and non-Tribal individuals, improved marketability of the Mill Casino and Hotel as an attraction for Coos Bay visitors and Oregon coast travelers.

Siskiyou

Federal Identifier: ORNW-99-013
Grant Name: Lakeside Strategic Plan

Project Start Date: 08/01/1999
Project End Date: 11/30/2001

Applicant: City of Lakeside
Contact: Julie Anderson, 541-759-3011

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

This project will develop a Strengths, Weaknesses, Opportunities, and Threats analysis and a Strategic Plan for the community of Lakeside. The Lakeside community will examine their priorities to build and expand on their natural resources. This project will give the community an opportunity to help create a plan which will focus direction and efforts.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Coos

Federal Identifier: ORRD-94-001

Grant Name: Breakwater Const. Sport Basin

Project Start Date: 04/01/1994

Project End Date: 12/31/1995

Applicant: Port of Bandon

Contact: Melody Gillard-Juarez, 503-347-3206

FS Award: \$50,000

Leveraged Funds: \$480,000

Total Project Funding: \$530,000

Description:

Build a fixed and floating breakwater that will provide safe and adequate barrier-free boating, fishing and sight-seeing facilities within walking distance of the shops and services in historic Old Town Bandon.

This project represents public investment designed to spur private investment. It will assist Bandon's on-going efforts to

Siskiyou

County Summary:

Grants Awarded:	35
Total FS Award:	\$1,874,325
Total Leveraged Funds:	<u>\$2,249,709</u>
Total Project Funding:	\$4,124,034

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Crook

Federal Identifier: ONFP-01-012
Grant Name: Rural Fire Protection Infrastructure

Project Start Date: 08/15/2001
Project End Date: 12/30/2002

Applicant: Crook County Rural Fire Protection Dist. #1
Contact: Karen Lang, 541-923-2849

FS Award: \$48,937
Leveraged Funds: \$42,623
Total Project Funding: \$91,560

Description:

Funding for this project will provide the development of a community fire plan and GIS mapping. The community will benefit by less loss of life and property, improved community preparedness, and multi-agency collaboration for education and protection.

Ochoco

Federal Identifier: ONFP-03-006
Grant Name: Prineville Collaboration for Fuel Wood Removal

Project Start Date: 08/01/2003
Project End Date: 04/30/2005

Applicant: Central Oregon Partnership
Contact: Michael Templeton, 541-416-9288

FS Award: \$62,400
Leveraged Funds: \$21,900
Total Project Funding: \$84,300

Description:

Funds from this grant will be used for fuels reduction and collection of information about the biomass and round wood yields, best practices and cost of removal from various stands.

Ochoco

Federal Identifier: ORNW-00-009
Grant Name: Crook County Family Resource Center

Project Start Date: 06/30/2000
Project End Date: 02/28/2001

Applicant: Crook County
Contact: Fred Rodgers, 541-447-6555

FS Award: \$16,000
Leveraged Funds: \$4,000
Total Project Funding: \$20,000

Description:

This grant will provide technical assistance to develop a plan for co-housing social and health-based services in Crook County. Technical assistance services would include an inventory of potential partnering agencies, consumer need, building and site requirements, an inventory of sites for potential construction or renovation, a financial feasibility study/analysis, and the development of preliminary engineering and design costs for the project. A consortium of co-housed services and programs will result in increased accessibility of information regarding services and opportunities available to families, reduced stigmatization associated with some of the services currently being provided and will provide a prevention focus for the families of Crook county.

Ochoco

Federal Identifier: ORNW-02-014
Grant Name: Organize and Train Business Asst Teams

Project Start Date: 10/01/2002
Project End Date: 06/30/2005

Applicant: City of Prineville
Contact: Henry Hartley, 541-447-5627

FS Award: \$10,000
Leveraged Funds: \$2,500
Total Project Funding: \$12,500

Description:

This project will organize and train a business assistance team within the community that will implement an outreach program to assist in the retention and expansion of local businesses. More business will be retained and expanded,

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Crook

Federal Identifier: ORNW-95-045
Grant Name: Downtown Improvement Plan
Applicant: City of Prineville
Contact: Todd Vallie, 503-447-5627

Project Start Date: 08/01/1995
Project End Date: 06/30/1997
FS Award: \$25,000
Leveraged Funds: \$8,700
Total Project Funding: \$33,700

Description:

Funding is for the completion of the downtown improvement plan for the City of Prineville. Project supports a community revitalization/beautification strategy that was identified from a city action plan.

Ochoco

Federal Identifier: ORNW-95-046
Grant Name: Industrial Water Development
Applicant: City of Prineville
Contact: Todd Vallie, 503-447-5627

Project Start Date: 08/01/1995
Project End Date: 09/30/1996
FS Award: \$100,000
Leveraged Funds: \$335,000
Total Project Funding: \$435,000

Description:

Funds are to support the development of a water source and storage facilities at the City of Prineville/Crook County industrial area. This project supports a city/county diversification strategy identified in the Prineville/Crook County Plan.

Ochoco

Federal Identifier: ORNW-96-042
Grant Name: Fast Tent Structure
Applicant: Crook County
Contact: Fred Rogers, 541-447-6555

Project Start Date: 08/15/1996
Project End Date: 08/15/1997
FS Award: \$65,068
Leveraged Funds: \$16,267
Total Project Funding: \$81,335

Description:

Funding is to support purchase of a "Fast Tent" structure for county and community events. The project supports the

Ochoco

Federal Identifier: ORNW-97-027
Grant Name: Crook Co. Hist. "Barn Again"
Applicant: Crook County
Contact: Fred W. Rodgers, 541-447-6554

Project Start Date: 06/01/1997
Project End Date: 06/30/1998
FS Award: \$10,132
Leveraged Funds: \$11,267
Total Project Funding: \$21,399

Description:

Funding from this grant is to support the Crook County Historical Society with the hosting and marketing of the Smithsonian traveling exhibit, "Barn Again: A Celebration of an American Icon." This project should support implementation of Crook County's tourism strategy as a means of diversifying the local economy.

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Crook

Federal Identifier: ORNW-98-030
Grant Name: Sewer/Water Facility Plan

Project Start Date: 07/01/1998
Project End Date: 12/31/2000

Applicant: City of Prineville
Contact: Henry Hartley, 541-447-5627

FS Award: \$100,000
Leveraged Funds: \$125,826
Total Project Funding: \$225,826

Description:

Funding will support surveying current conditions of existing sewer and water lines, developing the maps of existing water and sewer infrastructure and provide a 20 year plan to accomodate the growth and expansion of the city, industrial park, and urban growth boundaries This project supports community facility capacity building to increase infrastructure resulting

Ochoco

County Summary:

Grants Awarded:	9
Total FS Award:	\$437,537
Total Leveraged Funds:	<u>\$568,083</u>
Total Project Funding:	\$1,005,621

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: OREC-03-015

Grant Name: Rural Small Business Assistance

Applicant: Southwestern Oregon Community College

Contact: Stephen Kridelbaugh, 541-888-7400

Project Start Date: 07/01/2003

Project End Date: 12/31/2005

FS Award: \$17,000

Leveraged Funds: \$11,000

Total Project Funding: \$28,000

Description:

Funding for this project will provide a minimum of 280 hours of individual business advising to at least 60 clients through 80 or more contacts. In addition, over 35 hours of business training will be provided to at least 80 business attendees through the offering of a minimum of 10 training events. The desired outcomes of this project are the retention of existing and creation of new jobs, the reduction of business failures through a more business-savvy and educated group of business owners, and resources for business owners and those interested in starting new businesses.

Siskiyou

Federal Identifier: OREC-03-021

Grant Name: Reroofing of Port Cannery Building

Applicant: Port of Port Orford

Contact: George Welch, 541-332-7121

Project Start Date: 07/01/2003

Project End Date: 12/31/2004

FS Award: \$25,000

Leveraged Funds: \$6,250

Total Project Funding: \$31,250

Description:

Funding for this project will be used to remove and replace the roof on the Cannery building at the Port of Port Orford. The new roof on the Cannery Building enhances its utility as a business location thereby retaining approximately 30 jobs in the

Siskiyou

Federal Identifier: OREC-94-002

Grant Name: Brookings Harbor Com Dev Plan

Applicant: City of Brookings

Contact: Bob Hagbom, 503-469-0150

Project Start Date: 04/15/1994

Project End Date: 06/30/1996

FS Award: \$19,500

Leveraged Funds: \$5,000

Total Project Funding: \$24,500

Description:

Facilitate a community action team for the Brookings-Harbor area. Project includes a SWOT analysis; facilitation of a Strategic Action Plan; and start-up project to begin implementation of the plan.

Siskiyou

Federal Identifier: OREC-94-012

Grant Name: Renovate Outpatient Facility

Applicant: City of Gold Beach

Contact: Gordon Ensley, 503-247-6621

Project Start Date: 06/01/1994

Project End Date: 12/31/1995

FS Award: \$70,000

Leveraged Funds: \$46,325

Total Project Funding: \$116,325

Description:

Funding for construction of Curry County Health District outpatient facility at Gold Beach Hospital. Project includes renovation of clinic building and parking area improvements. This would provide better outpatient services, and help create additional jobs in the community.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: ORNW-00-046
Grant Name: Economic Development Strategic Plan

Project Start Date: 09/15/2000
Project End Date: 12/31/2002

Applicant: Curry County
Contact: Marlyn Schafer, 541-247-9565

FS Award: \$28,800
Leveraged Funds: \$8,530
Total Project Funding: \$37,330

Description:

Funding for this project will form a project planning team that has broad community representation both from public and private sectors, and from the county's three population centers to create an economic development strategic plan that with broad community support. This strategic plan will set forth the road map for the diversification of the county's economic base. This project will fund a completed Economic Development Strategic Plan that local citizens can support because they have participated in its formation. The fostering and normalization of an atmosphere within the county that encourages community participation, cooperation, and networking.

Siskiyou

Federal Identifier: ORNW-01-008
Grant Name: Brookings Town Center Master Plan

Project Start Date: 07/15/2001
Project End Date: 12/30/2002

Applicant: City of Brookings
Contact: Leroy Blodgett, 541-469-2163

FS Award: \$30,000
Leveraged Funds: \$45,000
Total Project Funding: \$75,000

Description:

This grant will hire a consultant to develop a Downtown Master Plan for revitalization of the downtown core area. The plan will include: physical layout of the Town Center, creation of criteria for the Town Center Zoning District, and an update of the existing Urban Renewal Plan. Implementation of this project will support additional businesses and create more jobs. Without this project, small retail businesses will continue to close.

Siskiyou

Federal Identifier: ORNW-01-011
Grant Name: Sewer System I & I Correction Plan

Project Start Date: 08/01/2001
Project End Date: 12/31/2003

Applicant: City of Port Orford
Contact: Gary Doran, 541-332-3691

FS Award: \$22,700
Leveraged Funds: \$16,984
Total Project Funding: \$39,684

Description:

The I & I Evaluation consists of four components: Smoke Testing, Flow Mapping, Video Inspection and a Capital Improvement Plan. The Inflow and Infiltration that comes into the sewer system causes the plant to run at more than the system's capacity in the winter months. This puts the system in a dangerous position of an overflow that would go directly into Garrison Lake. Garrison Lake is the city's back-up drinking water source and a wetland area for wildlife. In addition to the water quality issues, DEQ will allow the city to connect 5 new hook ups to the sewer once the I & I study is complete. This would mean 5 new housing starts, a significant number in a town of 1100 people. The new hook ups would take place immediately since there is a list of folks waiting to hook up. After the I & I plan is implemented the DEQ will allow another 10 new hook ups.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: ORNW-02-005
Grant Name: Emergency Communication System Eng & Design
Applicant: Curry County
Contact: Lucie LaBonte', 5412473296

Project Start Date: 07/01/2002
Project End Date: 12/31/2004
FS Award: \$50,000
Leveraged Funds: \$46,319
Total Project Funding: \$96,319

Description:

The Engineering and Design of the Emergency Communications project will prepare Curry County to build a communication system that will serve the needs of residents and visitors for many years. The benefit will be reliable public safety communications, service response, and coordination.

Siskiyou

Federal Identifier: ORNW-02-006
Grant Name: Downtown and Port Plaza Development Plan
Applicant: Port of Gold Beach
Contact: Mike Nielson, 541-247-6269

Project Start Date: 10/01/2002
Project End Date: 12/31/2005
FS Award: \$35,000
Leveraged Funds: \$35,000
Total Project Funding: \$70,000

Description:

Architectural conceptualization of Port of Gold Beach waterfront development and rendering plans for City of Gold Beach Downtown revitalization. Provide Gold Beach with concepts and rendering for implementation to establish Gold Beach as a vibrant, unique, economically diverse all-season Oregon Coast destination.

Siskiyou

Federal Identifier: ORNW-95-019
Grant Name: Nature Based Tourism Planning
Applicant: Curry County
Contact: Terry Hanscam, 503-247-7011

Project Start Date: 06/01/1995
Project End Date: 06/30/1997
FS Award: \$225,000
Leveraged Funds: \$115,000
Total Project Funding: \$340,000

Description:

Funding supports sustainable nature based tourism planning and business development activities. Project supports the development of a natural resource based industry in a timber impacted county with chronic unemployment.

Siskiyou

Federal Identifier: ORNW-95-024
Grant Name: Strategic Plan
Applicant: City of Port Orford
Contact: Dotti Myers, 503-332-3681

Project Start Date: 06/01/1995
Project End Date: 12/31/1996
FS Award: \$19,500
Leveraged Funds: \$5,000
Total Project Funding: \$24,500

Description:

Funding is to support completion of a community based strategic plan including \$15,000 for planning efforts and \$5,000 for initial implementation projects identified in the plan. Project would support efforts to diversify the local economy of a

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: ORNW-96-021
Grant Name: Commercial Building/Board Walk

Project Start Date: 04/15/1996
Project End Date: 12/31/1998

Applicant: Port of Brookings
Contact: Russ Crabtree, 541-469-2218

FS Award: \$249,000
Leveraged Funds: \$601,000
Total Project Funding: \$850,000

Description:

Funding is for completion of a commercial/retail building and 630 Ft of boardwalk. The project implements Curry County's overall economic development plan and supports the diversification of a natural resource dependent economy.

Siskiyou

Federal Identifier: ORNW-96-022
Grant Name: Cannery Building Conversion

Project Start Date: 04/15/1996
Project End Date: 06/30/1998

Applicant: Port of Gold Beach
Contact: Ron Armstrong, 541-247-6269

FS Award: \$121,000
Leveraged Funds: \$233,050
Total Project Funding: \$354,050

Description:

Funding is for remodeling of an existing Port of Gold Beach building into a commercial and retail facility. The project supports implementation of the Curry County overall economic development plan and helps diversification of a natural resource based economy. The building will also serve as an incubator type facility with potential increase of 30 full time jobs.

Siskiyou

Federal Identifier: ORNW-96-037
Grant Name: Kids Castle Development Proj.

Project Start Date: 07/01/1996
Project End Date: 07/01/1997

Applicant: City of Gold Beach
Contact: Bill Curtis, 541-247-7029

FS Award: \$40,000
Leveraged Funds: \$15,000
Total Project Funding: \$55,000

Description:

Funding is for purchase of materials and supplies for completion of Kids Castle Community Development Project in Gold Beach City Park. The project supports: 1. a high priority community development project from a community action plan, 2. the City's and County's tourism strategy, and 3. youth and social capital investments.

Siskiyou

Federal Identifier: ORNW-96-040
Grant Name: Recreation Master Plan/A&E

Project Start Date: 07/01/1996
Project End Date: 06/30/1998

Applicant: City of Port Orford
Contact: Dotti Myers, 541-332-3681

FS Award: \$24,500
Leveraged Funds: \$6,250
Total Project Funding: \$30,750

Description:

Funding is for the completion of the recreation master plan for Port Orford and preliminary engineering study for the City's community center building. The grant implements a high priority project from Port Orford's community action plan and supports diversification strategies of Curry County.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: ORNW-97-042
Grant Name: Downtown Beautification/Signs

Project Start Date: 08/15/1997
Project End Date: 12/31/2000

Applicant: City of Port Orford
Contact: Gary Doran, 541-332-3830

FS Award: \$30,000
Leveraged Funds: \$8,000
Total Project Funding: \$38,000

Description:

This project will fulfill the community's vision by completing recommendations of the Downtown Beautification Master Plan to beautify areas along the highway through town. Entrance signs will be developed to welcome visitors to the community. The sign will further create community pride and satisfaction of a tangible project completed. The Master Plan for

Siskiyou

Federal Identifier: ORNW-97-050
Grant Name: NW Visitors Pavilion Feasibili

Project Start Date: 08/15/1997
Project End Date: 08/15/1998

Applicant: CCD Business Development Corporation
Contact: Wayne Luzier, 800-452-6010

FS Award: \$12,891
Leveraged Funds: \$3,500
Total Project Funding: \$16,391

Description:

A study will be done to determine the economic feasibility of the proposed Northwest Visitors Pavilion in Harbor, OR. An attorney will be hired to complete paperwork to create a non-profit corporation to administer and manage the Pavilion. The NW Visitors Pavilion supports tourism & forestry strategies of regional strategies strategic plan. It is estimated that the

Siskiyou

Federal Identifier: ORNW-97-073
Grant Name: Canopy Project

Project Start Date: 08/25/1997
Project End Date: 12/31/2000

Applicant: Curry County
Contact: Bill Roberts, 541-247-7011

FS Award: \$220,514
Leveraged Funds: \$125,000
Total Project Funding: \$345,514

Description:

This project will fund multiple architectural/engineering designs for the four components of the canopy project. These include the interpretive center, the elevated walkway, the multilevel youth trail, the structure for universal access, and the center for interpretation and research. When the architecture, engineering, and environmental analysis is complete for this project, the county will be able to serach for private donations to construct the complete canopy project. The Canopy will be the highlight of the Nature Based Sustainable Tourism Strategy for Curry County, diversifying the economy from timber and fisheries.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: ORNW-97-074
Grant Name: Channel Relocation

Project Start Date: 06/01/1997
Project End Date: 12/30/1998

Applicant: Port of Gold Beach
Contact: Ron Armstrong, 541-247-6269

FS Award: \$192,825
Leveraged Funds: \$51,257
Total Project Funding: \$244,082

Description:

Funding from this grant is for the completion of the planning and permit process for the Port of Gold Beach boat harbor channel relocation project and to partially fund the construction components including the existing breakwater excavation, materials stockpiling, and the breakwater closure activities. This project will help to provide sustainable, healthy

Siskiyou

Federal Identifier: ORNW-98-028
Grant Name: Dock Replacement

Project Start Date: 08/01/1998
Project End Date: 12/31/2001

Applicant: Port of Port Orford
Contact: Gayle Paige, 541-332-7121

FS Award: \$250,000
Leveraged Funds: \$86,000
Total Project Funding: \$336,000

Description:

Funding from this grant will be used to complete the dock replacement bid documents, support construction management professional services, and purchase equipment hoists for the dock. This project supports the County's overall economic development plan as well as retains local jobs by maintaining functioning port dock facility in a natural resource dependent

Siskiyou

Federal Identifier: ORNW-98-029
Grant Name: Boardwalk Feasibility Study

Project Start Date: 08/01/1998
Project End Date: 08/01/2000

Applicant: City of Gold Beach
Contact: Marlyn Schafer, 541-247-7029

FS Award: \$8,000
Leveraged Funds: \$2,500
Total Project Funding: \$10,500

Description:

This grant will enable the city to hire a consulting firm to assist in completing a feasibility study of a boardwalk adjacent to the Rogue River South Jetty. The study will address environmental concerns, identify landowners and property acquisition options, identify land use issues, study associated facility needs including parking and restroom facilities, and develop a cost benefit analysis for the boardwalk project. The community will benefit in economic development and quality of life. This study will provide the community with the necessary information to lay the ground work for this project.

Siskiyou

Federal Identifier: ORNW-98-045
Grant Name: South Beach Park Improvements

Project Start Date: 09/01/1998
Project End Date: 12/31/2001

Applicant: City of Gold Beach
Contact: Marlyn Schafer, 541-247-7029

FS Award: \$75,000
Leveraged Funds: \$75,000
Total Project Funding: \$150,000

Description:

Funding is to complete improvements to South Beach Park including utilities, view deck, parking area, picnic area facilities, and landscaping. The completed improvements to existing park will support the area's natural resource tourism

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Curry

Federal Identifier: ORNW-98-054
Grant Name: Fuel Dock Materials

Project Start Date: 09/15/1998
Project End Date: 12/01/2000

Applicant: Port of Gold Beach
Contact: Ron Armstrong, 541-247-6269

FS Award: \$48,000
Leveraged Funds: \$13,000
Total Project Funding: \$61,000

Description:

Funding from this grant will be used to purchase materials and supplies for a new fuel dock at the Port of Gold Beach, including steel pilings, lights, concrete floats, and materials for the office building. This project support the Port's business plan; that indirectly supports the county's tourism related diversification strategy.

Siskiyou

Federal Identifier: ORNW-99-025
Grant Name: Cannery Renovation Phase III

Project Start Date: 09/15/1999
Project End Date: 12/31/2003

Applicant: Port of Gold Beach
Contact: George Tice, 541-247-6269

FS Award: \$170,000
Leveraged Funds: \$770,000
Total Project Funding: \$940,000

Description:

The second floor of the Cannery Building will be made ready for tenants to make final improvement including floor and wall finish. The Port will install an elevator, sound proof floors, install insulation, sheetrock, basic electric wiring, restrooms, lighting in common areas, plumbing, additional windows, walls and an outside fire escape. The Cannery Building fills the demand in the Gold Beach area for retail and manufacturing space. The retail/manufacturing space that will be created by this project has the possibility of housing 30+ jobs in the community.

Siskiyou

Federal Identifier: ORNW-99-037
Grant Name: West Side Marina Renovation

Project Start Date: 08/20/1999
Project End Date: 11/30/2000

Applicant: Port of Brookings
Contact: Kenneth Byrtus, 541-469-2218

FS Award: \$150,000
Leveraged Funds: \$121,639
Total Project Funding: \$271,639

Description:

Funding for this project is for the completion of renovation of a sports and commercial boat basin at the Port of Brookings. Funding will be used to purchase materials, fabricate gangways, install new components to existing docks and ramps in the west side of Boat Basin II, and to remove existing underground fuel tanks. This project supports tourism from the community strategic plan by upgrading boat basin and supports diversification of timber and fishing economy of area by adding large boat capacity and improved facilities.

Siskiyou

County Summary:

Grants Awarded:	25
Total FS Award:	\$2,134,230
Total Leveraged Funds:	<u>\$2,451,604</u>
Total Project Funding:	\$4,585,834

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ONFP-01-003
Grant Name: Community & Economic Dev.Hazard Fuels Linkage Proj

Project Start Date: 07/16/2001
Project End Date: 12/31/2002

Applicant: Central Oregon Intergovernmental Council
Contact: Ric Ingham, 541-548-9540

FS Award: \$106,350
Leveraged Funds: \$40,196
Total Project Funding: \$146,546

Description:

Communication and outreach with interested and affected stakeholders in determining solutions for sustainable hazardous fuel reductions and research of potential market linkages based on best local, regional, and international practices. Short term outcomes include the development of improved working relationships between interested and affected stakeholders, improved quality of planning implementation of fuels treatment projects and increased emphasis on utilization of fuels treatment byproducts. Long term outcomes include an increase in the number of acres of hazardous fuels treated, resulting in decreased risk of catastrophic wildfire, strengthened linkages between local economic activity and hazardous fuels reduction, and retention of forest products industry infrastructure and jobs.

Deschutes

Federal Identifier: ONFP-01-004
Grant Name: Biomass Feasibility Study/Business Plan

Project Start Date: 07/16/2001
Project End Date: 12/31/2002

Applicant: Central Oregon Intergovernmental Council
Contact: Richard Mackay, 541-548-9522

FS Award: \$31,000
Leveraged Funds: \$8,301
Total Project Funding: \$39,301

Description:

Prineville Energy LLC is upgrading a 6MW former sawmill co-gen plant to run on natural gas. This grant will investigate whether there is sufficient biomass and other raw material to economically supplement natural gas, and complete a feasibility study to determine biomass availability, resource assessment, risk assessment, and outreach (including other sources available, e.g. dumped tires.) The feasibility study will also detail permit process and environmental regulations. A business plan will be completed and will include project purpose, scope, sources and economics. The plan will build in components of the feasibility study, with the outcome of a document that can be used by Prineville Energy to secure project funding. The business Plan may simply draw all relevant information together and state that the project is not feasible. All information collected and presented in the feasibility study and business plan will be available to the public. A facility that utilizes biomass or other locally available raw material, such as recycled tires, will create and retain forest products jobs, maintain forest products infrastructure so that opportunities to add value to small logs and other fuels treatment byproducts can be pursued, and reduce hazardous fuels on 10,000 to 20,000 acres per year in Central Oregon. Project has potential to create over 100 higher-wage jobs.

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ONFP-01-005
Grant Name: Dry Forest Mechanized Fuels Treatment Trials
Applicant: Central Oregon Intergovernmental Council
Contact: Ric Ingham, 541-548-9540

Project Start Date: 07/16/2001
Project End Date: 12/31/2002
FS Award: \$161,000
Leveraged Funds: \$86,770
Total Project Funding: \$247,770

Description:

Project will organize and coordinate realistic mechanized fuels treatment trials in four locations in OR, WA, and ID. Results will be synthesized and disseminated to government agencies, potential local contractors, and other interested groups and communities. A public/private Steering Committee will guide the project. Benefits include reduced environmental impacts, decreased treatment costs, increased acres treated, local forest products industry job retention and creation, and more informed discourse about mechanized fuels treatment impacts and capabilities. Results will be professionally recorded, interpreted, summarized for local and regional media and newsletters, posted on web sites, published in professional journals, and presented to professional meetings and conferences, such as Smallwood 2002, where many communities will be represented.

Regional Office

Federal Identifier: ONFP-01-008
Grant Name: South Deschutes Hazard Fuels Composting
Applicant: Deschutes Soil & Water Conservation Dist.
Contact: Jeff Rola, 541-923-2204

Project Start Date: 08/01/2001
Project End Date: 11/30/2002
FS Award: \$89,950
Leveraged Funds: \$38,330
Total Project Funding: \$128,280

Description:

Funding to support pilot project in Central Oregon utilizing biomass residuals, organic waste and treated waste water. Funding will support equipment purchase, project coordination and operation of pilot project to test long-term viability and economic feasibility of project. Reduces biomass materials through utilization as compost; Pilot project w/SWCD tests economic feasibility for similar operations w/ other local entities; provides pilot test of using treated wastewater, benefitting water quality in area.

Deschutes

Federal Identifier: ONFP-01-020
Grant Name: Defensible Space in an Urban Interface Management
Applicant: Deschutes Board of County Commissioners
Contact: Dennis Luke, 541-388-6568

Project Start Date: 09/01/2001
Project End Date: 12/31/2004
FS Award: \$50,000
Leveraged Funds: \$21,398
Total Project Funding: \$71,398

Description:

Funding is for developing a model "defensible space" management plan for a new neighborhood in Deschutes County. The plan will include standards for ongoing vegetation management; recommended plant species; planting specifications to maintain defensible spaces around homes; locations for shaded fuel breaks; and estimated costs for implementation and maintenance of standards. We hope this project enables developers to know the standards they must follow to create a fire-safe neighborhood by building fire prevention and mitigation elements into the neighborhood comprehensive plan. In addition, we hope this neighborhood will serve as a model for other subdivisions to follow in order for them to preserve the natural character of their surroundings while providing a fire-safe environment.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ONFP-01-025
Grant Name: Project Impact Pilot

Project Start Date: 09/15/2001
Project End Date: 12/30/2002

Applicant: Deschutes Board of County Commissioners
Contact: Tom DeWolf, 541-388-6570

FS Award: \$47,000
Leveraged Funds: \$43,136
Total Project Funding: \$90,136

Description:

Funding for this project will expand the current Project Impact program, designed to build disaster resistant communities and create survivable space, to 11 subdivisions in Deschutes, Crook, and Jefferson Counties. This effort will result in: (1) more homes and businesses becoming survivable in the event of an urban-wildland interface wildfire, (2) additional jobs

Ochoco

Federal Identifier: ONFP-02-003
Grant Name: Home Landscapes Interpretive Garden

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: La Pine Community Action Team
Contact: Toby Wilson, 5415363972

FS Award: \$14,600
Leveraged Funds: \$6,700
Total Project Funding: \$21,300

Description:

This project will fund a contract with a landscape architect to work with the La Pine park and Recreation District, La Pine Library, OSU Master Gardener's Program, La Pine High School Forestry class, La Pine Garden Club, and the La Pine fire District to design an interpretive garden and signage. After the design is completed, fire resistant plants and trees will be purchased to fill the garden area. The community will benefit by public education about the importance of protecting homes located near or adjacent to forest lands with a fire resistant landscape. By providing homeowners with an aesthetically pleasing model, they will be more likely to consider using fire resistant foliage around their homes.

Deschutes

Federal Identifier: ONFP-02-005
Grant Name: Wildfire Risk Reduction, Phase II

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Central Oregon Intergovernmental Council
Contact: Richard Mackay, 541-548-9522

FS Award: \$82,078
Leveraged Funds: \$27,627
Total Project Funding: \$109,705

Description:

This project will guide local utilization and treatment demonstration projects and encourage and enhance marketing of small diameter materials, fill data and knowledge gaps identified by the council, support and broaden local public education and outreach efforts, and continue 'Tools for Communities and Contractors' workshops and develop a report that can be used as a model for other communities. The marketing of small diameter wood products will create jobs, increase community stability, reduce fire risk and improve forest health.

Deschutes

Federal Identifier: ONFP-03-007
Grant Name: WUI South County Survivable Space Mgmt

Project Start Date: 09/01/2003
Project End Date: 12/31/2006

Applicant: Deschutes County
Contact: Dennis Luke, 541-388-6568

FS Award: \$40,000
Leveraged Funds: \$27,450
Total Project Funding: \$67,450

Description:

Project will accomplish fuels reduction treatments on approximately 100 acres of county-owned property in southern Deschutes County to reduce the fire danger in the wildland urban interface.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ONFP-04-003
Grant Name: COPWRR Phase III

Project Start Date: 06/14/2004
Project End Date: 12/31/2005

Applicant: Central Oregon Intergovernmental Council
Contact: Tom Moore, 541-548-9523

FS Award: \$62,842
Leveraged Funds: \$18,000
Total Project Funding: \$80,842

Description:

The grantee will engage in product(s) development and market research leading to the initiation or expansion of small diameter biomass utilization in Central Oregon. Specific products are the delivery of multi-party monitoring report and delivery of product development and market research products to targeted 'early adopter' businesses. Increased forest health and decreased risk of catastrophic wildfire through increased hazardous fuel treatments in Central Oregon will result from the increased use of biomass material. Central Oregon will also benefit from improved air quality through reduced reliance on prescribed burning and increased community participation and engagement, including multi-party monitoring activities.

Deschutes

Federal Identifier: ONFP-04-005
Grant Name: Fuel Reduction in Shevlin Park

Project Start Date: 07/01/2004
Project End Date: 07/01/2005

Applicant: Bend Metro Park and Recreation District
Contact: Don Horton, 541-389-7275

FS Award: \$32,600
Leveraged Funds: \$12,165
Total Project Funding: \$44,765

Description:

Funding for this project will reduce fuels on approximately 30 acres in Shevlin Park, a nature park on the west side of Bend, Oregon. Plans for fuels reduction include using Oregon State Department of Corrections inmate crews to thin brush, juniper and young ponderosa pine. Project will cover costs of inmate crew to cut, pile, and burn smaller fuels. Larger material will be hauled out for firewood. Project will reduce the risk of wildfire spreading through the park and/or onto adjacent private and USDA Forest Service lands. The Awbrey Hall Fire, which started in Shevlin Park, burned about 3,000 acres and destroyed nearly 30 homes. Indirect benefits from implementing the Shevlin Park Management Plan are that the community will have a safer, healthier, more fire resistant forest on its outskirts. Tourism is the number one industry in Bend. Not only do local citizens enjoy the area, but thousands of visitors as well. This well-managed forest sets an example for the community to learn from.

Deschutes

Federal Identifier: OREC-03-004
Grant Name: Sister Couplet Refinement Plan

Project Start Date: 09/01/2003
Project End Date: 12/31/2004

Applicant: City of Sisters
Contact: M. David Elliott, 541-549-6022

FS Award: \$30,000
Leveraged Funds: \$22,000
Total Project Funding: \$52,000

Description:

Project will hire a consultant to provide technical assistance in preparing a Refinement Plan for the Sister couplet (a complementary pair of one-way streets used to expand capacity and relieve traffic congestion). Completion of the Plan will achieve readiness for ODOT to proceed with construction. Project outcomes include: complete a public planning process that considers public and stakeholder opinion; recommends a best alignment; and identifies environmental concerns and mitigation measures. Sisters is economically dependent on travelers coming to the area to enjoy public lands recreation opportunities. Traffic congestion plays a significant role in traveler decisions to stop in Sisters or keep passing through. The couplet will reduce congestion, making the city more accessible to travelers while retaining parking for the many specialty shops that line the downtown area.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: OREC-04-008
Grant Name: La Pine Park and Recreation Comprehensive Plan

Project Start Date: 07/01/2004
Project End Date: 03/31/2005

Applicant: Central Oregon Partnership
Contact: Paul Cathcart, 541-536-3972

FS Award: \$21,125
Leveraged Funds: \$5,400
Total Project Funding: \$26,525

Description:

This project will contract for technical assistance to prepare the La Pine Park and Recreation District Comprehensive Plan. The Plan will enable the Park and Recreation District to become a catalyst for La Pine to create programs and events that will stimulate the economy. Improving District planning will result in an improved quality of life for residents and offer more amenities to owners and employees of businesses, creating a better environment for attracting and maintaining businesses.

Deschutes

Federal Identifier: OREC-04-009
Grant Name: Warm Springs Commercial Code

Project Start Date: 07/01/2004
Project End Date: 12/31/2005

Applicant: Central Oregon Partnership
Contact: Shawnele Surplus, 541-553-3148

FS Award: \$16,600
Leveraged Funds: \$24,040
Total Project Funding: \$40,640

Description:

This project will contract for technical assistance to research and plan implementation of a Commercial Code for the Warm Springs Reservation. Implementation of a Commercial Code on the Warm Springs Reservation will protect lenders, thereby encouraging businesses to locate on the reservation. This will provide for jobs, business loans, home loans, and automobile loans and will have a dramatic effect on improving the quality of life for reservation members.

Ochoco

Federal Identifier: ORNW-00-002
Grant Name: Wastewater Project Grant Administration

Project Start Date: 04/15/2000
Project End Date: 12/31/2003

Applicant: City of Sisters
Contact: Steven Wilson, 541-549-6022

FS Award: \$19,786
Leveraged Funds: \$18,613
Total Project Funding: \$38,399

Description:

Funding from this project will support the City of Sisters administration needs in support of completing the wastewater treatment project. This project supports a high priority project from the Sisters Community Action Plan and completion of the wastewater treatment plant supports communities natural resource based tourism strategy and promotes increasing water quality in Deschutes River drainage.

Deschutes

Federal Identifier: ORNW-00-027
Grant Name: LaPine Strategic Plan Implem.-Capacity Building Pr

Project Start Date: 07/01/2000
Project End Date: 12/31/2001

Applicant: La Pine Community Action Team
Contact: Theresa Baker, 541-536-3972

FS Award: \$25,000
Leveraged Funds: \$17,000
Total Project Funding: \$42,000

Description:

Funding is to support completion of projects from the La Pine Strategic Plan, including improving health care services, facilitation of water system implementation, development of a telecommunication strategy, enhancing self-governance for the La Pine community, increase involvement of citizens in community affairs, and further other local strategic goals by participation in regional planning efforts. Supports the strategic goals found in the La Pine Strategic Plan.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ORNW-00-029
Grant Name: Comm. Coordination & Capacity Building

Project Start Date: 08/01/2000
Project End Date: 11/30/2001

Applicant: City of Sisters
Contact: Barbara Warren, 541-549-6022

FS Award: \$11,086
Leveraged Funds: \$7,865
Total Project Funding: \$18,952

Description:

This project will fund the City of Sisters efforts to eliminate affordable housing problems as well as lack of power back-up in emergency situations. This project supports the completion of goals outlined in Sisters CAP; 1) Provides solution to emergency power back-up concerns; 2) reacts to growth issues & lack of affordable housing.

Deschutes

Federal Identifier: ORNW-01-038
Grant Name: City of Sisters Street Lights

Project Start Date: 09/01/2001
Project End Date: 12/31/2003

Applicant: City of Sisters
Contact: M. David Elliott, 541-549-6022

FS Award: \$35,000
Leveraged Funds: \$23,767
Total Project Funding: \$58,767

Description:

Funding is to continue a previous street lighting project. We hope this effort increases the wellness and safety of the community, thereby enhancing the usability of the City; the quality of life of the residents, businesses, and visitors; and the income generated from tourism.

Deschutes

Federal Identifier: ORNW-02-008
Grant Name: Community Tent

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Community Action Team of Sisters
Contact: Robert Grooney, 5415499841

FS Award: \$7,500
Leveraged Funds: \$20,487
Total Project Funding: \$27,987

Description:

Funds will enable the grantee to purchase a portable community center in the form of a tent. Tent will be made available for the community at large to rent for cultural events, fundraising events, sports events, community get-togethers, learning and trade fairs. Charge for rent will be reasonable, but must cover costs of sustainability. The community is highly dependent on tourism, hosting a large number of tourists seasonally. The tent will give the community a way to accommodate large groups during the colder seasons, increasing the economic health of the community.

Deschutes

Federal Identifier: ORNW-95-032
Grant Name: Community Action Plan

Project Start Date: 07/10/1995
Project End Date: 09/30/1997

Applicant: Deschutes Co.
Contact: Barry Slaughter, 503-388-6570

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is to support the completion of the unincorporated area of La Pine's community action plan (\$15,000) and implementation of initial activities (\$5,000). Grant funds support community based action planning in a resource dependent community.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ORNW-95-033
Grant Name: Health Care Study

Project Start Date: 07/10/1995
Project End Date: 09/30/1997

Applicant: Deschutes Co.
Contact: Barry Slaughter, 503-388-6570

FS Award: \$15,000
Leveraged Funds: \$13,600
Total Project Funding: \$28,600

Description:

Funding is to support a health care feasibility study and business plan for the unincorporated town of La Pine. Grant funds support strategic action planning items and community diversification/development efforts including job retention and tourism strategies.

Deschutes

Federal Identifier: ORNW-96-043
Grant Name: Farm/Ranch Recreation Industry

Project Start Date: 08/15/1996
Project End Date: 09/30/1998

Applicant: Oregon Outdoors Association Inc.
Contact: Richard Wren, 541-382-1264

FS Award: \$2,200
Leveraged Funds: \$9,500
Total Project Funding: \$11,700

Description:

Funds are for the development of a sustainable farm/ranch recreation tourism industry. The project supports a project from the Oregon's Rural Tourism Plan, and the diversification of natural resource dependent communities.

Statewide

Federal Identifier: ORNW-96-044
Grant Name: Wastewater Facilities Plan

Project Start Date: 09/01/1996
Project End Date: 06/30/1998

Applicant: City of Sisters
Contact: William Moyer, 541-549-6022

FS Award: \$88,000
Leveraged Funds: \$22,000
Total Project Funding: \$110,000

Description:

Funds are for the completion of a wastewater facilities plan for the City of Sisters. The project supports the building of infrastructure capacity of a natural resource dependent community that was identified in the City's economic development plan.

Deschutes

Federal Identifier: ORNW-97-005
Grant Name: Redmond Caves Master Plan

Project Start Date: 05/01/1997
Project End Date: 05/01/1999

Applicant: City of Redmond
Contact: Jerry Thackery, 541-923-7755

FS Award: \$25,060
Leveraged Funds: \$12,039
Total Project Funding: \$37,099

Description:

Funding for this project is to support completion of a master plan for the Redmond Caves Park complex to be managed and completed by the City of Redmond. This project will lead to the protection and management of natural and cultural

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ORNW-97-007
Grant Name: Community Action Plan

Project Start Date: 04/15/1997
Project End Date: 06/30/1999

Applicant: City of Sisters
Contact: Steve M. Wilson, 541-549-6022

FS Award: \$19,999
Leveraged Funds: \$7,300
Total Project Funding: \$27,299

Description:

Funding from this grant is for the completion of a Community Action Plan for the City of Sisters. Approximately \$5,000 is designated for the initial implementation of projects identified by the action plan. This project should provide the City of Sisters with a Community Action Plan that will support economic diversification of local resource dependent communities.

Deschutes

Federal Identifier: ORNW-97-034
Grant Name: Community Leadership Dev Model

Project Start Date: 08/01/1997
Project End Date: 12/15/1998

Applicant: Central Oregon Intergovernmental Council
Contact: Richard Mackay, 541-548-8163

FS Award: \$30,000
Leveraged Funds: \$22,677
Total Project Funding: \$52,677

Description:

Complete development of regional leadership training model for three central Oregon counties; and host sessions and activities during the grant period. Supports strategic plan implementation through community leadership development. Builds community capacity.

Willamette

Federal Identifier: ORNW-98-039
Grant Name: Community Encourager

Project Start Date: 08/01/1998
Project End Date: 12/31/2000

Applicant: La Pine Community Action Team
Contact: Randal Gordon, 541-536-2543

FS Award: \$48,087
Leveraged Funds: \$16,300
Total Project Funding: \$64,387

Description:

Funding from this grant will support a LaPine Encourager to complete implementation of projects from the LaPine Strategic Plan including facilitating projects such as the LaPine Health Services District, the water system, community center, and self-governance project. This project supports an unincorporated community in initiating projects from the community action plan and supports southern Deschutes County in diversifying it's economy by building local capacity.

Deschutes

Federal Identifier: ORNW-99-009
Grant Name: Parks Master Plan

Project Start Date: 07/15/1999
Project End Date: 12/31/2001

Applicant: City of Sisters
Contact: Steven Wilson, 541-549-6022

FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

Funding is for the completion fo a Parks Master Plan for the City of Sisters. This project implements a portion of the Sisters Strategic Plan, promotes the local area's natural resource-based tourism attractions, and supports community planning and infrastructure development.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Deschutes

Federal Identifier: ORNW-99-010
Grant Name: Airport Sewer Extension Design

Project Start Date: 08/01/1999
Project End Date: 06/01/2001

Applicant: City of Redmond
Contact: Carrie Novick, 541-504-3496

FS Award: \$46,525
Leveraged Funds: \$22,915
Total Project Funding: \$69,440

Description:

This project will fund the completion of final engineering and design of sewer service to the north side of the Redmond airport, including the new industrial area and the city property leased to the Redmond Air Center. This project implements a high priority project from the Central Oregon overall economic development plan as well as supports infrastructure

Deschutes

Federal Identifier: ORRD-94-010
Grant Name: Training Needs Assessment

Project Start Date: 06/15/1994
Project End Date: 06/15/1995

Applicant: Central Oregon Community College
Contact: Dr. Robert Barber, 503-383-7201

FS Award: \$14,000
Leveraged Funds: \$54,636
Total Project Funding: \$68,636

Description:

Funding would support a training needs assessment for secondary wood products companies in cooperation with the Wood Products Competitiveness Cooperation. This would help build capacity for rural communities by identifying training needs for developing a skilled secondary wood products work force.

Deschutes

County Summary:

Grants Awarded:	30
Total FS Award:	\$1,207,388
Total Leveraged Funds:	\$660,213
Total Project Funding:	\$1,867,601

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: OREC-03-020
Grant Name: Heartwood ReSources Training

Project Start Date: 06/15/2003
Project End Date: 12/31/2005

Applicant: Umpqua Community Development Corporation
Contact: Michael Beach, 541-673-4909

FS Award: \$25,000
Leveraged Funds: \$126,877
Total Project Funding: \$151,877

Description:

This project will support on-the-job training for deconstruction and weatherization services that will be provided to low-income residents in Douglas County. This project will develop sustainable economic resources for Douglas county by reducing the need to support low-income workers as well as reducing annual waste in the County landfill.

Umpqua

Federal Identifier: OREC-04-006
Grant Name: Wastewater Treatment Facilities Plan

Project Start Date: 07/01/2004
Project End Date: 12/31/2005

Applicant: City of Glendale
Contact: Larry Andrew, 541-832-2106

FS Award: \$25,000
Leveraged Funds: \$25,000
Total Project Funding: \$50,000

Description:

Funding for this project will help to fund development of a facilities plan for wastewater treatment in Glendale. The plan will include cost estimates for needed upgrades and renovations to the wastewater facility to meet requirements from DEQ and Oregon Safe Drinking Water. The facility plan for wastewater treatment will assist the City of Glendale in their pursuit to acquire funding to upgrade the existing wastewater facility.

Umpqua

Federal Identifier: OREC-94-014
Grant Name: Waste water system study

Project Start Date: 06/01/1994
Project End Date: 01/15/1996

Applicant: City of Yoncalla
Contact: Kathleen Finley, 503-849-2152

FS Award: \$21,740
Leveraged Funds: \$10,000
Total Project Funding: \$31,740

Description:

Funding from this grant would pay for preliminary engineering feasibility analysis for wastewater system for Rice Hill and Yoncalla. The study would help the community move toward compliance with the Department of Environmental Quality and maintain or improve capacity for wastewater treatment in the area.

Umpqua

Federal Identifier: OREC-94-031
Grant Name: Old Town Revitalization

Project Start Date: 08/01/1994
Project End Date: 08/01/1996

Applicant: City of Reedsport
Contact: Nolan Young, 503-271-3603

FS Award: \$100,000
Leveraged Funds: \$211,000
Total Project Funding: \$311,000

Description:

Funding would be to implement construction of the Old Town Reedsport revitalization project improvements including street and sidewalk work, curb work and vegetation plantings. Funding would also be used for project assistance from the Oregon Downtown Development Association. This Project would help create new business opportunities by improving the retail market and encouraging more tourism. Overall objectives would be to help create and maintain jobs in the area.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: OREC-94-040
Grant Name: Shared Manufacturing Facility

Project Start Date: 09/01/1994
Project End Date: 12/31/1997

Applicant: City of Myrtle Creek
Contact: Leroy Blodgett, 503-863-3171

FS Award: \$245,616
Leveraged Funds: \$227,000
Total Project Funding: \$472,616

Description:

Funds are for the acquisition, renovation, and start-up costs for a shared manufacturing facility. It also includes educational and marketing support. Development of the shared manufacturing facilities with educational/marketing support would provide start-up opportunities for new local companies. This would help diversify the local timber

Umpqua

Federal Identifier: OREC-94-047
Grant Name: Community Action Plan Update

Project Start Date: 10/01/1994
Project End Date: 04/30/1996

Applicant: City of Yoncalla
Contact: Robert Lee, 503-849-2152

FS Award: \$9,300
Leveraged Funds: \$3,900
Total Project Funding: \$13,200

Description:

Funds are for updating the North County Economic Development Strategic Plan for the Communities of Drain, Elkton, and Yoncalla. Updating the plan would help diversify the local economies by promoting cooperative efforts throughout the entire North Douglas County Area.

Umpqua

Federal Identifier: OREC-94-048
Grant Name: Drainage Plan/Sewer District

Project Start Date: 10/01/1994
Project End Date: 09/30/1996

Applicant: City of Yoncalla
Contact: Robert Lee, 503-849-2152

FS Award: \$27,802
Leveraged Funds: \$36,400
Total Project Funding: \$64,202

Description:

Funding will support the completion of a topographic survey and drainage plan for the Yoncalla-Rice Hill area and to provide technical assistance in order to form the Rice Hill Sewer District. Completion of these projects will enable the local communities to secure other funding sources for a sewer system.

Umpqua

Federal Identifier: OREC-94-049
Grant Name: Community Park Development

Project Start Date: 10/01/1994
Project End Date: 11/30/1995

Applicant: City of Drain
Contact: Margrette Burruss, 503-836-2417

FS Award: \$20,000
Leveraged Funds: \$11,020
Total Project Funding: \$31,020

Description:

Funding is for improvements to the Drain City Park including restrooms. Park improvements will attract more visitors to the area which should help diversify the local economy.

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: OREC-94-051
Grant Name: Community Action Plan

Project Start Date: 09/01/1994
Project End Date: 09/30/1996

Applicant: City of Oakland
Contact: Betty Tamm, 503-459-4531

FS Award: \$19,964
Leveraged Funds: \$5,457
Total Project Funding: \$25,421

Description:

Funding is for completion of a Community Action Plan and for initial plan implementation activities. Development of a community action plan would help diversify the local timber dependent economies.

Umpqua

Federal Identifier: OREC-94-063
Grant Name: Salmon Harbor Develop Study

Project Start Date: 10/01/1994
Project End Date: 04/30/1997

Applicant: Douglas County
Contact: Joyce Morgan, 503-440-4201

FS Award: \$35,000
Leveraged Funds: \$30,000
Total Project Funding: \$65,000

Description:

Funding is for the completion of the Salmon Harbor Development Study which includes a tourism assessment, infrastructure assessment, and preliminary engineering reports. Completion of the study would help move the local area towards diversifying its economy.

Umpqua

Federal Identifier: ORNW-00-001
Grant Name: Sutherlin Wetland/Riparian Inventory Project

Project Start Date: 04/10/2000
Project End Date: 02/28/2002

Applicant: CCD Business Development Corporation
Contact: Wayne Luzier, 541-672-6728

FS Award: \$17,790
Leveraged Funds: \$68,700
Total Project Funding: \$86,490

Description:

Funding will be used to conduct local wetland inventory, including wetlands inventory and assessment, riparian area inventory, habitat analysis, and associated public involvement and notification. This project will enhance local job creation opportunities and helps conserve wetland and riparian area resources.

Umpqua

Federal Identifier: ORNW-00-008
Grant Name: Used Building Materials Business Plan

Project Start Date: 06/01/2000
Project End Date: 09/30/2001

Applicant: Umpqua Community Development Corporation
Contact: Mickey Beach, 541-673-4909

FS Award: \$10,000
Leveraged Funds: \$21,310
Total Project Funding: \$31,310

Description:

Funding for this project will be used to develop a business/marketing plan for a retail used building materials supply center, sufficient for board decision and shopping for capital. If the Community Development Corporation decides to enter this business, as a result of this project, a successful supply center will 1) reduce demand on the county's landfill; 2) create jobs in this niche; and 3) allow the CDC to become more self-sustaining.

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-00-013
Grant Name: Completion of Preliminary Engineering Report
Applicant: Winston/Dillard Water District
Contact: Carole Myers, 541-679-8467

Project Start Date: 06/15/2000
Project End Date: 06/01/2001
FS Award: \$8,000
Leveraged Funds: \$2,000
Total Project Funding: \$10,000

Description:

This goal of this grant is to develop a preliminary engineering report on potable water. This community has lived without a ready source of potable water and has greatly suffered because of this. The completed preliminary engineering report will allow the water district to finalize a funding application to USDA-RD to begin the larger project of supplying water to the

Umpqua

Federal Identifier: ORNW-00-015
Grant Name: Wildlife Safari Water Reuse-Prelim Eng. & Design
Applicant: City of Winston
Contact: Bruce Kelly, 541-679-6739

Project Start Date: 08/01/2000
Project End Date: 07/31/2002
FS Award: \$20,240
Leveraged Funds: \$5,060
Total Project Funding: \$25,300

Description:

This grant funds the preliminary design & engineering of a water treatment plant for the irrigation of wetlands and uplands. The design includes piping across the Umpqua River, a tie-in to existing irrigation piping, and spreading irrigation options on the site. If constructed, it will increase stream flows and release high-quality water into South Umpqua and Looking

Umpqua

Federal Identifier: ORNW-00-022
Grant Name: Lighthouse Master Plan
Applicant: Douglas County
Contact: Michael Winters, 541-440-4201

Project Start Date: 08/01/2000
Project End Date: 09/30/2002
FS Award: \$20,000
Leveraged Funds: \$0
Total Project Funding: \$20,000

Description:

This project will develop a master plan for the Umpqua River Lighthouse and Coast Guard Museum in the Reedsport/Winchester Bay Area. This plan will clarify realistic next steps for development of the museum; ultimately increasing tourism and revenue generation.

Umpqua

Federal Identifier: ORNW-00-023
Grant Name: Wastewater Plan Update & Stormwater Facility Plan
Applicant: City of Reedsport
Contact: Jefferson McIlvenna, 541-271-3603

Project Start Date: 08/01/2000
Project End Date: 09/30/2002
FS Award: \$50,000
Leveraged Funds: \$50,000
Total Project Funding: \$100,000

Description:

This grant will fund the Wastewater Plan Update and a Stormwater Facility Plan for the City of Reedsport. This project supports infrastructure facility improvements for this timber dependant community. Water quality improvements will result once wastewater facility improvements are completed in area-improvements to Siuslaw River Estuary.

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-01-012
Grant Name: Equipment Acquisition for Umpqua Re-Builders
Applicant: Umpqua Community Development Corp.
Contact: Mickey Beach, 541-673-4909

Project Start Date: 08/01/2001
Project End Date: 12/31/2002
FS Award: \$38,600
Leveraged Funds: \$9,650
Total Project Funding: \$48,250

Description:

Forest Service funds will purchase equipment (forklift, truck, trailer) and supplies to enable startup. Helps capitalize a non-profit business to recycle used building materials (lumber, cabinets, fixtures, etc.) resulting in less material going to county landfill. Also includes training and employment for low income citizens.

Umpqua

Federal Identifier: ORNW-01-021
Grant Name: Waste Water Treatment Upgrade Eng.
Applicant: City of Glendale
Contact: Larry Andrew, 541-832-2106

Project Start Date: 08/15/2001
Project End Date: 12/31/2004
FS Award: \$19,200
Leveraged Funds: \$5,800
Total Project Funding: \$25,000

Description:

Umpqua

Federal Identifier: ORNW-01-023
Grant Name: Drain Wastewater I/I Study
Applicant: City of Drain
Contact: Carl Patenode, 541-836-2417

Project Start Date: 08/15/2001
Project End Date: 10/31/2003
FS Award: \$15,498
Leveraged Funds: \$24,500
Total Project Funding: \$39,998

Description:

A complete inflow and infiltration evaluation including flow mapping, video, inspection, smoke testing, and resulting in a capital improvement plan. Provides recommendations for improvements needed for cost effective inflow and infiltration reduction.

Umpqua

Federal Identifier: ORNW-02-018
Grant Name: Facility Plan/Wastewater Treatment
Applicant: City of Riddle
Contact: William Duckett, 541-874-2035

Project Start Date: 10/01/2002
Project End Date: 12/31/2004
FS Award: \$35,000
Leveraged Funds: \$40,000
Total Project Funding: \$75,000

Description:

Funding for this project will develop a facilities plan for wastewater treatment. The plan will include cost estimates for the appropriate sewage treatment facility to meet all current and anticipated wastewater treatment requirements for the city of Riddle. The Facility Plan for Wastewater Treatment will assist Riddle in their pursuit to acquire funding for improvements or a new wastewater treatment facility in Riddle. Major renovations or complete replacement of the plant is necessary in order to adequately treat the sewage for the city and avoid contaminating or causing major pollution problems in Cow Creek.

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-02-038
Grant Name: Stormwater Modeling Study

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: City of Sutherlin
Contact: Joe Mongiovi, 541-459-2856

FS Award: \$50,000
Leveraged Funds: \$38,950
Total Project Funding: \$88,950

Description:

The Sutherlin Area Stormwater Modeling Study will use existing and collected data to calculate and map the projected 100-year flood elevation within the Sutherlin Industrial Park, as well as other industrial and commercial areas of the City. These results will be used by the City and the Sutherlin Water Control District to improve land development and stormwater facilities management decisions. The results of the Study will be used by the City of Sutherlin and the Sutherlin Water Control District to improve land development and stormwater facilities management decisions. The Study will also help the City and property owners to plan for future industrial development based on flood risk.

Umpqua

Federal Identifier: ORNW-02-041
Grant Name: Pathways to Discovery-Exploring Tidewater Country

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Umpqua Discovery Center Treasure Chest, Inc.
Contact: Tracie DuVal, 541-271-4816

FS Award: \$50,000
Leveraged Funds: \$15,000
Total Project Funding: \$65,000

Description:

Funding is for the final design, construction drawings, and construction specifications for an interactive exhibit series that will interpret the natural history of the Oregon Coast and Lower Umpqua region. This grant to the Center will complete the permanent exhibits, bring in travelling exhibits, and expand educational opportunities. By making the Umpqua Discovery Center a premier educational treasure on the Oregon Coast, tourism and economic development for the Umpqua area should be enhanced. Creation of a vibrant local tourism industry will help diversify the natural resource dependent economy.

Umpqua

Federal Identifier: ORNW-95-002
Grant Name: Community Center

Project Start Date: 12/27/1994
Project End Date: 03/31/1996

Applicant: City of Elkton
Contact: Alfred Tyson, 503-584-2547

FS Award: \$70,000
Leveraged Funds: \$27,000
Total Project Funding: \$97,000

Description:

Funding is for the purchase and remodeling of a multi-purpose community center. The building would provide the community of Elkton a place where many local functions can be held. This would help build capacity for planning and community development activities.

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-95-009
Grant Name: Jobs-in-the-Woods Demo Proj.

Project Start Date: 04/01/1995
Project End Date: 12/31/1996

Applicant: Umpqua Community Development Corporation
Contact: Hanan Bowman, 503-673-4909

FS Award: \$30,000
Leveraged Funds: \$0
Total Project Funding: \$30,000

Description:

Grant funds would be used to support community based coordination of Umpqua Basin Jobs-in-the-Woods Demonstrations Project. Project supports community based capacity building for watershed restoration activities in timber impacted communities. This would provide technical assistance to rural communities for resource dependent work.

Umpqua

Federal Identifier: ORNW-95-011
Grant Name: Effluent Eng. Design

Project Start Date: 04/15/1995
Project End Date: 04/15/1997

Applicant: City of Myrtle Creek
Contact: Joseph G. Wolf, 503-863-3171

FS Award: \$250,000
Leveraged Funds: \$243,650
Total Project Funding: \$493,650

Description:

Funding is to support engineering and design of effluent disposal for the city. Engineering Design would help the city move towards diversifying their economy by attracting and building capacity for residential and businesses.

Umpqua

Federal Identifier: ORNW-95-049
Grant Name: Marine Fuel Facility A&E

Project Start Date: 08/15/1995
Project End Date: 08/15/1996

Applicant: Douglas County
Contact: Joyce Morgan, 503-459-9127

FS Award: \$30,912
Leveraged Funds: \$10,000
Total Project Funding: \$40,912

Description:

Funding is for the completion of the facility design and engineering plans for the Salmon Harbor Marine Fuel Facility. This project contributes to the local timber dependent community's economic diversification strategies.

Umpqua

Federal Identifier: ORNW-95-055
Grant Name: Renovate Medical Facilities

Project Start Date: 09/01/1995
Project End Date: 06/30/1997

Applicant: Lower Umpqua Hospital District
Contact: Sandra Reese, 503-271-2171

FS Award: \$150,000
Leveraged Funds: \$2,754,846
Total Project Funding: \$2,904,846

Description:

Funding is to support reconstruction improvements at Lower Umpqua Hospital including interim financing costs for construction loan and construction activities including utility tank relocation, permits, fees, and general contract costs. The project supports infrastructure needs of this timber dependent community, and helps build capacity to diversify the

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-96-026
Grant Name: Shipyard Facilities/BMP Report

Project Start Date: 06/15/1996
Project End Date: 06/30/1999

Applicant: Port of Umpqua
Contact: Steve Reese, 541-271-2232

FS Award: \$57,000
Leveraged Funds: \$14,250
Total Project Funding: \$71,250

Description:

Funding is for the completion of improvements at the Port of Umpqua Shipyard repair facilities and development of best management practices feasibility report for ship repair activities. This project retains jobs associated with the shipyard and repair facilities, implements a high priority project identified by the county, and helps to support diversification of a timber

Siuslaw

Federal Identifier: ORNW-97-020
Grant Name: Washington School A&E

Project Start Date: 06/01/1997
Project End Date: 12/31/2000

Applicant: City of Oakland
Contact: Paul Tamm, 541-459-4531

FS Award: \$82,000
Leveraged Funds: \$22,985
Total Project Funding: \$104,985

Description:

This grant will result in complete architectural and engineering design for the pre-construction phase of the Historic Washington School restoration. This includes structural assessment, final design and engineering, plan review fees and permits, and grant/project management. This technical assistance grant is part of a project identified in Oakland's Strategic Action Plan, funded with a prior Forest Service grant. It supports RCA Goal Outcome 3, "Strengthened Relationships and Communication."

Umpqua

Federal Identifier: ORNW-97-022
Grant Name: Strategic Action Plan

Project Start Date: 08/01/1997
Project End Date: 08/01/1999

Applicant: City of Sutherlin
Contact: Don Moore, 541-459-2856

FS Award: \$20,000
Leveraged Funds: \$9,640
Total Project Funding: \$29,640

Description:

This grant funds the creation of a strategic action plan for community and economic development in the City of Sutherlin along with initial implementation of a project identified in the plan. This grant supports improved community initiative,

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-97-028
Grant Name: Tsalila Cultural Exhibit

Project Start Date: 06/24/1997
Project End Date: 06/30/1998

Applicant: Conf. Tribes of Coos, Lower Umpqua, Siuslaw
Contact: David L. Bartels, 541-888-9577

FS Award: \$21,961
Leveraged Funds: \$26,833
Total Project Funding: \$48,794

Description:

With funding from this grant, the tribes will develop historic and cultural exhibits including, making two canoes, constructing a plank house, and developing interactive displays. The displays and exhibits will be used to promote watershed health ecotourism and tribal culture and history. The short term benefits will be an immediate awareness of the tribal culture. The long term benefit will be the revitalized art of constructing traditional plank houses, tribal members will once again know how to build canoes. Tribal members will learn traditional dances and skills involved in the construction of regalia. Tribal members will have renewed self esteem and a sense of pride will be restored.

Siskiyou

Federal Identifier: ORNW-97-035
Grant Name: Tiller RV Park Feasibility Stu

Project Start Date: 08/15/1997
Project End Date: 08/31/1998

Applicant: Telequa Community Center Inc.
Contact: B. Reilly Kalles, 541-825-3271

FS Award: \$22,637
Leveraged Funds: \$25,000
Total Project Funding: \$47,637

Description:

Feasibility study to produce a marketing study, preliminary engineering, and business plan of a proposed RV park in Tiller, Oregon. Supports RCA outcome of diverse and healthy economies (#5).

Umpqua

Federal Identifier: ORNW-97-053
Grant Name: Econ Dev Planning & Capacity

Project Start Date: 09/01/1997
Project End Date: 09/01/1999

Applicant: Umpqua Regional Council of Governments
Contact: Stacey MacDonald, 541-440-4231

FS Award: \$17,806
Leveraged Funds: \$5,560
Total Project Funding: \$23,366

Description:

Build community capacity to deal with management challenges (1 1/2 day workshop for community leaders of Glendale); and construct a comprehensive plan of economic development enhancements for the towns of Yoncalla, Riddle & Winston. Workshop will build local leadership capacity. Economic plan enhancements will result in a more implementable

Umpqua

Federal Identifier: ORNW-97-055
Grant Name: Chamber of Comm/Visitor Ctr

Project Start Date: 08/15/1997
Project End Date: 12/31/2000

Applicant: City of Reedsport
Contact: James A. Hough, 541-271-3603

FS Award: \$45,310
Leveraged Funds: \$11,330
Total Project Funding: \$56,640

Description:

Funding from this grant will provide 1) design of foyer addition, 2) contract to expand foyer area, 3) purchase of brochure racks and sign, 4) exterior landscaping, 5) RV dump station planning, design, hookup to city sewer, and installation. This project will add to the tourism and economic opportunities by providing visitors with better service and greater

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-98-001
Grant Name: Ice House/Sanitary Feasibility

Project Start Date: 01/01/1998
Project End Date: 01/01/1999

Applicant: Port of Umpqua
Contact: Linda Noel, 541-271-2232

FS Award: \$54,540
Leveraged Funds: \$25,000
Total Project Funding: \$79,540

Description:

This project will provide a detailed design and engineering technical assistance for a commercial unloading/loading dock, ice house and receiving station. \$15,000 will assist the Winchester Bay Sanitary District to inspect existing treatment plant facilities to determine capacity needs to meet anticipated economic development sewage infrastructure requirements with cost estimates. A new dock and ice house will attract commercial fishing fleets creating economic growth for the local area. The Feasibility Study will help the Port avoid a non-compliance order with DEQ as well as assess the need for additional sewage infrastructure.

Siuslaw

Federal Identifier: ORNW-98-027
Grant Name: WestSpit Design/Engineering

Project Start Date: 07/01/1998
Project End Date: 12/31/2001

Applicant: Douglas County
Contact: Rod McCulloch, 541-271-3407

FS Award: \$215,200
Leveraged Funds: \$53,800
Total Project Funding: \$269,000

Description:

This grant will fund the final architectural, engineering and lanscape design plans for phases II and III of the RV Resort at Salmon Harbor, including a geotechnical study; permit application; traffic study; minor business plan revisions; and, final plans and bid documents. Phase II includes 107 additional RV spaces, second restroom, shower, laundry facility with open areas for playgrounds and outdoor activity building. Phase III includes Pavilion/Community center with indoor pool, fitness center, moorage office, restaurant, arcade and delicatessen. Project will help Salmon Harbor reach their goal of financial independence from Douglas County. OEDD projects the creation of 18 jobs at the RV resort

Umpqua

Federal Identifier: ORNW-98-031
Grant Name: Museum Strategic Plan

Project Start Date: 06/01/1998
Project End Date: 06/30/2000

Applicant: Douglas County
Contact: Joyce Morgan, 541-440-4231

FS Award: \$21,600
Leveraged Funds: \$5,400
Total Project Funding: \$27,000

Description:

This grant will provide funding for a strategic plan for the Douglas County Museum including collectin data, maps of existing facilities, use projections, alternative site plans, 20 year use plan, and a marketing plan. This project will serve to bring together factions and generate a common future vision for the museum as well as support the region's tourism

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-98-046
Grant Name: Sustainability Plan and Forum

Project Start Date: 09/15/1998
Project End Date: 12/31/2000

Applicant: Umpqua Regional Council of Governments
Contact: Stacey MacDonald, 541-440-4231

FS Award: \$4,997
Leveraged Funds: \$11,600
Total Project Funding: \$16,597

Description:

Funding from this grant is to complete the Douglas County Sustainability Plan and host the Sustainability Leadership Forum. This project supports local capacity building and leadership development.

Umpqua

Federal Identifier: ORNW-99-008
Grant Name: Rural Info Tech Demo Project

Project Start Date: 06/30/1999
Project End Date: 12/31/2000

Applicant: Umpqua Regional Council of Governments
Contact: Stacey MacDonald, 541-440-4231

FS Award: \$41,000
Leveraged Funds: \$49,950
Total Project Funding: \$90,950

Description:

Funding for this project is for data acquisition and web site promotion of rural Douglas County industrial sites, tourism sites, and residential development opportunities. Data will be available for land planning applications such as wetland/riparian planning, in addition to the website.

Umpqua

Federal Identifier: ORNW-99-012
Grant Name: Umpqua Discovery Center

Project Start Date: 07/15/1999
Project End Date: 12/31/2000

Applicant: City of Reedsport
Contact: J. A. Hough, 541-271-3603

FS Award: \$19,500
Leveraged Funds: \$5,500
Total Project Funding: \$25,000

Description:

Funding from this grant will provide the final design plans and construction specifications, and the brochure and marketing campaign for the "Tidewaters in Time" exhibit. The history of the lower Umpqua and Oregon Coast will complete the permanent exhibits at the Discovery Center. This project will enhance the educational and cultural value of the Center, expanding the quality of life and tourism potential.

Umpqua

Federal Identifier: ORNW-99-029
Grant Name: Glide Nature Trail Enhancement

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: Umpqua Regional Council of Governments
Contact: Stacey MacDonald, 541-440-4231

FS Award: \$13,300
Leveraged Funds: \$7,905
Total Project Funding: \$21,205

Description:

Funding is to complete improvements to the Glide Nature Trail and an existing facility. Improvements will include installing safety railing, 4 interpretive signs, a pole picnic shelter and highway locator signs. Site will also have native seeds and plants added to revegetate area. This project will provide students and tourists an opportunity to learn more about nature resources in the area. It strengthens community pride, partnerships, and volunteer efforts, and ties community resources into national scenic byway.

Umpqua

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Douglas

Federal Identifier: ORNW-99-030
Grant Name: Glide-Idleld Strategic Plan

Project Start Date: 09/01/1999
Project End Date: 09/30/2001

Applicant: Umpqua Regional Council of Governments
Contact: Stacey MacDonald, 541-440-4231

FS Award: \$18,602
Leveraged Funds: \$27,029
Total Project Funding: \$45,631

Description:

This project will fund a Glide/Idleld Park Strategic Action Plan, including a first implementation project. This broad-based planning effort will facilitate a more cooperative and organized economic development plan to benefit the entire community.

Umpqua

Federal Identifier: WFC-96-001
Grant Name: Umpqua R. Basin Study

Project Start Date: 09/01/1996
Project End Date: 08/31/1997

Applicant: World Forestry Center
Contact: John Blackwell, 503-228-1367

FS Award: \$195,000
Leveraged Funds: \$98,000
Total Project Funding: \$293,000

Description:

Grant funds would be used for implementation of a land exchange pilot study. The study will try to determine if land exchanges between public and private owners would lead to increased ecological health as well as certainty of timber supply.

Regional Office

Federal Identifier: WFC-97-001
Grant Name: Umpqua R. Basin Study

Project Start Date: 04/24/1997
Project End Date: 05/31/1998

Applicant: World Forestry Center
Contact: John Blackwell, 503-228-1367

FS Award: \$678,950
Leveraged Funds: \$0
Total Project Funding: \$678,950

Description:

Grant funds would be used for the basin assessment & analysis, and completion of the pilot study. The project will try to determine if land exchanges between public and private owners would lead to increased ecological health as well as certainty of timber supply.

Regional Office

Federal Identifier: WFC-98-001
Grant Name: Umpqua R. Basin Study

Project Start Date: 02/01/1998
Project End Date: 03/31/1999

Applicant: World Forestry Center
Contact: John Blackwell, 503-228-1367

FS Award: \$784,000
Leveraged Funds: \$0
Total Project Funding: \$784,000

Description:

Grant funds would be used for the final report on the pilot study, science team work during peer review, development of basin-wide vegetation layer, and administrative costs related to the Umpqua Land Exchange Project. The project will try to determine if land exchanges between public and private owners would lead to increased ecological health as well as certainty of timber supply.

Regional Office

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Douglas

County Summary:

Grants Awarded:	45
Total FS Award:	\$3,708,065
Total Leveraged Funds:	<u>\$4,402,902</u>
Total Project Funding:	\$8,110,967

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Gilliam

Federal Identifier: OREC-96-004
Grant Name: County Strategic Plan

Project Start Date: 08/15/1996
Project End Date: 06/30/1998

Applicant: Gilliam County
Contact: Laura Pryor, 541-384-6351

FS Award: \$25,000
Leveraged Funds: \$10,000
Total Project Funding: \$35,000

Description:

Funding is for the completion of county strategic planning for the communities of Gilliam County. The project support strategic planning efforts for natural resource dependent communities and economic diversification efforts.

Ochoco

Federal Identifier: OREC-98-005
Grant Name: Downtown Streetscape Plan

Project Start Date: 08/15/1998
Project End Date: 12/15/2000

Applicant: City of Condon
Contact: Melanie Wise, 541-384-2711

FS Award: \$10,000
Leveraged Funds: \$5,550
Total Project Funding: \$15,550

Description:

Funding from this grant is to complete a streetscape plan for downtown Condon. The plan will include financial feasibility for implementing design and improvements. This project supports a priority project from the community strategic plan - downtown business re-development.

Ochoco

Federal Identifier: ORNW-01-026
Grant Name: EMS Feasibility Study

Project Start Date: 09/01/2001
Project End Date: 12/31/2004

Applicant: City of Condon
Contact: Timothy Layton, 541-384-2711

FS Award: \$24,800
Leveraged Funds: \$6,200
Total Project Funding: \$31,000

Description:

Technical assistance to develop a detailed feasibility study report on the following objectives:(1) Written evaluation and documentation of potential sites for an emergency services building including information on the development of a new site or the renovation of an existing site; (2) Preliminary budget for the construction of an emergency services building including site preparation costs (3) Written documentation of environmental issues, economic feasibility, zoning, hazards, flood plain issues and ADA accessibility (4) documentation of potential funding sources for construction/renovation of facility and (5) preliminary engineering design for emergency services building. Currently, the South Gilliam County Fire Protection District and the Condon Fire Department are served by the same Volunteer Fire Chief and Volunteer Firefighters. Equipment and vehicles are shared. Neither entity has adequate space for vehicles, training, communications, command center and meeting rooms. The area is at risk from structural and wildfires. This project would provide for hiring a consultant to provide technical assistance to develop a plan for an ESD building. Improved fire services would benefit the entire community with increased fire protection, reduced insurance rates and increased incentives for business.

Ochoco

County Summary:

Grants Awarded:	3
Total FS Award:	\$59,800
Total Leveraged Funds:	<u>\$21,750</u>
Total Project Funding:	\$81,550

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Grant

Federal Identifier: ONFP-01-022
Grant Name: Grant Co.Ore. Wildfire Risk Reduction
Applicant: Grant Soil & Water Cons. District
Contact: Kenneth Delano, 541-575-0135

Project Start Date: 09/15/2001
Project End Date: 12/31/2004

FS Award: \$22,833
Leveraged Funds: \$6,250
Total Project Funding: \$29,083

Description:

Initiate contact with rural fire departments and small communities at risk from wildfire with the intent of assessing the need and desire to pursue opportunities to reduce fire risks. Develop Community Fire Plans for cooperating groups. Develop action plans to implement strategies developed in the actions plans. Assist cooperators in locating funding opportunities, submitting grants and project management to achieve fire risk management goals. Coordinate all efforts with appropriate Local, State and Federal agencies. --Increase community coordination and linkages--Reduced Wildland interface fire risk ultimately/indirect.

Malheur

Federal Identifier: ONFP-01-023
Grant Name: Grant County Doweling Mill Demonstration
Applicant: Grant County Resource Enhancement Action Team
Contact: King Williams, 541-575-0597

Project Start Date: 09/15/2001
Project End Date: 12/31/2004

FS Award: \$133,500
Leveraged Funds: \$103,900
Total Project Funding: \$237,400

Description:

Funding is for purchasing doweling mill equipment to demonstrate the value-added use and market viability of small diameter wood products. We hope this project results in wildfire risk reduction through fuels utilization, increased economic diversification through value added wood processing, greater linkage among local entities, and the creation of additional manufacturing jobs.

Malheur

Federal Identifier: OREC-00-002
Grant Name: Winter Business Enhancement
Applicant: Grant County Resource Enhancement Action Team
Contact: King Williams, 541-575-0597

Project Start Date: 05/01/2000
Project End Date: 12/31/2002

FS Award: \$21,600
Leveraged Funds: \$6,555
Total Project Funding: \$28,155

Description:

Grant funding will enable the development of a final marketing plan and collateral marketing pieces to target increased winter tourism to Grant County. This project will help to sustain and enhance tourism infrastructure during a period of low use, increase community collaboration and capacity to organize a countywide beneficial effort. This grant also implements a project from the County/Community Strategic Plan.

Malheur

Federal Identifier: OREC-00-004
Grant Name: Mt. Vernon Community Hall Final Plans
Applicant: City of Mt. Vernon
Contact: Dennis Bradley, 541-932-4688

Project Start Date: 07/01/2000
Project End Date: 03/31/2002

FS Award: \$25,000
Leveraged Funds: \$6,800
Total Project Funding: \$31,800

Description:

This grant is part of the New City Park Greenbelt Project and will complete the final design, construction plans, and estimates to remodel the community hall. This project is the cornerstone of the new park complex which is an integral part of the economic strategic plan for tourism, downtown revitalization, and community infrastructure.

Malheur

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Grant

Federal Identifier: OREC-00-011
Grant Name: Water System Final Design & Engineering
Applicant: City of Granite
Contact: Mike Hammer, 541-775-5100

Project Start Date: 09/01/2000
Project End Date: 12/31/2003
FS Award: \$50,000
Leveraged Funds: \$25,000
Total Project Funding: \$75,000

Description:

This project will fund the completion of a final engineering and design plan for the City of Granite water system. This project will support a ready supply of potable water for tourism businesses and tourists, add additional fire protection capacity in a forest health impacted area, and implement a project from the strategic plan.

Wallowa-Whitman

Federal Identifier: OREC-03-011
Grant Name: Marketing Plan Implementation
Applicant: Grant County Chamber of Commerce
Contact: Brian Whitman, 541-575-2000

Project Start Date: 06/01/2003
Project End Date: 12/31/2004
FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding for this project will assist with implementation of tourism marketing plans, focusing on specific attractions and events and a product-driven focus with press releases, website promotion, ad placement and sales and hospitality training for local businesses. Increased lodging occupancy rates and revenues will help stabilize and retain local businesses as well as further diversify the economy.

Malheur

Federal Identifier: OREC-94-075
Grant Name: Conference Center Design
Applicant: Grant County
Contact: Kevin Campbell, 503-575-0059

Project Start Date: 09/15/1994
Project End Date: 09/30/1996
FS Award: \$45,174
Leveraged Funds: \$11,500
Total Project Funding: \$56,674

Description:

Funding is for the completion of a feasibility study, architectural design, and engineering plans for a multi-purpose conference center. The conference center would attract more business to the area and help diversify their local economy.

Malheur

Federal Identifier: OREC-95-007
Grant Name: City Medical Center Remodel
Applicant: City of Prairie City
Contact: Donald Welch, 503-820-3605

Project Start Date: 06/01/1995
Project End Date: 12/31/1997
FS Award: \$8,555
Leveraged Funds: \$192,000
Total Project Funding: \$200,555

Description:

Funding is to support remodeling of the city owned medical clinic building. The project was identified in the community based strategic plan. It supports job retention and expansion in a natural resource dependent community.

Malheur

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Grant

Federal Identifier: OREC-95-011
Grant Name: Kam Wah Chung Feasibility Study

Project Start Date: 09/01/1995
Project End Date: 06/30/1997

Applicant: City of John Day
Contact: Bill Diest, 503-575-0028

FS Award: \$10,000
Leveraged Funds: \$10,000
Total Project Funding: \$20,000

Description:

Funding is for the development of a master plan for the Kam Wah Chung Museum and park, including relocation and design of new city swimming pool. Project supports economic diversification through heritage and natural resource tourism strategies.

Malheur

Federal Identifier: OREC-96-005
Grant Name: County Strategic Planning

Project Start Date: 08/15/1996
Project End Date: 06/30/1998

Applicant: Upper John Day Development Corp.
Contact: Herbert Hughes, 541-575-0707

FS Award: \$21,169
Leveraged Funds: \$13,728
Total Project Funding: \$34,897

Description:

Funding is to support completion of community strategic plans for nine incorporated communities in Grant County. The project support strategic planning efforts for natural resource dependent communities and economic diversification efforts.

Malheur

Federal Identifier: OREC-96-008
Grant Name: Mural Project

Project Start Date: 09/15/1996
Project End Date: 12/31/1998

Applicant: Town of Canyon City
Contact: Tamra Day, 541-575-0509

FS Award: \$9,250
Leveraged Funds: \$3,750
Total Project Funding: \$13,000

Description:

Funding is for the completion of a mural in downtown area and reconstruct a false front for city hall maintenance building. This is a high priority project identified in the county strategic plan which promotes diversification of the local area economy through tourism development strategies.

Malheur

Federal Identifier: OREC-98-007
Grant Name: Water Master Plan

Project Start Date: 09/01/1998
Project End Date: 03/01/2000

Applicant: City of Granite
Contact: Mike Hammer, 541-379-3517

FS Award: \$5,000
Leveraged Funds: \$10,000
Total Project Funding: \$15,000

Description:

This project supplies funding to complete the water system master plan for the City of Granite. This project supports implementation of a project identified in the community action plan and will support resolving water quality/water quantity

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Grant

Federal Identifier: OREC-99-005
Grant Name: Water Master Plan

Project Start Date: 08/15/1999
Project End Date: 12/31/2002

Applicant: City of Seneca
Contact: Kristin L. Long, 541-542-2161

FS Award: \$10,000
Leveraged Funds: \$2,500
Total Project Funding: \$12,500

Description:

Funding is to complete a water master plan for Seneca including the community's residential areas, businesses and new industrial park area. The water master plan and water system improvements are recognized as high local priority project in the Seneca Strategic Plan. It addresses industrial park infrastructure needs. Funding initial technical assistance may help the community link with other federal and state funding sources, including USDA RD. This project also supports fire protection for rural community in forest health impacted area.

Malheur

Federal Identifier: OREC-99-008
Grant Name: Airport Industrial Park Plan

Project Start Date: 09/15/1999
Project End Date: 12/31/2000

Applicant: City of John Day
Contact: Ken Bremner, 541-575-0028

FS Award: \$80,000
Leveraged Funds: \$20,000
Total Project Funding: \$100,000

Description:

This project will provide approved routes for roads, water and sewer, obtained rights of way, and a completed package to pursue funding for construction. This is a keystone project for attracting new light industry to area and to enable the City of

Malheur

Federal Identifier: ORRD-03-002
Grant Name: Floodplain Management

Project Start Date: 06/01/2003
Project End Date: 12/31/2004

Applicant: City of Mt. Vernon
Contact: Dennis Bradley, 541-9324

FS Award: \$8,000
Leveraged Funds: \$2,000
Total Project Funding: \$10,000

Description:

Funding for this project will provide the completion of a flood plain management report for the city of Mt. Vernon. Completion of a flood plain management report is the first step in securing future block grants to fund the development of a

Malheur

Federal Identifier: ORRD-98-001
Grant Name: Implement Strategic Plan

Project Start Date: 09/01/1998
Project End Date: 08/31/2000

Applicant: Grant County Resource Enhancement Act ion Team
Contact: King Williams, 541-575-0597

FS Award: \$40,000
Leveraged Funds: \$23,590
Total Project Funding: \$63,590

Description:

Funding is to implement technical assistance projects from Grant County community strategic plans including completing two business compatibility and marketing studies for value added wood products industries and another for non-timber industries. This project supports implementation of community strategic plan projects. FS funds will focus on business

Malheur

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Grant

Federal Identifier: ORRD-99-002
Grant Name: RiverPk/Greenway Master Plan
Applicant: City of Mt. Vernon
Contact: Dennis Bradley, 541-932-4688

Project Start Date: 07/01/1999
Project End Date: 12/31/2000

FS Award: \$9,500
Leveraged Funds: \$3,000
Total Project Funding: \$12,500

Description:

Funding from this grant will result in a Master Plan which will include engineering and feasibility reports, address environmental issues, and identify potential funding sources. This project will result in a plan that not only strengthens the tourism industry, but also provides restoration to former wetland habitat, contributing to the diversity of the local economy

Malheur

County Summary:

Grants Awarded:	17
Total FS Award:	\$519,581
Total Leveraged Funds:	<u>\$445,573</u>
Total Project Funding:	\$965,154

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Harney

Federal Identifier: ONFP-02-007
Grant Name: Harney County Fuels Utilization and Byproduct fea
Applicant: Harney County
Contact: Marty Suter, 541-373-5010

Project Start Date: 07/15/2002
Project End Date: 12/31/2004
FS Award: \$50,000
Leveraged Funds: \$33,590
Total Project Funding: \$83,590

Description:

Explore feasibility of producing biomass for steam production, juniper oil production, and value-added process for small mill owners. Reduction of forest fuels. Development of value-added to existing materials. Potential supplemental uses for existing infrastructure.

Malheur

Federal Identifier: ONFP-02-008
Grant Name: Mt Vernon Hazard Fuels Composting
Applicant: City of Mt. Vernon
Contact: Dennis Bradley, 541-932-4688

Project Start Date: 10/01/2002
Project End Date: 12/31/2003
FS Award: \$6,572
Leveraged Funds: \$11,843
Total Project Funding: \$18,415

Description:

Purchase and installation of a chipper/shredder to process plant fuel waste into compost. Reduced particulates in air from reduced burning. Reduced fuel loads around residences in high fire hazard community.

Malheur

Federal Identifier: OREC-00-003
Grant Name: Rural Fire Protection District Feasibility Study
Applicant: Harney County
Contact: Steven Grasty, 541-573-6356

Project Start Date: 06/01/2000
Project End Date: 12/31/2001
FS Award: \$12,480
Leveraged Funds: \$5,400
Total Project Funding: \$17,880

Description:

Funding from this project will be used to determine the concentration of residential dwellings, emergency medical service locations, and other actions to be taken to determine the feasibility of a plan for implementation of one or more rural fire districts in the county. This project supports economic diversification through housing growth and addresses issues of wildland/urban fire risk in the interface.

Malheur

Federal Identifier: OREC-02-004
Grant Name: Water Master Plan
Applicant: City of Hines
Contact: Pamela Mather, 541-573-2251

Project Start Date: 08/01/2002
Project End Date: 12/31/2004
FS Award: \$7,500
Leveraged Funds: \$10,000
Total Project Funding: \$17,500

Description:

Funding for this project will be used to complete a water system master plan. completion of a water system master plan will enable the community to regain compliance with State health regulatory agencies and have adequate infrastructure to support developing small wood utilization industries.

Malheur

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Harney

Federal Identifier: OREC-94-005
Grant Name: Water System Upgrade

Project Start Date: 06/10/1994
Project End Date: 06/30/1995

Applicant: City of Hines
Contact: Pamela Mather, 503-573-2251

FS Award: \$25,000
Leveraged Funds: \$15,313
Total Project Funding: \$40,313

Description:

Funds are for the installation of an 8" water line, and (2) fire hydrants for improved fire protection and water service to Burns. This would provide adequate water and fire protection to business and commercial areas.

Ochoco

Federal Identifier: OREC-94-055
Grant Name: Contract Capacity Model

Project Start Date: 09/15/1994
Project End Date: 09/30/1995

Applicant: Harney County
Contact: Dale White, 503-573-6356

FS Award: \$25,200
Leveraged Funds: \$13,264
Total Project Funding: \$38,464

Description:

Funding is for the development of a local contracting capacity building model for communities including expansion of local contractor database, information model to share information and general local bids. This would help local contractors successfully compete for jobs offered in the community and the surrounding areas which would help diversify the local economy.

Ochoco

Federal Identifier: OREC-95-001
Grant Name: Wastewater Engineering/Design

Project Start Date: 05/01/1995
Project End Date: 04/11/1998

Applicant: City of Burns
Contact: Harvey Barnes, 503-573-5255

FS Award: \$25,000
Leveraged Funds: \$30,000
Total Project Funding: \$55,000

Description:

Funding supports the completion of an engineering study for wastewater collection and treatment facilities. Project ties to infrastructure projects from Harney County Strategic Plan in support of diversifying the local economy of a timber dependent community.

Ochoco

Federal Identifier: OREC-95-009
Grant Name: High Desert Interp Center Plan

Project Start Date: 07/20/1995
Project End Date: 12/15/1996

Applicant: Harney County
Contact: Dale White, 503-573-6356

FS Award: \$29,935
Leveraged Funds: \$30,000
Total Project Funding: \$59,935

Description:

Funding is to support the completion of the County's High Desert Interpretive Center Master Plan. Grant funds would support the County's tourism efforts for economic diversification which includes a natural resource based tourism strategy.

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Harney

Federal Identifier: OREC-97-014
Grant Name: Cultural Photohistory Project

Project Start Date: 09/01/1997
Project End Date: 11/30/1998

Applicant: Burns Paiute Tribe
Contact: Wanda Johnson, 541-573-7108

FS Award: \$18,884
Leveraged Funds: \$75,000
Total Project Funding: \$93,884

Description:

Funding is to support the collection and display of culturally important photos of the Burns Paiute People for public education and cultural preservation, including development of a photohistory museum level display. This project will provide training opportunities for Burns Paiute Tribal youth in developing the cultural history information.

Ochoco

Federal Identifier: OREC-97-015
Grant Name: Street Lighting Renovations

Project Start Date: 09/01/1997
Project End Date: 12/31/1998

Applicant: City of Burns
Contact: James A. Aho, 541-573-5255

FS Award: \$25,000
Leveraged Funds: \$50,000
Total Project Funding: \$75,000

Description:

Funding is for the purchase and installation of new lighting fixtures and electrical conduit along the downtown city streets. This project implements a high priority project from the city's strategic plan that will help promote a diverse and healthy local economy.

Ochoco

Federal Identifier: OREC-99-006
Grant Name: Harney County GIS

Project Start Date: 08/01/1999
Project End Date: 12/31/2000

Applicant: Harney County
Contact: Steven E. Grasty, 541-573-6356

FS Award: \$25,000
Leveraged Funds: \$7,500
Total Project Funding: \$32,500

Description:

This project will enable the purchase of GIS hardware and software to support the County's local planning capacity. The county is participating in a BLM pilot project with the FS for an integrated public/private land database for the Harney basin. This project implements capacity building for county planning, which integrates with BLM and NFS land planning, improves information databases in support of business development, infrastructure needs and growth management, and supports local diversification strategies for county/private land base. This project also benefits federal land management agencies with access to data for watershed planning, resource protection, and joint project development.

Malheur

Federal Identifier: ORNW-01-036
Grant Name: Burns Paiute Language and Oral History Project

Project Start Date: 09/02/2001
Project End Date: 12/31/2003

Applicant: Burns Palute Tribe
Contact: Albert Teeman, 541-573-2088

FS Award: \$49,994
Leveraged Funds: \$48,001
Total Project Funding: \$97,995

Description:

Funding is for completing, transcribing, and sharing with the Harney County Library twenty-five oral histories with both elders and key members of the tribe. Language training materials, including videotapes and brochures, will also be developed. We hope this project increases (1) the cultural integrity and community cohesion of the tribe, especially between youth and elders; (2) the self-esteem of tribal youth, particularly in an academic setting; (3) the capacity of your community; and (4) the employment skills of tribal members.

Malheur

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Harney

Federal Identifier: ORRD-03-003

Project Start Date: 05/01/2003

Grant Name: Burns Airport Industrial Park Infrastructure Study

Project End Date: 06/30/2004

Applicant: City of Burns

FS Award: \$27,640

Contact: Robb Corbett, 541-573-5255

Leveraged Funds: \$9,688

Total Project Funding: \$37,328

Description:

This grant will enable completion of a study to determine infrastructure needs, costs, and best locations for development of city-owned industrial land at airport. Completion of this study will lay the groundwork for city recruitment of appropriate businesses to further diversify the local economy.

Malheur

County Summary:

Grants Awarded:	13
Total FS Award:	\$328,205
Total Leveraged Funds:	\$339,599
Total Project Funding:	\$667,804

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: ORCG-00-001
Grant Name: Port of Hood River Beach Facilities

Project Start Date: 09/30/2000
Project End Date: 12/31/2001

Applicant: Port of Hood River
Contact: Nancy Moller, 541-386-1645

FS Award: \$269,500
Leveraged Funds: \$75,500
Total Project Funding: \$345,000

Description:

Federal assistance earmarked in the FY 2000 Interior Appropriations Bill will be used to design and construct two restrooms on the Port of Hood River waterfront. The waterfront area has been developed for extensive recreation use for windsurfing and swimming. Funding will obtain the necessary design and engineering in order to construct two restrooms at two different locations on the Port of Hood River waterfront. In addition to funding for the necessary engineering, funds will also be used during the construction portion of the project. River access in the Columbia River Gorge National Scenic Area is extremely limited. Railroads, roadways, and private land restricts access to the Columbia River. The Port of Hood River over the years has invested much time and money into developing their valuable waterfront landholdings to provide public access for water recreation. The "Event Site" and "Marina Park" are river access sites on the Port waterfront property which is among the most intensely used areas in the Columbia River Gorge. Enhancing the sites with resrooms will provide necessary infrastructure for visitors and park users, including spectators who view competitive windsurfing events staged during the summer. These facilities will also address any and all water quality concerns with human waste disposal.

Columbia River

Federal Identifier: OREC-03-001
Grant Name: South Bank Design and Engineering Plan

Project Start Date: 05/01/2003
Project End Date: 12/31/2005

Applicant: City of Cascade Locks
Contact: Ralph Hesgard, 541-374-8484

FS Award: \$50,000
Leveraged Funds: \$12,500
Total Project Funding: \$62,500

Description:

Grant funding will assist the City of Cascade locks with completing design and engineering plans for Phase I of powerline relocation and burial. The plans will include 1)initial survey and environmental reports; 2) develop staking sheets for removal and relocation; 3) develop complete materials list; 4) complete construction drawings; 5) design bridge conduit attachments; and 6) coordinate with rate payers for required outages. A feasibility study determined it would be possible to underground the existing 18-mile stretch (known as South Bank) of powerline, eliminating costly and recurring maintenance.

Columbia River
NSA

Federal Identifier: OREC-03-006
Grant Name: Wastewater Facilities Plan, Including Environmenta

Project Start Date: 06/01/2003
Project End Date: 12/31/2004

Applicant: Odell Sanitary District
Contact: Mark Beam, 541-354-1138

FS Award: \$30,000
Leveraged Funds: \$52,585
Total Project Funding: \$82,585

Description:

The District will produce a Wastewater Facilities Plan, including the necessary environmental and pre-design report elements, all prepared in full compliance with Oregon DEQ standards. The Odell Sanitary District is currently operating their wastewater collection and treatment facilities under the terms of a Mutual Agreement and Order (MAO) they have negotiated with Oregon DEQ. This MAO was developed because of possible temperature and toxicity impacts from discharges from the District's wastewater treatment plant into Odell Creek. Odell Creek is tributary to Hood River, which is an important recreational and anadromous fishery resource.

Mt. Hood

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: OREC-04-011
Grant Name: County GIS Economic Development Plan

Project Start Date: 07/01/2004
Project End Date: 12/31/2005

Applicant: Hood River County
Contact: Rodger Schock, 541-387-6826

FS Award: \$25,000
Leveraged Funds: \$49,250
Total Project Funding: \$74,250

Description:

This grant will provide Hood River County Economic Development Department with funds to support the integration of economic development strategies with GIS. The project will benefit local businesses by providing new access to costly databases and resources not available to smaller firms. Outcomes will include a web-based GIS application and will provide entities the ability to query, display, and output information as well as a mapping application for displaying all outputs.

Columbia River
NSA

Federal Identifier: OREC-94-045
Grant Name: Community Action Plan

Project Start Date: 08/20/1994
Project End Date: 03/30/1996

Applicant: City of Cascade Locks
Contact: George Lewis, 503-374-8484

FS Award: \$19,370
Leveraged Funds: \$5,000
Total Project Funding: \$24,370

Description:

Funding is for completion of the community action plan, and initial plan implementation activities. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Columbia River

Federal Identifier: ORNW-00-038
Grant Name: Southbank Undergrounding Design & Engineering

Project Start Date: 08/15/2000
Project End Date: 12/31/2001

Applicant: City of Cascade Locks
Contact: Rogers Wheatley, 541-374-8484

FS Award: \$30,000
Leveraged Funds: \$9,500
Total Project Funding: \$39,500

Description:

Grant assistance will provide the City of Cascade Locks with funds to contract professional services to conduct preliminary design and engineering to underground 18-miles of utility lines that run west from Cascade Locks to Bridal Veil, Oregon.

The City of Cascade Locks has operated their own municipal electric utility since the 1930's. In the 1950's the City expanded its electricity service to include the "southbank" area that runs 18-miles west of Cascade Locks to Bridal Veil. This 18-mile area poses a high maintenance challenge and hardship to the City and ratepayers. High Gorge winds, downed trees, landslides, ice storms, and limited access have all contributed to constant and expensive maintenance costs to the City. In addition, residential and commercial demand has substantially decreased during the past several years, largely due to National Scenic Area restrictions, limiting revenues. To deal with high maintenance costs, loss of use, and increasing rates, the City believes that it's prudent to consider undergrounding the system, therefore stabilizing maintenance costs, reducing rates, providing reliable service, and enhancing scenic and aesthetic values in the area, especially along the HCRH.

Columbia River
NSA

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: ORNW-01-009
Grant Name: Port Marina Park Access

Project Start Date: 07/16/2001
Project End Date: 12/31/2004

Applicant: Port of Cascade Locks
Contact: Chuck Daughtry, 541-374-8619

FS Award: \$30,000
Leveraged Funds: \$7,500
Total Project Funding: \$37,500

Description:

Grant will assist the Port with preliminary design and design engineering for pedestrian and vehicular access to the Port's Marina Park. The Port will procure professional design and engineering services to complete a review of the best method to improve access, provide estimated development costs, and the best procedures to solve the problem. Marina Park, where the Port has their business offices and tour boat operations (Columbia Gorge Sternwheeler), is separated from the downtown business district and Cascade Locks community by the Union Pacific Railroad under-crossing. The narrow under-crossing is a barrier to safe passage by pedestrians and vehicles; currently, many tour busses by-pass the Park. Future improvements will provide increased economic benefit to the community business district as well as the Marina Park.

Columbia River

Federal Identifier: ORNW-01-028
Grant Name: Mt. Hood Towne Hall Restoration Design Plan

Project Start Date: 09/01/2001
Project End Date: 12/31/2003

Applicant: Hood River County
Contact: David Meriwether, 541-386-3970

FS Award: \$34,580
Leveraged Funds: \$10,000
Total Project Funding: \$44,580

Description:

Final design and construction plans for renovation and restoration of the upper level; creation of main level ADA access, and remodel lower level and plumbing. Construction and renovation will provide direct jobs. Restoration and renovation will continue to improve community usage of the building.

Mt. Hood

Federal Identifier: ORNW-01-035
Grant Name: Emergency Services Facility Design & Eng Plan

Project Start Date: 09/01/2001
Project End Date: 12/31/2005

Applicant: City of Cascade Locks
Contact: Ralph Hesgard, 541-374-8484

FS Award: \$48,000
Leveraged Funds: \$12,000
Total Project Funding: \$60,000

Description:

Grant will assist the City of Cascade Locks in preparing the design and preliminary engineering for a new emergency services facility in the community. The completed design and engineering plan will provide the City with an architectural plan ready to use in final construction. The completed facility will benefit response time for all emergency services activities in the West Columbia River Gorge area.

Columbia River
NSA

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: ORNW-02-026
Grant Name: Technology Center Architectural/Eng Design
Applicant: Port of Hood River
Contact: David Harlan, 541-386-1645

Project Start Date: 10/01/2002
Project End Date: 12/31/2004
FS Award: \$33,600
Leveraged Funds: \$8,400
Total Project Funding: \$42,000

Description:

Grant funds will assist the Port of Hood River with completing architectural and engineering design plans for adding a second floor to the Hood River Expo Center, in order to house an "Integrated Technology Center" A tech center that will combine community college classrooms, capable of delivering "distance learning" programs with a technology business incubator. Expanded educational and workforce training opportunities to diversify the economy and provide living wage employment.

Columbia River
NSA

Federal Identifier: ORNW-95-044
Grant Name: Wastewater Treatment Project
Applicant: City of Cascade Locks
Contact: George Lewis, 503-374-8484

Project Start Date: 08/01/1995
Project End Date: 06/30/1998
FS Award: \$80,000
Leveraged Funds: \$5,055,000
Total Project Funding: \$5,135,000

Description:

Funding is for construction of the city's wastewater treatment and collection system. Forest Service funds will be used to extend the city's sewerline to serve the industrial park at the Port of Cascade Locks. The grant implements a project

Columbia River
NSA

Federal Identifier: ORNW-96-009
Grant Name: Business Incubator
Applicant: Port of Hood River
Contact: Greg E. Baker, 541-386-1645

Project Start Date: 04/01/1996
Project End Date: 12/31/1997
FS Award: \$170,000
Leveraged Funds: \$323,000
Total Project Funding: \$493,000

Description:

Funding is for the completion of a business incubator building for local businesses. The project supports strategies for supporting small business retention/recruitment/employment and diversifying the natural resource based economy. The project was identified in a local strategic plan.

Columbia River

Federal Identifier: ORNW-96-024
Grant Name: Community Action Plan
Applicant: Hood River County
Contact: Beverley Rowland, 541-352-7875

Project Start Date: 05/01/1996
Project End Date: 06/30/1998
FS Award: \$20,000
Leveraged Funds: \$6,200
Total Project Funding: \$26,200

Description:

Funding is for the completion of an action plan for the unincorporated communities of Mount Hood and Parkdale. Project is in support of community based planning and economic diversification of natural resource dependent rural communities.

Mt. Hood

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: ORNW-97-038
Grant Name: Wastewater Emergency Generator

Project Start Date: 08/01/1997
Project End Date: 12/31/1998

Applicant: City of Cascade Locks
Contact: Mike Bridges, 541-374-8484

FS Award: \$25,752
Leveraged Funds: \$6,640
Total Project Funding: \$32,392

Description:

Funds are for the purchase of an emergency power generator for the City of Cascade Locks. The generator will be used to operate the wastewater facility or the pumping station during power outages. The new wastewater facility will help to revitalize the community. Emergency power is essential for maintaining the wastewater facility during power outages

Columbia River
NSA

Federal Identifier: ORNW-97-040
Grant Name: Industrial Park Improvements

Project Start Date: 08/01/1997
Project End Date: 08/01/1998

Applicant: Port of Cascade Locks
Contact: Tobin White, 541-374-8619

FS Award: \$32,000
Leveraged Funds: \$8,000
Total Project Funding: \$40,000

Description:

This funding will help the Port to complete the Port of Cascade Locks Industrial Park Improvement Plan including detailed site planning for new business sites, preliminary engineering for infrastructure improvements, and marketing and finance feasibility studies. This project supports diversification of the Port Industrial Park and helps to implement the Port of Cascade Locks Master Plan and Overall Economic Development Plan of the region.

Columbia River

Federal Identifier: ORNW-97-046
Grant Name: Marina Reconstruction A&E

Project Start Date: 08/01/1997
Project End Date: 06/01/1998

Applicant: Port of Cascade Locks
Contact: Tobin White, 541-374-8619

FS Award: \$26,500
Leveraged Funds: \$6,625
Total Project Funding: \$33,125

Description:

Funding to complete final design and engineering plans for Port of Cascade Locks Marina. Supports diverse and healthy economies; implements project from Port of Cascade Locks overall economic development plan; and supports tourism diversification strategy of region.

Columbia River
NSA

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: ORNW-98-019
Grant Name: Overlook Project

Project Start Date: 06/15/1998
Project End Date: 12/31/1999

Applicant: City of Cascade Locks
Contact: Mike Bridges, 541-374-8484

FS Award: \$50,000
Leveraged Funds: \$15,000
Total Project Funding: \$65,000

Description:

Grant funding will assist the City of Cascade Locks in the construction of an "overlook plaza" in the downtown core area. This development will fulfill goals that were identified in the City's Downtown Street Design Plan. Overlook is designed to replicate an abstract image of a sternwheeler and afford visitors rare views up and down the Columbia River Gorge. Future phases of project include walking trails to Port Marina. The overlook plaza will help to improve the City's appearance so that prospective new businesses will have a favorable first impression of the City as a place to do business. This is one of several strategies to diversify local economy.

Columbia River
NSA

Federal Identifier: ORNW-98-041
Grant Name: Economic Action Plan

Project Start Date: 08/15/1998
Project End Date: 12/31/2001

Applicant: Hood River County
Contact: Michael Benedict, 541-387-6840

FS Award: \$24,000
Leveraged Funds: \$6,000
Total Project Funding: \$30,000

Description:

Grant funding will assist Hood River County in completing an 'economic development action plan.' the plan will serve as a policy tool to assist Hood River County in determining the most efficient land use patterns and infrastructure investments county-wide. It will be a broad-based community planning effort in order to coordinate existing plans, resources, and policies into a series of recruitment strategies. This project will ensure that the remaining limited private, nonfarm land base be planned and used judiciously to maximize employment opportunities for county residents.

Columbia River

Federal Identifier: ORNW-98-050
Grant Name: Downtown Revitalization

Project Start Date: 09/01/1998
Project End Date: 12/31/2000

Applicant: Mid Columbia Economic Development District
Contact: Tamer Kirac, 541-296-2266

FS Award: \$34,920
Leveraged Funds: \$9,579
Total Project Funding: \$44,499

Description:

Funding from this grant will complete the downtown revitalization plan and storm drainage improvement study for the unincorporated community of Odell. This project supports the community strategic plan and supports infrastructure and planning for business retention, expansion, and development.

Mt. Hood

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Hood River

Federal Identifier: ORNW-98-052
Grant Name: Towne Hall Arch&Eng Report

Project Start Date: 09/15/1998
Project End Date: 10/01/2000

Applicant: Hood River County
Contact: Jim Azumano, 541-386-3970

FS Award: \$10,000
Leveraged Funds: \$2,500
Total Project Funding: \$12,500

Description:

Funding from this grant will be used to complete the architectural and engineering report for the Mt. Hood Towne Hall. This project implements a portion of the community strategic plan for Mt. Hood, an unincorporated area. It provides the community with plans to rehabilitate a multi-use, accessible community center as a means of supporting local community

Mt. Hood

Federal Identifier: ORNW-99-004
Grant Name: IndPark Improvement Design/Eng

Project Start Date: 07/01/1999
Project End Date: 12/31/2000

Applicant: Port of Cascade Locks
Contact: Tobin White, 541-374-8619

FS Award: \$45,409
Leveraged Funds: \$19,870
Total Project Funding: \$65,279

Description:

Funding for this project will provide the design and engineering plan for improving the Port's Industrial Park entrance road. This grant will provide the engineering plans to complete the entrance road construction. Improvements and enhancements to the entrance road will showcase to potential industries the opportunities for siting new businesses in a planned, mixed use industrial park setting. Any newly located opportunity will provide jobs both within the community of Cascade Locks and the Columbia Gorge region in general.

Columbia River
NSA

County Summary:

Grants Awarded:	21
Total FS Award:	\$1,088,631
Total Leveraged Funds:	<u>\$5,700,649</u>
Total Project Funding:	\$6,789,280

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: ONFP-04-004
Grant Name: Ashland Fire Mitigation

Project Start Date: 09/01/2004
Project End Date: 12/31/2007

Applicant: City of Ashland
Contact: Gino Grimaldi, 541-552-2103

FS Award: \$250,000
Leveraged Funds: \$194,500
Total Project Funding: \$444,500

Description:

This grant will support a cost-share fuel reduction program on private land in the Ashland WUI. Continuing outreach to private landowners in areas identified at high hazard and high risk in the Ashland Interface Fire Plan. The community will benefit through the reduction in fuel load on private land to reduce the risk and effects of wildfire to private property,

Rogue River

Federal Identifier: OREC-01-008
Grant Name: Little Applegate Streamflow/Habitat Enhancement

Project Start Date: 11/01/2000
Project End Date: 09/30/2005

Applicant: Applegate Partnership
Contact: Jack Shipley, 541-846-6917

FS Award: \$488,900
Leveraged Funds: \$100,000
Total Project Funding: \$588,900

Description:

This project involves the installation of 5 primary pump systems along the Little Applegate River. This would include 1) completion of water rights, and easements, 2) Design, survey, and engineering for the systems, 3) installation of fish screens, and 4) power lines. This project will address fish passage issues for Steelhead and Coho Salmon created by the

Rogue River

Federal Identifier: OREC-03-010
Grant Name: Sewage Lagoon Feasibility Study

Project Start Date: 07/01/2003
Project End Date: 12/31/2004

Applicant: City of Eagle Point
Contact: Leon Sherman, 541-826-4212

FS Award: \$10,000
Leveraged Funds: \$10,000
Total Project Funding: \$20,000

Description:

This grant will fund a feasibility study examining the potential uses of city-owned site of former sewage lagoons. The 48-acre site is zoned EFU, has potential for both developed and dispersed recreation, as well as additional economic development opportunities. A feasibility study will identify potential uses and offer preliminary designs. Reclamation of

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: OREC-03-019
Grant Name: Latino Forest Worker Communities

Project Start Date: 06/15/2003
Project End Date: 12/31/2004

Applicant: Forest Community Research
Contact: Jonathan Kusel, 530-284-1022

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding for this project will advance capacity building efforts and networking among Latino forest worker and harvester communities in Region 6 with a particular focus on Medford, Oregon with three goals: 1) provide a forum for participatory analysis, research and action among Latino forest workers and harvesters; 2) lead collaborative initiatives that promote policy that stimulates or advances effective action to address issues of representation, decision-making, and participation in the community-based forest dialogue; and 3) build the capacity of members of the Latino Forest Workers Leadership Group to plan and carry out community-based projects that have a positive ongoing impact on their respective local communities. The long-term effects on this group include increased economic opportunities (such as knowledge of an access to contracting opportunities), improved worker conditions, and broader civic participation in community institutions

Regional Office

Federal Identifier: OREC-04-014
Grant Name: Engineering/Design Cantral-Buckley Park Cmpgrnd

Project Start Date: 08/01/2004
Project End Date: 12/31/2005

Applicant: Greater Applegate Community Development Dept.
Contact: Ellen Levine, 541-846-9411

FS Award: \$20,000
Leveraged Funds: \$9,000
Total Project Funding: \$29,000

Description:

Funding for this project will provide the preliminary and final design and engineering for upgrading the wastewater system at Cantrall-Buckley Park Campground. Upgrading the campground to include RV hookups and modern restrooms will attract additional visitor traffic and enhance the sustainability of the operation. Keeping the park open and providing some employment opportunities for local residents through operation and maintenance activities are both identified in the strategic plan.

Rogue River

Federal Identifier: OREC-94-025
Grant Name: Upper Rogue Education Center

Project Start Date: 07/01/1994
Project End Date: 06/30/1996

Applicant: Southern Oregon Economic Development District
Contact: Gordon Safely, 503-779-2608

FS Award: \$15,000
Leveraged Funds: \$65,000
Total Project Funding: \$80,000

Description:

Funding is for technical assistance for program development and preliminary design and engineering feasibility of upper

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: OREC-94-026
Grant Name: Community Action Plan

Project Start Date: 06/29/1994
Project End Date: 06/30/1998

Applicant: City of Shady Cove
Contact: Richard Parks, 503-878-2225

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is for completion of a community action plan and initial plan implementation actions. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Rogue River

Federal Identifier: OREC-94-027
Grant Name: Community Action Plan

Project Start Date: 06/20/1994
Project End Date: 06/30/1998

Applicant: City of Rogue River
Contact: Lawrence Miller, 503-582-4401

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is for the completion of the community action plan and initial implementation activities. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Rogue River

Federal Identifier: OREC-94-028
Grant Name: Community Action Plan

Project Start Date: 06/20/1994
Project End Date: 06/30/1998

Applicant: City of Gold Hill
Contact: Kathy Caruso, 503-855-1525

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is for the completion of a community action plan and initial plan implementation activities. Development of a

Rogue River

Federal Identifier: OREC-94-029
Grant Name: Community Action Plan

Project Start Date: 06/20/1994
Project End Date: 06/30/1997

Applicant: City of Eagle Point
Contact: Walter Barker, 503-826-4212

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is for the completion of a community action plan and initial plan implementation activities. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: OREC-94-030
Grant Name: Implementation Projects

Project Start Date: 08/15/1994
Project End Date: 12/31/1997

Applicant: Southern Oregon Economic Development District
Contact: Gordon Safely, 503-779-2608

FS Award: \$15,769
Leveraged Funds: \$9,000
Total Project Funding: \$24,769

Description:

Funding is for implementation projects from the Prospect Strategic Plan including completing Prospects Master Plan and preliminary engineering and design for a community entrance portal, rest stop and information center. The projects will help the community move forward with their existing strategic plan which should help them diversify their local economy.

Rogue River

Federal Identifier: OREC-94-078
Grant Name: Americorps Project

Project Start Date: 12/01/1994
Project End Date: 06/30/1997

Applicant: City of Butte Falls
Contact: Alvin Thompson,

FS Award: \$200,000
Leveraged Funds: \$50,302
Total Project Funding: \$250,302

Description:

Funding is for costs associated with implementation projects from the Butte Falls and Prospect community action plans in cooperation with the Jackson County Americorps Project. Implementation of the community action plans would help build community capacity for diversifying the local economies and improving overall quality of life.

Rogue River

Federal Identifier: ORNW-00-031
Grant Name: Prospect Emergency Water System Design &

Project Start Date: 09/01/2000
Project End Date: 06/30/2002

Applicant: Prospect Community Improvement Assoc.
Contact: Sherry Scriven, 541-560-4113

FS Award: \$5,800
Leveraged Funds: \$1,500
Total Project Funding: \$7,300

Description:

This project will fund plans to repair the current emergency water system; with construction cost estimates, and a feasibility study for a phased expansion of the system. Once grant is completed, the community can pursue funding sources to repair currently non-functional emergency water system for fire protection to the community.

Rogue River

Federal Identifier: ORNW-00-033
Grant Name: Hanley Farm Interpretive & Physical Dev. Plan

Project Start Date: 09/01/2000
Project End Date: 12/31/2003

Applicant: Southern Oregon Historical Society
Contact: Brad Linder, 541-773-6536

FS Award: \$32,013
Leveraged Funds: \$65,749
Total Project Funding: \$97,762

Description:

This project will fund a space vs. use needs analysis with concept drawing and an interpretive plan with associated curriculum for Southern Oregon Historical Society's historic Hanley Farm. This project promotes county and local goals identifying heritage tourism as an economic development strategy. Enhances local educational opportunities for all age groups and ethnicities. Project may generate up to six new jobs upon completion. Project will aid in developing the long term conservation strategy at the site, identified as an endangered heritage site by the Oregon Heritage Commission.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: ORNW-00-040
Grant Name: Jackson Creek Watershed Action Plan
Applicant: Rogue Valley Council of Governments
Contact: Michael Cavallaro, 541-664-6674

Project Start Date: 09/01/2000
Project End Date: 12/31/2001

FS Award: \$17,000
Leveraged Funds: \$81,143
Total Project Funding: \$98,143

Description:

This project will provide a watershed assessment of the Jackson Creek watershed in accordance with the State of Oregon's Watershed Enhancement Manual. An action plan identifying prioritized restoration projects within the watershed will be generated utilizing a public outreach strategy to engage local stakeholders. Jackson Creek is a tributary to Bear Creek and runs through the communities of both Jacksonville and Central Point. Both of these communities, as well as the rural areas that separate them are experiencing explosive growth. Jackson Creek is both an anadromous fish bearing stream as well as being identified as water quality limited.

Rogue River

Federal Identifier: ORNW-01-013
Grant Name: Gold Hill Wastewater Master Plan
Applicant: City of Gold Hill
Contact: Scott Eilefson, 541-855-1525

Project Start Date: 08/01/2001
Project End Date: 12/15/2002

FS Award: \$25,000
Leveraged Funds: \$63,865
Total Project Funding: \$88,865

Description:

Complete a detailed Wastewater Master Plan that will address: future system capacity needs, Oregon Dept. of Environmental Quality requirements, and provide cost estimates of alternatives. Detailed within the plan will be a preferred option, proposed implementation plan, environmental and land-use analysis, cost estimates for design, construction, and operation of the system, and identifying funding sources for implementation. City Council will be consulted at various checkpoints of the project, and DEQ approval of the plan will be required prior to closure of the project. Current collection and treatment facilities are failing, frequently causing property damage, health risks, and water quality issues on the Rogue River. The discharge permit for the facility has expired, and the system will not comply with proposed new permit standards. Water quality impacts to the Rogue River from the current system are most serious during the low flows of the summer months, which also coincide with peak recreational visitor use as well as the upstream migration of the listed Coho.

Rogue River

Federal Identifier: ORNW-01-037
Grant Name: Talent Pedestrian Bridges Engineering and Design
Applicant: City of Talent
Contact: Marian Telerski, 541-535-1566

Project Start Date: 09/01/2001
Project End Date: 12/31/2003

FS Award: \$32,000
Leveraged Funds: \$12,369
Total Project Funding: \$44,369

Description:

Funding is for designing and engineering two pedestrian bridges in the City of Talent to improve access and safety from the commercial and residential areas of the community to greenway parks. This project will enhance access for non-motorized travelers between commercial, residential, and recreational areas while improving safety for pedestrians and bicyclists traveling between the greenway facilities and the community.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: ORNW-02-009
Grant Name: Upper Rogue Regional Tourism Marketing
Applicant: Upper Rogue Regional Tourism Alliance
Contact: Alma Spicer, 5418783626

Project Start Date: 10/01/2002
Project End Date: 12/31/2004
FS Award: \$5,000
Leveraged Funds: \$4,200
Total Project Funding: \$9,200

Description:

Funds will be used for design of an updated regional tourism brochure and website and a new tourism brochure for the Prospect/Union Creek area. This project will help the community continue to develop the Upper Rogue region as a tourist destination by providing information to visitors and by further developing gateway community concept with Crater Lake

Rogue River

Federal Identifier: ORNW-95-040
Grant Name: Business Plan/Feasibility
Applicant: City of Butte Falls
Contact: Dennis Burg, 503-865-3262

Project Start Date: 07/24/1995
Project End Date: 12/31/1997
FS Award: \$29,937
Leveraged Funds: \$7,500
Total Project Funding: \$37,437

Description:

Funding is to support implementing two projects from the City of Butte Falls Action Plan. This includes completion of a business plan/feasibility study for the Ginger Springs water bottling facility and completing a downtown master plan and business association. Project supports implementation of a community action plan, and helps diversify a timber

Rogue River

Federal Identifier: ORNW-95-050
Grant Name: Rogue Aquatic Center Plan
Applicant: Upper Rogue Parks & Recreation Association
Contact: Ralph Wehinger, 503-826-6800

Project Start Date: 09/01/1995
Project End Date: 06/30/1996
FS Award: \$34,500
Leveraged Funds: \$24,675
Total Project Funding: \$59,175

Description:

Funding is for the completion of an interpretive master plan for the Rogue Aquatic Nature Center in Jackson County. The project contributes to the economic diversification strategies of the upper Rogue River area of Jackson County.

Rogue River

Federal Identifier: ORNW-96-016
Grant Name: Community Action Plan
Applicant: City of Jacksonville
Contact: James Lewis, 541-899-8910

Project Start Date: 03/15/1996
Project End Date: 12/31/1998
FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding is for completion of a community action plan for the community of Jacksonville. The project supports a community based, community led strategic planning effort and supports economic diversification of a natural resource based economy.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: ORNW-96-017
Grant Name: Community Action Plan

Project Start Date: 03/15/1996
Project End Date: 06/30/1999

Applicant: City of Talent
Contact: Frank Falsarella, 503-664-1566

FS Award: \$19,300
Leveraged Funds: \$5,000
Total Project Funding: \$24,300

Description:

Funding is for the completion of a community action plan for the City of Talent. The project is a community based, community led action planning effort, and supports economic development of a natural resource based county.

Rogue River

Federal Identifier: ORNW-97-015
Grant Name: Wildlife Oil Spill Recovery Ct

Project Start Date: 05/30/1997
Project End Date: 05/30/1999

Applicant: International Wildlife Recovery Center, Inc.
Contact: Dr. Ralph E. Wehinger, 541-826-6800

FS Award: \$50,000
Leveraged Funds: \$45,000
Total Project Funding: \$95,000

Description:

Funding will complete interior finishing improvements

Rogue River

Federal Identifier: ORNW-97-032
Grant Name: Strategic Plan

Project Start Date: 08/01/1997
Project End Date: 12/31/1999

Applicant: City of Central Point
Contact: James Bennett, 541-664-3321

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

This grant will fund a strengths, weaknesses, opportunities, and threats analysis, organization of a community action team, creation of a strategic action plan, and feasibility/project design work will be completed for one or more high priority strategies developed in the plan. This project should strengthen the community by addressing a lack of infrastructure, limited business opportunities, and limited economic diversity.

Rogue River

Federal Identifier: ORNW-97-033
Grant Name: Strategic Planning

Project Start Date: 08/01/1997
Project End Date: 12/31/1999

Applicant: City of Phoenix
Contact: Larry Parducci, 541-535-1955

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Outcomes will include a SWOT analysis, organization of a Community Action Team, creation of a strategic plan, and feasibility/project design work completed for one or more high priority strategies developed in the plan. The project will strengthen the community by building consensus concerning community and economic development strategies addressing a lack of infrastructure, limited business opportunities and limited economic diversity.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: ORNW-97-054
Grant Name: Spirit of the Rogue Nature Cen

Project Start Date: 09/01/1997
Project End Date: 12/31/2000

Applicant: Upper Rogue Parks & Recreation Association
Contact: Ralph Wehinger, 541-826-6800

FS Award: \$68,368
Leveraged Funds: \$30,000
Total Project Funding: \$98,368

Description:

Obtain architectural and engineering design documents for Visitor Center Building renovation and exhibits, foot bridge, otter exhibit, and warm and cold water fish exhibits. Final package will be ready for final construction cost estimates and project bidding. Increased tourism and natural resource education/stewardship opportunities. Estimate creating 11.5 FTE

Rogue River

Federal Identifier: ORNW-98-037
Grant Name: Infrastructure Action Plan

Project Start Date: 09/01/1998
Project End Date: 12/31/2001

Applicant: City of Shady Cove
Contact: Elise Smurzynski, 541-878-2225

FS Award: \$60,000
Leveraged Funds: \$35,000
Total Project Funding: \$95,000

Description:

Funding from this grant will be for the development of a master storm drain plan and public water system plan for the City of Shady Cove This project continues the focus and community involvement with goals identified in the Strategic Plan. It supports water quality improvements in relationship to the Rogue Wild and Scenic River

Rogue River

Federal Identifier: ORNW-99-015
Grant Name: Bear&Wagner Crk Greenway Plan

Project Start Date: 08/01/1999
Project End Date: 11/30/2001

Applicant: City of Talent
Contact: Preston Polasek, 541-535-7401

FS Award: \$32,000
Leveraged Funds: \$13,610
Total Project Funding: \$45,610

Description:

Rogue River

Federal Identifier: ORNW-99-017
Grant Name: Visitor Info Center Design

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: City of Eagle Point
Contact: Dave Hussell, 541-826-4212

FS Award: \$26,207
Leveraged Funds: \$6,947
Total Project Funding: \$33,154

Description:

Planning and design documents for visitor information center. This project continues implementation of action items identified in Eagle Point's Strategic Plan. This site would be located alongside the primary route from Interstate 5 to Crater Lake and provide much needed visitor information services for the entire Upper Rogue region.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jackson

Federal Identifier: ORRD-94-004
Grant Name: Training Plan:Spec Forest Prod

Project Start Date: 08/01/1994
Project End Date: 08/30/1996

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, 503-482-6031

FS Award: \$165,473
Leveraged Funds: \$37,500
Total Project Funding: \$202,973

Description:

Grant would help fund workforce training for special forest products (SFP) inventory, a multiple species database, documentation of an SFP inventory system and guidelines for sustainable mgt of targeted SFP's, and recommendations for SFP contracts and procedures. Goal of the project is to provide immediate job opportunities and build the capacity and experience in the Rogue Basin for an ecologically sustainable Special Forest Products industry. It is estimated that 10-16 seasonal jobs would be created.

Rogue River

Federal Identifier: ORRD-96-002
Grant Name: Spirit Award Projects

Project Start Date: 04/08/1996
Project End Date: 12/31/1997

Applicant: Prospect Community Improvement Assoc.
Contact: Diana Bean, 541-560-3406

FS Award: \$4,987
Leveraged Funds: \$1,200
Total Project Funding: \$6,187

Description:

Funds would be in support of high priority implementation projects identified in Prospect's Strategic Action Plan. The

Rogue River

Federal Identifier: ORRD-96-003
Grant Name: Spirit Award

Project Start Date: 07/01/1996
Project End Date: 07/31/1997

Applicant: City of Butte Falls
Contact: Anne Tucker, 541-865-3262

FS Award: \$5,000
Leveraged Funds: \$1,250
Total Project Funding: \$6,250

Description:

The Spirit Award funds are for the development of a community news letter, and implementation of a youth development program consisting of a little league field and a toddler playground. These projects will help support strategies for improving human capital within the community.

Rogue River

County Summary:

Grants Awarded:	32
Total FS Award:	\$1,772,254
Total Leveraged Funds:	<u>\$914,310</u>
Total Project Funding:	\$2,686,564

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jefferson

Federal Identifier: ONFP-01-002
Grant Name: Camp Sherman-Metolious Basin Community Fire Plan

Project Start Date: 06/07/2001
Project End Date: 12/21/2002

Applicant: Sister-Camp Sherman Rural Fire Protection Dist
Contact: Don Rowe, 541-549-0771

FS Award: \$15,000
Leveraged Funds: \$8,937
Total Project Funding: \$23,937

Description:

Camp Sherman/Metolious Basin community is an unincorporated area completely surrounded by national forest lands. Nearly every structure within the basin is located within the forest-urban interface, including the fire station and local school. Fire concerns are heightened by the large number of seasonal homeowners and recreationists who use the area and are not as familiar with the area fire concerns as the few permanent homeowners. Funding will allow the fire district to employ a full-time seasonal firefighter technician to provide prevention-education patrol in the Camp Sherman/Metolious Basin. The technician will patrol the residential, summer home and national forest campground areas for prevention purposes; develop and plan fire awareness with the community; update a community fire evacuation plan; develop fire awareness materials for the area; implement the Fire Free Program in Camp Sherman. The community will be better protected from wildfire, will learn how to create survivable space around their homes, develop an updated plan of evacuation, improve their knowledge about fire prevention and take part in creating a safer environment to live and recreate in. Partners in the project include the USDA Forest Service, Oregon Department of Forestry, Black Butte Ranch Fire District and permanent homeowners in the Camp Sherman area.

Deschutes

Federal Identifier: ONFP-01-009
Grant Name: Jefferson County Create A Fire-Safe Community

Project Start Date: 08/01/2001
Project End Date: 12/31/2004

Applicant: Jefferson County Fire District #1
Contact: Earl Cordes, 541-475-7274

FS Award: \$25,000
Leveraged Funds: \$15,000
Total Project Funding: \$40,000

Description:

This project will lease a fire prevention vehicle and implement a fire prevention program addressing vegetation mitigation and wildland urban interface issues within Jefferson County. The program will utilize many face-to-face meeting with landowners, school programs, and businesses. The goal of the project is to create defensible space around homes that are at high risk of wildfire. The community will benefit by less loss of life, less property loss, community preparedness, multi-agency collaboration for education and protection, and improved firefighter safety.

Ochoco

Federal Identifier: ONFP-02-004
Grant Name: Mapping a Fire Safe Community

Project Start Date: 07/15/2002
Project End Date: 12/31/2005

Applicant: Jefferson County Fire District #1
Contact: Earl Cordes, 5414757274

FS Award: \$20,000
Leveraged Funds: \$9,500
Total Project Funding: \$29,500

Description:

Funding for this project will provide and identify zones with a digital mapping system to be used for pre-fire planning, accurate and timely fire response, public education within the targeted subdivisions and integration with other agency digital systems. project Will improve timely fire response by other agencies as well. Project results will be used to educate

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jefferson

Federal Identifier: OREC-03-003
Grant Name: Madras Storm Water Master Plan

Project Start Date: 07/01/2003
Project End Date: 12/31/2004

Applicant: City of Madras
Contact: Steve Bogart, 541-475-2344

FS Award: \$35,000
Leveraged Funds: \$14,000
Total Project Funding: \$49,000

Description:

The City of Madras will develop a storm water master plan that will help the City identify the location and condition of existing storm water infrastructure and to form a strategy to provide future improvements that will facilitate desirable economic and community development. Will increase the City's capacity to ensure that infrastructure is in place to meet the commercial, industrial, and residential needs of the community and to build a foundation for future economic development.

Ochoco

Federal Identifier: OREC-03-013
Grant Name: Metolius Strategic Plan

Project Start Date: 08/01/2003
Project End Date: 12/31/2004

Applicant: City of Metolius
Contact: Darrell Agee, 541-546-5533

FS Award: \$11,000
Leveraged Funds: \$3,000
Total Project Funding: \$14,000

Description:

Funding for this project will enable the city to contract with a qualified professional to provide facilitation and technical assistance to help the City of Metolius successfully complete a community-wide strategic planning process. The creation of a common vision for the community with community-endorsed objectives to guide growth will result in action plans, enabling the community to act on it's vision.

Ochoco

Federal Identifier: OREC-03-014
Grant Name: Culver Strategic Plan

Project Start Date: 08/01/2003
Project End Date: 12/31/2004

Applicant: City of Culver
Contact: Daniel Harnden, 541-546-6494

FS Award: \$11,000
Leveraged Funds: \$5,000
Total Project Funding: \$16,000

Description:

Funding for this project will enable the city to contract with a qualified professional to provide facilitation and technical assistance to help the City of Culver successfully complete a community-wide strategic planning process. The creation of a common vision for the community with community-endorsed objectives to guide growth will result in action plans, enabling the community to act on it's vision.

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jefferson

Federal Identifier: ORNW-00-003
Grant Name: Wastewater Technical Assistance

Project Start Date: 05/01/2000
Project End Date: 12/31/2003

Applicant: City of Madras
Contact: Rick Allen, 541-475-2344

FS Award: \$60,000
Leveraged Funds: \$20,000
Total Project Funding: \$80,000

Description:

Funding for this project will complete the technical assistance work for wastewater disposal system. The project will include completing environmental information, surveying property boundaries, and completion of a market appraisal, a preliminary engineering study for storage pond, and project management. This grant implements a high priority project from the Madras Strategic Plan. Completion of the wastewater project will support community economic diversification and water quality improvements.

Ochoco

Federal Identifier: ORNW-02-022
Grant Name: Crooked River Ranch Community Long Range Plan

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Jefferson County
Contact: Kathie Rohde, 541-325-0435

FS Award: \$15,000
Leveraged Funds: \$3,750
Total Project Funding: \$18,750

Description:

Funds will provide technical assistance to help the community of Crooked River Ranch complete a community-wide strategic planning process. Will result in a written summary plan with measurable outcomes to guide future community and economic development efforts. Project will bring together citizens, agencies and organizations in Crooked River Ranch in a strategic planning process with measurable goals for the community to work to further community and economic development.

Ochoco

Federal Identifier: ORNW-02-027
Grant Name: Wastewater Facilities and Stormwater Master Plans

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: City of Culver
Contact: Anzie Adams, 541-546-6494

FS Award: \$20,000
Leveraged Funds: \$29,905
Total Project Funding: \$49,905

Description:

Develop a City of Culver Stormwater Master Plan that addresses storm water and flooding in the community. The Wastewater Facilities Plan will recommend options for existing wastewater collection and treatment to allow reasonable growth within City boundaries. Information needed to construct appropriate facilities. Will prevent ground water contamination. Will allow planning for growth. Will prevent flooding within City.

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Jefferson

Federal Identifier: ORNW-96-045
Grant Name: Water Treatment Automation

Project Start Date: 08/15/1996
Project End Date: 12/31/1999

Applicant: Confederated Tribes of the Warm Springs Reserv
Contact: Raymond Calica, Sr., 541-553-3232

FS Award: \$200,000
Leveraged Funds: \$220,300
Total Project Funding: \$420,300

Description:

Funds are for the completion of water treatment plant automation project including contracting for engineering and project management, and purchasing and installing equipment upgrades within the existing water treatment plant. The project supports building of infrastructure capacity and economic diversification efforts from the Tribe's economic development

Ochoco

Federal Identifier: ORNW-96-058
Grant Name: Early Childhood Center TA

Project Start Date: 09/15/1996
Project End Date: 09/30/1999

Applicant: Jefferson County
Contact: Jodi Eagan, 541-475-2449

FS Award: \$250,000
Leveraged Funds: \$1,528,225
Total Project Funding: \$1,778,225

Description:

Funding from this grant is to complete the final engineering and design for the Jefferson County Childhood Center, for engineering project management, and financial feasibility and administrative costs. This grant supports implementation of a priority project identified by the County's Strategic Plan. Completion of the Childhood Center will support the County's

Ochoco

Federal Identifier: ORNW-97-061
Grant Name: Crooked River Ranch Senior Ctr

Project Start Date: 08/15/1997
Project End Date: 09/30/1998

Applicant: Jefferson County
Contact: Jodi Eagan, 541-475-2449

FS Award: \$6,000
Leveraged Funds: \$11,474
Total Project Funding: \$17,474

Description:

Funding for this grant will complete needs assessment feasibility and preliminary engineering for Crooked River Ranch Senior Center This project will implement feasibility for a project from the Jefferson County Strategic Plan as well as supports community development infrastructure capacity.

Ochoco

County Summary:

Grants Awarded:	12
Total FS Award:	\$668,000
Total Leveraged Funds:	<u>\$1,869,091</u>
Total Project Funding:	\$2,537,091

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: ONFP-01-017
Grant Name: North Valley Community Fire Plan

Project Start Date: 09/15/2001
Project End Date: 12/31/2004

Applicant: Sunny Wolf Community Response Team
Contact: Gene Lowrance, 541-955-9297

FS Award: \$15,896
Leveraged Funds: \$11,825
Total Project Funding: \$27,721

Description:

Funding will facilitate community fire awareness and education meetings by developing a plan that identifies: (1) high risk fire areas, (2) access routes for emergency services, (3) evacuation routes for residents, (4) 911 address and cross street verification, (5) structure locations, (6) water sources that can be used for fire suppression, and (7) features of concern to emergency operations. We hope the rural communities in northern Josephine County will be educated in the fire prevention and suppression arena and that measures are taken to reduce the risk of fire while increasing landowner awareness of preventable fire hazards.

Siskiyou

Federal Identifier: ONFP-01-018
Grant Name: Illinois Valley Community Fire Planning

Project Start Date: 09/15/2001
Project End Date: 12/31/2004

Applicant: Illinois Valley Community Response Team
Contact: Robert Schumacher, 541-592-2508

FS Award: \$35,000
Leveraged Funds: \$21,540
Total Project Funding: \$56,540

Description:

Funding will facilitate community fire awareness and education meetings by developing a plan that identifies: (1) high risk fire areas, (2) access routes for emergency services, (3) evacuation routes for residents, (4) 911 address and cross street verification, (5) structure locations, (6) water sources that can be used for fire suppression, and (7) features of concern to emergency operations. We hope the rural communities in northern Josephine County will be educated in the fire prevention and suppression areas and that measures are taken to reduce the risk of fire while increasing landowner awareness of preventable fire hazards.

Siskiyou

Federal Identifier: ONFP-02-006
Grant Name: Small Diameter Product Development

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: SunnyWolf Community Response Team
Contact: Tara Mattis, 541-866-2600

FS Award: \$30,000
Leveraged Funds: \$23,702
Total Project Funding: \$53,702

Description:

Product research and design component for utilizing the by-products of wildland fire fuel reduction projects, market analysis for promising product lines, and a business plan for implementing findings. Up to ten production and manufacturing jobs generated, continued fuel reduction on high-risk WUI lands, improved air quality from reduction of

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: ONFP-02-012
Grant Name: Small Diameter Market Development

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Illinois Valley Community Response Team
Contact: Robert Schumacher, 541-592-4440

FS Award: \$30,000
Leveraged Funds: \$13,500
Total Project Funding: \$43,500

Description:

This project will provide the development of an Illinois Valley 'brand' for value added small diameter timber products working with at least six currently operating businesses. The community will benefit by retaining and creating secondary wood products manufacturing jobs.

Siskiyou

Federal Identifier: OREC-03-012
Grant Name: Community Arts and Economic Center

Project Start Date: 06/01/2003
Project End Date: 12/31/2004

Applicant: Illinois Valley Community Response Team
Contact: Robert Schumacher, 541-592-4440

FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

This project will develop the necessary architectural renderings which will be used to help explain the Arts and Economics Center to potential funders and the public. It will also be used to develop more precise construction cost estimates and finally to develop the structural plans and specifications needed to begin construction. This project will benefit the community through the increased entrepreneurial/managerial capacity among the Illinois Valley small business community, especially in the arts/crafts/tourism/business services sectors.

Siskiyou

Federal Identifier: OREC-94-001
Grant Name: Wastewater Facilities Report

Project Start Date: 04/01/1994
Project End Date: 09/30/1994

Applicant: City of Cave Junction
Contact: James Sullivan, 503-735-2900

FS Award: \$2,000
Leveraged Funds: \$8,000
Total Project Funding: \$10,000

Description:

Funds will help develop a facilities report for the City's Wasterwater Treatment Plant, providing identification of construction, cost, and funding options to meet current DEQ requirements. Findings developed by the report would allow application of funding for design and construction needs to meet DEQ requirements. This would also provide DEQ with proof of good faith effort to maintain compliance, thereby deferring a potential moratorium on new connections to the current wastewater system.

Siskiyou

Federal Identifier: OREC-94-052
Grant Name: Engineering and Design

Project Start Date: 09/15/1994
Project End Date: 03/31/1997

Applicant: Josephine County
Contact: Harold Haugen, 503-474-5221

FS Award: \$33,000
Leveraged Funds: \$8,970
Total Project Funding: \$41,970

Description:

Funding is for the completion of the architectural design and engineering plans for the Illinois Valley Family Coalition Center. The grant would contribute to providing a full range of family services to help break the cycle of poverty by stabilizing families. The organization would serve the whole family and reduce duplication.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: OREC-94-065a
Grant Name: Coates Hall Classroom Facility

Project Start Date: 01/01/1995
Project End Date: 07/30/1998

Applicant: Rogue Community College
Contact: Dr. Harvey Bennett, 503-471-3513

FS Award: \$250,000
Leveraged Funds: \$275,687
Total Project Funding: \$525,687

Description:

Funding is to support construction for the completion of Coates Hall classroom and lab space. Completion of the classroom space would provide additional facilities for retraining the workforce for family-wage jobs.

Siskiyou

Federal Identifier: OREC-94-065b
Grant Name: Coates Hall Classroom Facility

Project Start Date: 01/01/1995
Project End Date: 07/30/1998

Applicant: Rogue Community College
Contact: Dr. Harvey Bennett, 541-471-3513

FS Award: \$250,000
Leveraged Funds: \$125,150
Total Project Funding: \$375,150

Description:

Funding is to support construction for the completion of Coates Hall classroom and lab space. Completion of the classroom space would provide additional facilities for retraining the workforce for family-wage jobs. This was a priority project identified in the Josephine County Plan.

Siskiyou

Federal Identifier: ORNW-00-026
Grant Name: Radio Park Museum Interpretive Plan

Project Start Date: 07/15/2000
Project End Date: 03/30/2002

Applicant: Sunny Wolf Community Response Team
Contact: Jonathan Brock, 541-866-2600

FS Award: \$45,000
Leveraged Funds: \$13,500
Total Project Funding: \$58,500

Description:

This project will develop the planning and design technical assistance necessary to serve as a road map through the exhibit development for the Radio Park Museum. The final document will include overall exhibit conceptual design, a floorplan showing the exhibit layout and the sequencing of exhibit installations and the specific locations for all artifacts, photographs and other display elements. This project has several benefiting purposes: 1) To educate the public about the rich Southern Oregon heritage and its rich timber and mining resources, 2) To promote tourism in northern Josephine County, and 3) To create local employment opportunities in the economically depressed area.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: ORNW-00-032
Grant Name: Cave Junction Infrastructure Planning
Applicant: City of Cave Junction
Contact: Ed Faircloth, 541-592-2156

Project Start Date: 09/01/2000
Project End Date: 11/30/2002

FS Award: \$60,000
Leveraged Funds: \$21,661
Total Project Funding: \$81,661

Description:

Funding for this project will allow plans and financial estimates will be developed to assist the community in its decision on how to treat waste water at the Illinois River Forks State Park. A business plan for projecting revenues and operational/maintenance expenses for the Illinois River Forks State Park over five, ten, and twenty year periods will be created. Preliminary engineering and design options for a pedestrian and bicycle bridge crossing the Illinois River and redesigning the highway entrance and exit for the Illinois River Forks State Park will be done. A step by step implementation plan and financial estimates will be developed for roadway and infrastructure adjustments related to streetscape improvements downtown. The Illinois Valley community will be able to move forward with infrastructure development at the Illinois River Forks State Park and downtown Cave Junction. These projects are being developed to

Rogue River

Federal Identifier: ORNW-02-003
Grant Name: SWOT Studies for Murphy, Hugo, Illinois Valley
Applicant: Josephine County
Contact: Jim Brock, 5414745221

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

FS Award: \$20,000
Leveraged Funds: \$25,000
Total Project Funding: \$45,000

Description:

Grant will fund three distinct "Strengths, Weaknesses, Opportunities and Threats" (SWOT) studies in Murphy, Hugo, and the Illinois Valley. Strategic planning activities will be carried out in the Murphy and Hugo areas. Once the SWOT studies are complete, Josephine County will be able to see what strategic activities would be most effective in community and

Siskiyou

Federal Identifier: ORNW-02-004
Grant Name: Organizational Capacity Building
Applicant: Illinois Valley CRT
Contact: Robert Schumacher, 5415924440

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

FS Award: \$30,000
Leveraged Funds: \$40,000
Total Project Funding: \$70,000

Description:

Development of sustainability investment projects that will generate flow of income to both CRT's, an increase in both the number and amount of overhead funding and increased administrative efficiency and reduced costs through shared services and functions. The continuation of both the SunnyWolf and the Illinois Valley Community Response Teams so that

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: ORNW-95-015
Grant Name: Evironmental Assessment

Project Start Date: 05/01/1995
Project End Date: 05/01/1996

Applicant: City of Cave Junction
Contact: Tom Green, 503-592-2156

FS Award: \$32,000
Leveraged Funds: \$8,000
Total Project Funding: \$40,000

Description:

Funding will be used to complete the engineering report for the environmental assessment required by RECD. Project would complete requirements to enable the community to secure project funding for expansion of their wastewater system. The expansion was mandated by Oregon Department of Environmental Quality (DEQ).

Siskiyou

Federal Identifier: ORNW-95-020
Grant Name: Tourism Projects

Project Start Date: 06/01/1995
Project End Date: 06/30/1998

Applicant: Josephine County
Contact: Jim Brock, 503-474-5221

FS Award: \$250,000
Leveraged Funds: \$234,185
Total Project Funding: \$484,185

Description:

Funding is to complete four natural resource related tourism projects in Josephine County. Projects support diversification of Josephine County's timber dependent economy, implements projects from a tourism strategic plan, and supports job retention and expansion goals.

Siskiyou

Federal Identifier: ORNW-96-023
Grant Name: Waste Water Facility

Project Start Date: 05/30/1996
Project End Date: 06/30/1999

Applicant: City of Cave Junction
Contact: Tom Green, 541-592-2156

FS Award: \$250,000
Leveraged Funds: \$7,054,700
Total Project Funding: \$7,304,700

Description:

Funding is for completion of Cave Junction Waste Water Facility which includes replacement of influent and effluent lines. The project supports a high priority project from a local community/county plan from the Northwest Economic Adjustment Initiative. It will help support capacity building for diversification of a resource dependent economy and addresses waste water issues involving a federally designated Wild and Scenic River.

Siskiyou

Federal Identifier: ORNW-96-038
Grant Name: Water Dist. Feasibility Study

Project Start Date: 07/01/1996
Project End Date: 06/30/1998

Applicant: Sunny Wolf Community Response Team
Contact: Karen Schilberg, 541-866-2560

FS Award: \$1,825
Leveraged Funds: \$1,650
Total Project Funding: \$3,475

Description:

Funding is for the completion of a feasibility study for the formation of a water district in the unincorporated Wolf Creek area. Project supports: 1. implementing a high priority project from a community action plan, 2. implementation of an "Enterprise Community" action plan in coordination with USDA Rural Development.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: ORNW-97-039
Grant Name: Applegate Trail Interp. Center

Project Start Date: 08/01/1997
Project End Date: 07/14/1998

Applicant: Josephine County
Contact: Jim Brock, 541-474-5221

FS Award: \$140,000
Leveraged Funds: \$35,500
Total Project Funding: \$175,500

Description:

Josephine County, through the Applegate Trail Society, will purchase and install six audio programs, a laser disc video program, audio visual equipment, audio visual programs, text panels, photo murals, display cases and platforms, and artifact mounts. The Applegate Trail Society and Oregon Tourism Department will develop a Marketing Plan and marketing materials. Five temporary jobs will be created the first year of operation. Visitors stopping by to see the Interpretive Center will stay in the Josephine County area longer. This longer stay in Josephine County will result in jobs for the Sunny Valley, Josephine County residents.

Siskiyou

Federal Identifier: ORNW-97-041
Grant Name: Small Diameter Tbr Market Feas

Project Start Date: 08/15/1997
Project End Date: 08/15/1998

Applicant: Sunny Wolf Community Response Team
Contact: Dan Schilberg, 541-866-2520

FS Award: \$4,187
Leveraged Funds: \$0
Total Project Funding: \$4,187

Description:

A market feasibility study and business plan including cost accounting procedures will be developed. When the business is found to be feasible, the applicant will purchase a new Mono-cable yarder and other logging supplies. A new business will be developed in the Wolf Creek area of Josephine County. Logging of small diameter trees will increase the health of the forest while creating employment in a Rural Enterprise Community. This project comes from the Wolf Creek/Sunny Valley Strategic Plan.

Siskiyou

Federal Identifier: ORNW-98-004
Grant Name: Architect/Engineering Plans

Project Start Date: 04/15/1998
Project End Date: 12/31/2000

Applicant: Sunny Wolf Community Response Team
Contact: Dan Schilberg, 541-866-2520

FS Award: \$5,000
Leveraged Funds: \$1,250
Total Project Funding: \$6,250

Description:

Funding is for the completion of a preliminary architectural and engineering plan for Sunny Valley Fire Station Facility in order for project to proceed to USDA RD construction funding. This grant will provide improved community initiative, responsibility, and adaptability and strengthened relationships and communication.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Josephine

Federal Identifier: ORNW-98-011

Grant Name: Park Equipment Upgrade

Project Start Date: 05/15/1998

Project End Date: 05/15/1999

Applicant: Merlin N.Valley Community Improvement Assoc.

Contact: Bill Blakely, 541-474-5134

FS Award: \$7,140

Leveraged Funds: \$3,100

Total Project Funding: \$10,240

Description:

Funding is to upgrade Merlin Park with three new barbecues, and eight new tables. The gazebo will be equipped with gutters and an accessible ramp. Two new storage buildings will be purchased. Improvements will be made to the caretaker's trailer.

This project will provide appropriately diverse and healthy economies by making Merlin Park a source of community pride, serving as a day-use facility for rafters on the Rogue River, and increasing tourism revenues from visitors using local facilities and the park.

Siskiyou

Federal Identifier: ORNW-98-040

Grant Name: Park Electrical System Upgrade

Project Start Date: 08/01/1998

Project End Date: 11/30/2001

Applicant: Josephine County

Contact: Jim Brock, 541-474-5221

FS Award: \$235,000

Leveraged Funds: \$70,565

Total Project Funding: \$305,565

Description:

Funding from this grant will upgrade the electrical service at Indian Mary and Schroeder Parks. This project supports natural resource tourism facilities in Josephine County and implements projects from the Parks Master Plan to support viability of facilities.

Siskiyou

Federal Identifier: ORNW-99-003

Grant Name: Fire District Facilities Plan

Project Start Date: 07/01/1999

Project End Date: 10/30/2001

Applicant: Illinois Valley Rural Fire District

Contact: Roy Jackson, 541-592-3318

FS Award: \$25,000

Leveraged Funds: \$9,000

Total Project Funding: \$34,000

Description:

Funding from this grant will complete a facilities plan to meet criteria for USDA - RD grant loan program. Plan will include economic and environmental studies as well as preliminary architectural and engineering plans. Improved Fire District facilities that accommodate employees and volunteer firefighters will result in faster response time for fire emergencies. Faster response time could result in reduced fire insurance costs for homeowners as well as businesses.

Siskiyou

Federal Identifier: ORNW-99-028

Grant Name: Kerby Water Plan/Eng

Project Start Date: 09/01/1999

Project End Date: 09/01/2001

Applicant: Josephine County

Contact: Jim Brock, 541-474-5221

FS Award: \$25,000

Leveraged Funds: \$7,060

Total Project Funding: \$32,060

Description:

The Kerby community with assistance from a qualified hydrologist will develop options for a water system in Kerby. An engineer will then be hired to develop a preliminary engineering plan that will comply with regulations of USDA Rural Development's Rural Utility Service funding program. The end result of this project will put Kerby in line for funding with the USDA, Rural Utility Service to construct a water system in Kerby that complies with the clean drinking water act.

Siskiyou

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Josephine

County Summary:

Grants Awarded:	24
Total FS Award:	\$1,791,048
Total Leveraged Funds:	<u>\$8,018,545</u>
Total Project Funding:	\$9,809,593

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ONFP-02-011
Grant Name: Biomass Powerplant Feasibility Study

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Klamath County Economic Development Assoc
Contact: Trey Senn, 541-882-9600

FS Award: \$25,000
Leveraged Funds: \$7,000
Total Project Funding: \$32,000

Description:

This project will produce a feasibility study to see if it is viable to remove forest debris to be used as a steam plant. The study will determine the size and locatin of the plant and identify users and sources of materials. Community capacity building through partnerships developed in implementing this project.

Fremont

Federal Identifier: OREC-94-024
Grant Name: Action Plan

Project Start Date: 07/05/1994
Project End Date: 09/30/1995

Applicant: Klamath County Economic Development Assoc.
Contact: Craig Rovzar, 503-882-9600

FS Award: \$25,000
Leveraged Funds: \$7,600
Total Project Funding: \$32,600

Description:

Funds would pay for the development of a Community Action Plan for the protions of Klamath County that are not being addressed by the Crescent, Shemult, or Bly Action Teams. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Winema

Federal Identifier: OREC-94-033
Grant Name: Community Action Plan

Project Start Date: 07/15/1994
Project End Date: 12/31/1995

Applicant: Klamath County Economic Development Assoc.
Contact: Craig Rovzar, 541-882-9600

FS Award: \$15,000
Leveraged Funds: \$8,800
Total Project Funding: \$23,800

Description:

This grant would fund the development of a community action plan for unincorporated community of Crescent. \$5,000 would also be used for initial plan implementation activities. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Deschutes

Federal Identifier: OREC-94-046
Grant Name: Community Action Plan

Project Start Date: 09/15/1994
Project End Date: 06/30/1996

Applicant: Klamath County Economic Development Assoc.
Contact: Craig Rovzar, 503-882-9600

FS Award: \$13,000
Leveraged Funds: \$6,000
Total Project Funding: \$19,000

Description:

Funds are for the completion of the Bly Community Action Plan and initial plan implementation activities. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Fremont

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: OREC-94-064
Grant Name: Wastewater Treatment Design

Applicant: The Klamath Tribes
Contact: Marvin Garcia, 503-783-2219

Project Start Date: 09/15/1994
Project End Date: 11/30/1996

FS Award: \$55,659
Leveraged Funds: \$15,000
Total Project Funding: \$70,659

Description:

Funding is for completion a wastewater treatment plant design and infrastructure report. The design of the wastewater treatment plant and infrastructure report will enable the Klamath Tribes to move towards completion of their family destination resort. The resort would help diversify their local economy.

Winema

Federal Identifier: OREC-97-005
Grant Name: Health Center Equipment

Applicant: Town of Bonanza
Contact: Betty Tyree, 541-545-6566

Project Start Date: 02/01/1997
Project End Date: 09/30/1997

FS Award: \$4,930
Leveraged Funds: \$9,900
Total Project Funding: \$14,830

Description:

The funding from this grant will be used to purchase health care equipment, specifically a colposcope and a pulse fingertip oximeter. This project will help provide increased capacity for health care and improve the social well being of the Bonanza Area.

Winema

Federal Identifier: ORED-94-001
Grant Name: Smart Firms/Small Town Seminar

Applicant: Klamath County Economic Development Assoc.
Contact: Trey Senn, 503-882-9600

Project Start Date: 04/19/1993
Project End Date: 09/30/1994

FS Award: \$2,000
Leveraged Funds: \$0
Total Project Funding: \$2,000

Description:

The funds will help to pay for the Smart Firms in Small Towns Seminar. The Seminar focusses on helping small firms compete in smaller markets. The seminar will give small firms the tools for competing in small markets to help build local economic capacity.

Winema

Federal Identifier: ORNW-00-039
Grant Name: Chiloquin Agency Lake RFPD Station 3 design

Applicant: Chiloquin-Agency Lake Rural Fire Protection Di
Contact: Paul McKelvy, 541-783-2470

Project Start Date: 09/01/2000
Project End Date: 12/31/2002

FS Award: \$13,479
Leveraged Funds: \$3,500
Total Project Funding: \$16,979

Description:

This grant will provide a solid design and firm cost for construction of Station 3 for the fire district. This information is critical for the district's planning and budgeting efforts. Ultimately this structure will serve residents in a newly annexed area on the west end of the District in a residential / forest interface area. The provision of emergency services facilities have been critical concerns of the Central Klamath County Community Action Team since it's inception. The design and eventual construction of this facility will make it possible to provide improved emergency services to residents in a newly annexed residential / forest interface area.

Winema

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-00-045
Grant Name: Rocky Point Community Feasibility Study

Project Start Date: 09/01/2000
Project End Date: 12/31/2002

Applicant: Great Northern Corporation
Contact: Paul Wagner, 530-938-4115

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funding to complete facilities feasibility study for Rocky Point, an unincorporated area in Klamath county, Or. The feasibility study will develop road intersection alternatives for the Rocky Point Road access onto HWY 140 and analyze and develop options for community service center needs. This project supports implementing a project from the Rocky

Winema

Federal Identifier: ORNW-01-002
Grant Name: Bly Preschool Building Design

Project Start Date: 06/01/2001
Project End Date: 12/31/2002

Applicant: Bly Community Action Team Inc.
Contact: Gordon Hevern, 541-353-2269

FS Award: \$7,200
Leveraged Funds: \$4,087
Total Project Funding: \$11,287

Description:

The Bly Community has shown tremendous initiative over the years in maintaining and developing the basic facilities needed to sustain the community into the future. We expect that development of plans for replacement of the failing preschool building will put the community in a position to continue that tradition. With a population of around 200 people and current preschool enrollment of 12, it is clear that the preschool is of critical importance to the community. Sustaining the preschool by development a replacement building for it will allow retention of the instructor position and continue to allow parents of students to participate in the workforce. In addition, designing for five more students should provide opportunities for more parents to participate in the workforce. Finally, the design should resolve major problems with the exiting facility and result in major decreases in energy use. The Bly community should benefit greatly by maintaining and

Winema

Federal Identifier: ORNW-01-017
Grant Name: Modoc Point Sewer Project

Project Start Date: 08/01/2001
Project End Date: 12/31/2003

Applicant: Modoc Point Sanitary District
Contact: Carla Bureau, 541-783-2734

FS Award: \$28,000
Leveraged Funds: \$7,000
Total Project Funding: \$35,000

Description:

The Modoc Point Sanitation District was founded in 1972 and is still active, and presently consists of three board members who meet 1-2 times per month. These board members and the community are anxious to find a solution to the current breakdown of the existing sewer system. The expectation is to select a final design and construction specifications to serve the needs of community residents within the boundaries of the Modoc Point Sanitation District. The system design will serve present community residents as well as future homes located within these established boundaries. It will also allow current residents the ability to utilize a sewer system without the need to pump and dispose of their brown water. This project has the support of the Modoc Point community residents in labor and materials contributions. Finding a solution to existing sanitation problems will not only help the community to live at a healthy standard, but will help to

Winema

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-02-010
Grant Name: Bly School Playground Equipment

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Bly Community Action Team
Contact: Edith Allen, 541-353-2564

FS Award: \$13,607
Leveraged Funds: \$5,000
Total Project Funding: \$18,607

Description:

The installation of safe playground equipment will benefit the children of Bly and of those visiting the community. This project will assist in building community capacity encouraging further involvement and volunteerism to upgrade the school grounds. This project supports the quality of life of the area to be more attractive to small businesses, tourists and families considering making Bly their home. Community capacity building through partnerships developed in implementing this project.

Fremont

Federal Identifier: ORNW-02-013
Grant Name: Midland Park Improvements Phase 2

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Klamath County Econ Dev Assoc.
Contact: Trey Senn, 541-882-9600

FS Award: \$25,500
Leveraged Funds: \$8,340
Total Project Funding: \$33,840

Description:

Funding for this project will provide the installation of safe playground equipment for the Midland Park. This project will

Fremont

Federal Identifier: ORNW-02-024
Grant Name: Fire Hall Well Project

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Harriman Rural Fire Protection District
Contact: Frank Wryn, 541-356-2128

FS Award: \$7,200
Leveraged Funds: \$2,100
Total Project Funding: \$9,300

Description:

Funding for this project will enable the examination of the existing well and casing, and perform upgrades to increase the effectiveness of the water supply. Repairing the existing well at the fire department will result in sustaining and building community capacity for the small community of Rocky Point.

Fremont

Federal Identifier: ORNW-02-029
Grant Name: Chiloquin Community Strategic Plan

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Rural Development Initiatives, Inc.
Contact: Kathleen Jaworski, 541-684-9077

FS Award: \$28,415
Leveraged Funds: \$19,550
Total Project Funding: \$47,965

Description:

To integrate redevelopment planning for a county-owned former forest products millsite with a community strategic plan for Chiloquin. Critical needs and issues will be identified and action taken to implement the redevelopment of the abandoned millsite. The redevelopment will be consistent with the long range vision for the community of Chiloquin.

Fremont

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-95-014
Grant Name: Industrial Building Construct

Project Start Date: 05/01/1995
Project End Date: 06/06/1996

Applicant: Klamath County
Contact: Al Switzer, 503-883-5100

FS Award: \$250,000
Leveraged Funds: \$1,354,370
Total Project Funding: \$1,604,370

Description:

Funds are for the completion of a final engineering/design package and initial site work for the Klamath County International Airport Industrial Park. Project was identified in the county action plan. Project would help diversify the local resource dependent economy by adding secondary manufacturing and industrial park capacity.

Winema

Federal Identifier: ORNW-95-053
Grant Name: Crescent/Gilchrist Action Plan

Project Start Date: 07/25/1995
Project End Date: 09/30/1996

Applicant: Klamath County Economic Development Assoc.
Contact: L. Senn, 503-882-9600

FS Award: \$20,000
Leveraged Funds: \$5,200
Total Project Funding: \$25,200

Description:

Funding is for completion of a community action plan for the two unincorporated communities of Crescent and Gilchrist. The project should help the communities develop strategies to diversify their local natural resource based economies.

Deschutes

Federal Identifier: ORNW-96-036
Grant Name: Feasibility Study

Project Start Date: 07/01/1996
Project End Date: 06/30/1998

Applicant: The Klamath Tribes
Contact: Jeff Mitchell, 541-783-2219

FS Award: \$25,000
Leveraged Funds: \$6,250
Total Project Funding: \$31,250

Description:

Funding is for the completion of a feasibility study for the Interpretive Center for the Klamath Tribes. The project supports a diversification strategy through tourism development, and implements a high priority project identified in the Tribe's economic development plan.

Winema

Federal Identifier: ORNW-96-039
Grant Name: Bonanza Community Center

Project Start Date: 07/01/1996
Project End Date: 09/30/1997

Applicant: SoCO Development Inc.
Contact: W. LouEllyn Kelly, 541-882-1869

FS Award: \$20,000
Leveraged Funds: \$4,964
Total Project Funding: \$24,964

Description:

Funding is for the completion of a feasibility study for the Bonanza Community Center. The grant implements a high priority project from the Bonanza area community action plan and supports community capacity/social capital

Winema

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-96-051
Grant Name: Community Services Center

Project Start Date: 09/01/1996
Project End Date: 09/30/1998

Applicant: Crescent-Odell Lakes Rural Fire Prot District
Contact: John Milandin, 541-433-2540

FS Award: \$126,000
Leveraged Funds: \$213,500
Total Project Funding: \$339,500

Description:

Funding is to construct a community service center including a fire house, emergency services center, and a community center. This project supports the infrastructure capacity of a natural-resource dependent area and implements a high priority project from the community's action plan.

Deschutes

Federal Identifier: ORNW-97-012
Grant Name: Big Springs Park Enhancement

Project Start Date: 05/01/1997
Project End Date: 06/30/1998

Applicant: Town of Bonanza
Contact: Betty Tyree, 541-545-6566

FS Award: \$5,039
Leveraged Funds: \$6,397
Total Project Funding: \$11,436

Description:

This grant will ensure the placement of four pieces of playground equipment and a safety fence at Big Springs Park in the Town of Bonanza. This project is identified in the Bonanza Area Community Action Plan. In addition to the direct benefit to children in the area, this project provides a basic amenity which improves the general livability of the community. Such amenities are essential if rural communities are to retain and attract the people and businesses required for long-term survival.

Winema

Federal Identifier: ORNW-97-014
Grant Name: Bly Community Park/Rest Area

Project Start Date: 09/01/1997
Project End Date: 05/30/1999

Applicant: SoCO Development Inc.
Contact: W. LouEllyn Kelly, 541-882-1869

FS Award: \$22,040
Leveraged Funds: \$24,223
Total Project Funding: \$46,263

Description:

Funding for this project will create a much needed rest stop between Klamath Falls and Lakeview and provide a much needed facility for children. The park will encourage travelers to stop in Bly, thus creating opportunities for tourism and

Winema

Federal Identifier: ORNW-97-023
Grant Name: Chiloquin Playground

Project Start Date: 06/15/1997
Project End Date: 11/01/1998

Applicant: City of Chiloquin
Contact: Dorothy M. Witcraft, 541-783-2717

FS Award: \$31,436
Leveraged Funds: \$22,900
Total Project Funding: \$54,336

Description:

Funding for this project will support the purchase and installation of playground equipment at the Chiloquin Elementary School for the benefit of all kids in the community. This grant highlights the community partnership between the City of Chiloquin, the Klamath Tribes, Klamath County and local citizens including the forest working together to develop

Winema

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-97-031
Grant Name: Chiloquin Hwy97 Strategic Plan

Project Start Date: 08/01/1997
Project End Date: 10/31/1998

Applicant: The Klamath Tribes
Contact: Jeff Mitchell, 541-783-2219

FS Award: \$32,000
Leveraged Funds: \$8,000
Total Project Funding: \$40,000

Description:

Funding is for the development of a strategic plan for managing development along highway 97 in the vicinity of Chiloquin. This plan will provide local planning entities with a guide for orderly, aesthetic development in an area certain to be impacted by growth in the near future. The plan will lead to development that promotes future economic stability for the

Winema

Federal Identifier: ORNW-97-044
Grant Name: Chemult Day Care Center

Project Start Date: 06/01/1997
Project End Date: 12/31/1998

Applicant: Chemult Community Action Team
Contact: Harry Stayner, 541-365-4444

FS Award: \$30,590
Leveraged Funds: \$59,603
Total Project Funding: \$90,193

Description:

Start-up funding to develop non-profit day care operation in Chemult area. Funding will support leasing facility for one year, partial funding of director's salary, and purchase of supplies. Implements a high priority project from community action plan, and increases community capacity for workers and families.

Winema

Federal Identifier: ORNW-97-059
Grant Name: Conger Heights Master Plan

Project Start Date: 08/01/1997
Project End Date: 11/01/1998

Applicant: Klamath Arts Council
Contact: William Huntsman, 541-884-0929

FS Award: \$9,977
Leveraged Funds: \$10,960
Total Project Funding: \$20,937

Description:

Funding for this grant will fund the completion of a master plan for Conger Heights, a collaborative project between the Klamath Arts Council and the Klamath Tribe. Funding will complete a site survey and master plan and produce informational marketing materials for the project. This project supports tourism economic diversification strategy for the region and strengthens relationships and communication with tribes and communities, county and arts council.

Winema

Federal Identifier: ORNW-97-072
Grant Name: Volcanic Legacy Scenic Byway

Project Start Date: 09/01/1997
Project End Date: 12/31/2001

Applicant: Klamath County Economic Development Assoc.
Contact: L.H. Senn, 541-882-9600

FS Award: \$86,400
Leveraged Funds: \$30,125
Total Project Funding: \$116,525

Description:

Funds from this grant will be used to design portals and tourist information for the entire length of the Volcanic Legacy Scenic Byway in Oregon. It will encourage agencies on the California side to extend the Byway to Lassen National Park and eventually to designation as a National Scenic Byway. While this grant will not involve construction, it will leave the county in a position to pursue funding for final design and construction. This project will encourage tourist use of the route and adjacent attractions. Commercial enterprises and communities along the route will see increased business. Additional opportunities for tourism service businesses are likely to develop as the byway is used.

Winema

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-98-018
Grant Name: Destination Resort Master Plan

Project Start Date: 06/15/1998
Project End Date: 12/31/2000

Applicant: The Klamath Tribes
Contact: Jeff Mitchell, 541-783-2219

FS Award: \$38,000
Leveraged Funds: \$12,556
Total Project Funding: \$50,556

Description:

This project will fund the completion of the Klamath Tribes Destination Resort Master plan which will lead to a sound and well coordinated development. Successful implementation of the resort itself will offer new opportunities to tribal members and other unemployed and underemployed people in the Chilquin area. This project supports the tribes long-term vision of

Winema

Federal Identifier: ORNW-98-026
Grant Name: Western Juniper Harvest System

Project Start Date: 07/01/1998
Project End Date: 12/30/2001

Applicant: REACH, Inc.
Contact: Marc Kane, 541-882-8803

FS Award: \$183,342
Leveraged Funds: \$78,193
Total Project Funding: \$261,535

Description:

Funding from this grant will fund the development of a Western Juniper Harvest System aimed at decreasing harvest costs, increasing safety, and finding economical and effective methods to disperse juniper slash on site. This project should lead to decreased harvesting costs for western juniper which will broaden opportunities for firms using this material. In addition, economical harvest systems will reduce range management costs for ranchers and lead to improved range conditions.

Winema

Federal Identifier: ORNW-98-032
Grant Name: College Technology Project

Project Start Date: 07/01/1998
Project End Date: 06/30/1999

Applicant: Oregon Institute of Technology
Contact: Douglas Yates, 541-885-1290

FS Award: \$14,113
Leveraged Funds: \$13,000
Total Project Funding: \$27,113

Description:

This grant will prepare the Oregon Institute of Technology (OIT) and Klamath County Economic Development Association (KCEDA) to develop and implmenet a plan which will lead to the creation of one or more industry clusters. These clusters will be effective partnerships between OIT and private industry which will ultimately create high wage jobs in Klamath County. Jobs in the industries likely to be targeted in this effort will contribute to diversification of a local economy that remains highly timber dependent.

Winema

Federal Identifier: ORNW-98-044
Grant Name: Crescent/Gilchrist Comm. Svcs.

Project Start Date: 08/01/1998
Project End Date: 09/30/1999

Applicant: Klamath County Economic Development Assoc.
Contact: L. H. Senn, 541-882-9600

FS Award: \$25,000
Leveraged Funds: \$7,000
Total Project Funding: \$32,000

Description:

Funding from this grant will produce a feasibility study to determine the viability of a community services building, it's size, location, etc. This project implements feasibility for a project from the strategic plan and supports community capacity building

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Klamath

Federal Identifier: ORNW-98-047
Grant Name: Spinks Park Renovation

Project Start Date: 09/01/1998
Project End Date: 12/01/2001

Applicant: City of Chiloquin
Contact: Dorothy M. Witcraft, 541-783-2717

FS Award: \$16,000
Leveraged Funds: \$4,818
Total Project Funding: \$20,818

Description:

Funding from this grant will provide completion of renovations to Spinks Park including replacement of perimeter fencing, toilet facility, and repair of dugout and bleachers. This project implements an element from the community strategic plan and supports the recreation and tourism diversification strategy of the Klamath County area.

Winema

Federal Identifier: ORNW-98-055
Grant Name: Chemult Wastewater TA

Project Start Date: 09/15/1998
Project End Date: 09/15/2001

Applicant: Klamath County Economic Development Assoc.
Contact: L. H. Senn, 541-882-9600

FS Award: \$15,242
Leveraged Funds: \$6,250
Total Project Funding: \$21,492

Description:

Funding is to complete wastewater system technical assistance including updating engineering report, preparation for formation of sewer district, and completing grant applications for construction funding.

Winema

Federal Identifier: ORNW-99-006
Grant Name: FireAmbulance Protection Study

Project Start Date: 06/29/1999
Project End Date: 10/31/2001

Applicant: SoCO Development Inc.
Contact: W. LouEllyn Kelly, 541-882-1869

FS Award: \$20,000
Leveraged Funds: \$6,500
Total Project Funding: \$26,500

Description:

Funding for this project is to complete a fire and ambulance protection study for the Sprague River, Oregon area and a community services building design sufficient to estimate costs and assess financial feasibility. We hope that this project with its extensive public involvement efforts will demonstrate to the people of the Sprague River area, the importance of planning for their future. Ultimately, we hope to see the major local issues surrounding fire and ambulance service resolved as a result of this study.

Winema

Federal Identifier: ORNW-99-021
Grant Name: Welcome Signs

Project Start Date: 09/01/1999
Project End Date: 12/31/2000

Applicant: Klamath County Economic Development Assoc.
Contact: L.H. Senn, 541-882-9600

FS Award: \$7,840
Leveraged Funds: \$2,045
Total Project Funding: \$9,885

Description:

Funding from this project will provide design, construction, and installation of 3 welcome signs at the North, South, West entrances to Crescent and Gilchrist. This project supports strategic plan implementation by promoting tourism, community pride, and highway safety.

Deschutes

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Klamath

County Summary:

Grants Awarded:	35
Total FS Award:	\$1,262,009
Total Leveraged Funds:	<u>\$1,985,730</u>
Total Project Funding:	\$3,247,740

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lake

Federal Identifier: OREC-00-008
Grant Name: Oregon's Outback National Scenic Byway Enhancement

Applicant: Lake County
Contact: J. Melvin Dick, 541-947-6004

Project Start Date: 07/15/2000
Project End Date: 12/31/2004

FS Award: \$35,500
Leveraged Funds: \$10,209
Total Project Funding: \$45,709

Description:

This project will implement portions of the Oregon Outback Scenic Byway Interpretive Plan by providing education information on local heritage and recreational opportunities, thus improving visitors experiences and encouraging tourism

Fremont

Federal Identifier: OREC-00-010
Grant Name: Paisley Safe Playground Equipment

Applicant: North Lake Wellness Center
Contact: Diana Cox, 541-576-2115

Project Start Date: 09/01/2000
Project End Date: 12/31/2001

FS Award: \$10,000
Leveraged Funds: \$13,575
Total Project Funding: \$23,575

Description:

The grant outcome is installation of playground equipment at Paisley school for the benefit of all kids in the community or visiting the community. This project will assist in building community capacity encouraging further involvement and volunterrism towards community involvement. The project supports the community's quality of life to be more attractive to small businesses and tourists. This project will create community capacity building through partnerships developed to complete this project.

Fremont

Federal Identifier: OREC-00-017
Grant Name: Lakeview Streetscape 2001

Applicant: Town of Lakeview
Contact: Orval Layton, 541-947-2029

Project Start Date: 09/01/2000
Project End Date: 10/31/2001

FS Award: \$108,000
Leveraged Funds: \$513,147
Total Project Funding: \$621,147

Description:

Implementation of Streetscape 2001- beautification of downtown business district. Replacement of water and sewer lines. Improve community image to encourage growth and economic development. Replacement of deteriorated water and

Fremont

Federal Identifier: OREC-94-022
Grant Name: Housing Survey/Assessment

Applicant: Lake County
Contact: Robert Pardue, 503-947-6004

Project Start Date: 07/01/1994
Project End Date: 03/31/1996

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

This grant will fund the completion of the Lake County Housing and infrastructure survey. Start up costs such as equipment, title searches, appraisals, architectural design and related contracts would be reimbursed early in the grant period. Determining the community housing needs would help the county plan for increasing its capacity for current and

Fremont

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lake

Federal Identifier: OREC-94-043
Grant Name: Downtown Beautification

Project Start Date: 08/15/1994
Project End Date: 11/30/1997

Applicant: Lake County
Contact: Robert Pardue, 503-947-6004

FS Award: \$55,000
Leveraged Funds: \$107,720
Total Project Funding: \$162,720

Description:

Funding would go for beautification of downtown Lakeview and entrances to the city. This will increase the town's ability to attract new businesses and increase revenue derived from tourism/recreation opportunities.

Fremont

Federal Identifier: OREC-95-002
Grant Name: Arts Cooperative

Project Start Date: 05/01/1995
Project End Date: 09/30/1996

Applicant: Lake County
Contact: Jane O'Keefe, 503-947-6004

FS Award: \$24,719
Leveraged Funds: \$20,160
Total Project Funding: \$44,879

Description:

Funding is to support the establishment of an Art/Craft Cooperative in Lake County. Project is tied to a tourism/business development strategy identified in the Lake County Strategic Plan. This would help support business development and employment for dislocated timber workers.

Fremont

Federal Identifier: OREC-95-003
Grant Name: Feasibility Study

Project Start Date: 05/01/1995
Project End Date: 06/30/1996

Applicant: Lake County
Contact: Jane O'Keefe, 503-947-6004

FS Award: \$20,000
Leveraged Funds: \$10,200
Total Project Funding: \$30,200

Description:

Funding is to assist in the completion of a feasibility study and business plan for primary health care services for rural communities in North Lake County. The project focuses on quality of life issues for a resource dependent rural community. It was identified as one of the implementation projects from the Lake County Strategic Plan and would help move the county towards improved health care services.

Fremont

Federal Identifier: OREC-97-012
Grant Name: Remodel Chamber Office

Project Start Date: 08/15/1997
Project End Date: 03/31/1999

Applicant: Lake County
Contact: Robert M Pardue, 541-947-6004

FS Award: \$30,392
Leveraged Funds: \$8,900
Total Project Funding: \$39,292

Description:

Funding is to complete remodeling of Lake County Chamber of Commerce Building This project should strengthen community relationships and communication and add tourism/business capacity and economic diversification.

Fremont

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lake

Federal Identifier: OREC-98-009
Grant Name: Fairgrounds Round Barn

Project Start Date: 09/15/1998
Project End Date: 12/31/2002

Applicant: Lake County
Contact: Kathleen J. Collins, 541-947-6004

FS Award: \$16,400
Leveraged Funds: \$8,874
Total Project Funding: \$25,274

Description:

Funding is to complete a strategic business plan and electrical system feasibility report for the Lake County Fairgrounds and rehabilitation and restoration work on the Fairgrounds Round Barn. This project implements part of the Lake County Strategic Plan and supports diversifying a natural resource based economy of Lake County by improving fairgrounds

Fremont

Federal Identifier: OREC-99-002
Grant Name: Well House Construction

Project Start Date: 06/18/1999
Project End Date: 05/09/2000

Applicant: Lakeview Suburban Domestic Water Supply Distri
Contact: Dugan Caffrey, 541-947-6048

FS Award: \$25,000
Leveraged Funds: \$65,571
Total Project Funding: \$90,571

Description:

Funding for this project is to complete well house and pumping system improvements for the Lakeview Suburban Domestic Water Supply District in Lake County. This project implements an item from the Lake County Strategic Plan, servicing water infrastructure needs for residential and business use north of Lakeview. This grant works in partnership to

Fremont

Federal Identifier: ORNW-01-031
Grant Name: Lakeview Community Center And Park Devel. Mgmt Pla

Project Start Date: 09/15/2001
Project End Date: 12/31/2002

Applicant: Town Of Lakeview
Contact: Arlene Clark, 541-947-2029

FS Award: \$29,510
Leveraged Funds: \$7,378
Total Project Funding: \$36,888

Description:

This project will result in a feasibility study that addresses the needs and opportunities for a community center and an updated parks master plan for community park facilities. Feasibility study will analyze and identify sites for expanding community facilities and prepare cost estimates, preliminary designs, and potential funding partners for community center

Fremont

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lake

Federal Identifier: ORNW-01-040

Grant Name: Building Capacity/Market Infrastructure

Applicant: Lake County

Contact: J. Melvin Dick, 541-947-6004

Project Start Date: 09/17/2001

Project End Date: 12/31/2003

FS Award: \$41,400

Leveraged Funds: \$10,350

Total Project Funding: \$51,750

Description:

Funding is for a community-based comprehensive strategy with the following tasks: (1) creating and capturing contract opportunities; (2) informing and educating communities regarding opportunities; (3) building local capacity in rural businesses to utilize forest byproducts in value-added manufacturing; (4) stimulating market demand; and (5) conducting field tours to bring local and national interests together for mutual learning. We hope implementation of this grant results in (1) significant opportunity for economic growth in rural communities by integrating local skills and abilities with the ecological needs of the land; (2) increased ability of community residents to engage in on-the-ground activities that will add value to the byproducts; and (3) a growing local wood products manufacturing center with greater access to urban markets.

Fremont

Federal Identifier: ORNW-02-021

Grant Name: Post and Pole Marketing and Business Plan

Applicant: Lake County Resources Initiative

Contact: James K Walls, 541-947-5461

Project Start Date: 10/01/2002

Project End Date: 12/31/2003

FS Award: \$20,000

Leveraged Funds: \$5,000

Total Project Funding: \$25,000

Description:

This project will determine if a post and pole market is feasible in Lake County. The study will look at markets, values, transportation and manufacturing costs specific to the area. Implementation represents a significant opportunity for economic growth in rural communities by integrating local skills and abilities with the ecological needs of the land. The strategy will include increasing the ability of community residents to engage in on the ground activities that will add value to the byproducts through local wood products manufacturing and building urban markets for such products.

Fremont

Federal Identifier: ORNW-02-025

Grant Name: Antelope Sculpture and Signage

Applicant: Town of Lakeview

Contact: David Sawyer, 541-947-2029

Project Start Date: 10/01/2002

Project End Date: 12/31/2004

FS Award: \$4,775

Leveraged Funds: \$23,000

Total Project Funding: \$27,775

Description:

Funding for this project will complete the towns Streetscape 2001 project by completing a bronze antelope sculpture for the Town of Lakeview. This project will provide a permanent marketing tool for Hart Mountain and enhance the tourist impact to Lakeview. This project will also assist in building capacity of the arts community for the local bronze fabrication

Fremont

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lake

Federal Identifier: ORRD-96-004
Grant Name: Community Recycling Program

Project Start Date: 04/12/1996
Project End Date: 06/30/1997

Applicant: Lake County
Contact: Jane O' Keefe, 541-947-6004

FS Award: \$5,000
Leveraged Funds: \$8,500
Total Project Funding: \$13,500

Description:

Funding is in support of establishing a community recycling program. The project would provide relief from the current strain on uses of natural resources of the local area.

Fremont

County Summary:

Grants Awarded:	15
Total FS Award:	\$445,696
Total Leveraged Funds:	<u>\$817,583</u>
Total Project Funding:	\$1,263,280

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ONFP-01-019
Grant Name: Monitoring for Local Workforce Development Associ
Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

Project Start Date: 09/15/2001
Project End Date: 12/31/2002
FS Award: \$70,000
Leveraged Funds: \$19,271
Total Project Funding: \$89,271

Description:

Funding will support the enhancing and monitoring of local community capacity development by National Fire Plan projects regarding workforce and business readiness and availability for contract work. We hope this project enhances local community capacity to reduce wildfire risk, expands local economic opportunities by improving rural community workforce

Statewide

Federal Identifier: OREC-04-016
Grant Name: Westfir Capital Improvement Plan
Applicant: City of Westfir
Contact: Diana Tonkin, 541-782-3733

Project Start Date: 08/01/2004
Project End Date: 08/01/2005
FS Award: \$12,000
Leveraged Funds: \$3,000
Total Project Funding: \$15,000

Description:

Funding for this project will enable the City of Westfir to develop a Capital Improvement Plan. Creation of a capital improvement plan will enable the city to implement and validate rate structures for water and sewer fees.

Willamette

Federal Identifier: OREC-94-006
Grant Name: Business & Ind. Strategic Plan
Applicant: Florence Chamber of Commerce
Contact: Sandee Hansen, 503-997-3128

Project Start Date: 04/01/1994
Project End Date: 06/30/1997
FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

Funds will pay for the development and implementation of a business and industry strategic plan in order to effectively expand the local economies while retaining current businesses. A recruitment and retention of businesses would help diversify and improve the local economy.

Siuslaw

Federal Identifier: OREC-94-023
Grant Name: Action Plan
Applicant: City of Lowell
Contact: Warren Weathers, 503-937-3738

Project Start Date: 07/01/1994
Project End Date: 12/31/1996
FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Grant funds will pay for SWOT Analysis, development of a broad-based Community Action Team, creation of a Strategic Action Plan, organization of initial implementation teams and initial implementation development. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: OREC-94-037a
Grant Name: Greenwaters Reststop/Park

Project Start Date: 08/12/1994
Project End Date: 12/31/1996

Applicant: City of Oakridge
Contact: R. Wes Hare, 503-782-2258

FS Award: \$203,000
Leveraged Funds: \$400,000
Total Project Funding: \$603,000

Description:

Funds would help pay for the finalization of Greenwaters Reststop/ Park complex. This would include the construction of a pedestrian bridge to improve access into the park and rest area. Construction of this bridge would maximize the tourism potential of the park complex.

Willamette

Federal Identifier: OREC-94-037b
Grant Name: Greenwaters Reststop/Park

Project Start Date: 08/12/1994
Project End Date: 12/31/1996

Applicant: City of Oakridge
Contact: Mike McAlvage, 541-782-2258

FS Award: \$28,000
Leveraged Funds: \$0
Total Project Funding: \$28,000

Description:

Funds would help pay for the finalization of Greenwaters Reststop/ Park complex. This would include the construction of a pedestrian bridge to improve access into the park and rest area. Construction of this bridge would maximize the tourism potential of the park complex.

Willamette

Federal Identifier: OREC-94-041a
Grant Name: Riverfront Improvement Project

Project Start Date: 08/15/1994
Project End Date: 06/01/1995

Applicant: Port of Siuslaw
Contact: Wilbur TERNYIK, 503-997-3426

FS Award: \$2,500
Leveraged Funds: \$0
Total Project Funding: \$2,500

Description:

Funds are for costs associated with Phase 1 of the Mapleton Community Development Project. This includes the engineering, design, permitting, analysis, and construction for the Historic Riverfront Revitalization Project. Part of this project includes an area wide development plan utilizing a previous community planning effort. This grant will help finish a major riverfront revitalization project that would bring additional tourism to help move Mapleton toward a more sustainable economy.

Siuslaw

Federal Identifier: OREC-94-041b
Grant Name: Riverfront Improvement Project

Project Start Date: 05/11/1995
Project End Date: 12/30/1996

Applicant: Cascade Pacific RC&D
Contact: James Zelenka, 503-687-4095

FS Award: \$135,989
Leveraged Funds: \$0
Total Project Funding: \$135,989

Description:

Funds are for Phase I and II of the Mapleton Historic River Front Improvement and Comprehensive Area Plan. This grant will help finish a major riverfront revitalization project that would bring additional tourism to help move Mapleton toward a more sustainable economy.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: OREC-94-042
Grant Name: Community Action Plan

Project Start Date: 08/20/1994
Project End Date: 02/29/1996

Applicant: McKenzie River Chamber of Commerce
Contact: John Cunningham, 503-896-3330

FS Award: \$25,000
Leveraged Funds: \$7,020
Total Project Funding: \$32,020

Description:

Funds are for a SWOT analysis, Strategic Action Plan, and creation of a working group made up of representatives from McKenzie communities, key groups to oversee action planning and implementation. This planning effort and organization of the McKenzie River Valley communities would develop a strong local capacity to plan and move towards a more

Willamette

Federal Identifier: OREC-94-044
Grant Name: Community Action Plan

Project Start Date: 08/30/1994
Project End Date: 02/28/1996

Applicant: City of Veneta
Contact: Les Clark, 503-935-2191

FS Award: \$19,500
Leveraged Funds: \$10,869
Total Project Funding: \$30,369

Description:

Funds are for a SWOT analysis, Strategic Action Plan, and creation of a community action team. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Willamette

Federal Identifier: OREC-94-068
Grant Name: McKenzie Hatchery Project

Project Start Date: 09/15/1994
Project End Date: 09/30/1996

Applicant: McKenzie River Chamber of Commerce
Contact: Louise Engelman, 503-869-3330

FS Award: \$212,400
Leveraged Funds: \$59,000
Total Project Funding: \$271,400

Description:

Funding is for the development and renovation of the McKenzie Hatchery, rest stop, and interpretive center. Development of this historic hatchery and surrounding area would enhance recreation, and tourism opportunities to the McKenzie River Corridor.

Willamette

Federal Identifier: OREC-94-069
Grant Name: Community Action Plan

Project Start Date: 09/15/1994
Project End Date: 11/30/1995

Applicant: Junction City
Contact: Roberta Likens, 503-998-2153

FS Award: \$20,000
Leveraged Funds: \$8,296
Total Project Funding: \$28,296

Description:

Funding is for development of a Community Action Plan including a SWOT analysis, and organization of a community action team. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: OREC-94-072
Grant Name: Community Action Plan

Project Start Date: 10/01/1994
Project End Date: 06/30/1997

Applicant: City of Coburg
Contact: Mary Guldager, 503-485-6266

FS Award: \$20,000
Leveraged Funds: \$6,440
Total Project Funding: \$26,440

Description:

Funding is for a SWOT analysis, organizing a community action team, create an action plan, and provide for organizational development. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Willamette

Federal Identifier: OREC-98-010
Grant Name: Spirit Award

Project Start Date: 09/28/1998
Project End Date: 12/31/2001

Applicant: Blue River Community Development Corp
Contact: Jim Baker, 541-822-3379

FS Award: \$5,000
Leveraged Funds: \$1,250
Total Project Funding: \$6,250

Description:

This spirit award will enable the recipient to oversee, in partnership with McKenzie High School and community volunteers, the construction production of freestanding portable toilet encasements, kiosk, and trash receptacle covers and a membership recruitment brochure. This project implements a portion of the essential high priority tourism services.

Willamette

Federal Identifier: ORNW-00-005
Grant Name: Mariner's Plaza Boardwalk Landscape

Project Start Date: 06/01/2000
Project End Date: 12/31/2003

Applicant: Port of Siuslaw
Contact: Tom Kartrude, 541-997-3426

FS Award: \$38,748
Leveraged Funds: \$14,052
Total Project Funding: \$52,800

Description:

Funding for this project will provide design and construction of a pedestrian access to the boardwalk and future commercial sites along with useful public gathering spaces. This completed project will provide landscaping, park furniture, and related equipment that will create a safe and functional site for a variety of public uses, engage visitors, and stimulate business for commercial sites.

Siuslaw

Federal Identifier: ORNW-00-010
Grant Name: Water District Master Plan

Project Start Date: 06/30/2000
Project End Date: 06/30/2002

Applicant: Blue River Water District
Contact: Lorene Elia, 541-822-3807

FS Award: \$20,000
Leveraged Funds: \$5,827
Total Project Funding: \$25,827

Description:

This grant will fund a complete review of the existing water facilities including inspection of the reservoir and production of a system water plan. This community will be able to adopt a course of action, based on their plan, to place the Blue River Water District on a long term course for meeting drinking water standards.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-00-012
Grant Name: NYC Landscaping Tech. Training Project

Project Start Date: 07/01/2000
Project End Date: 07/30/2002

Applicant: Northwest Youth Corps
Contact: Arthur Pope, 541-349-5055

FS Award: \$33,200
Leveraged Funds: \$10,281
Total Project Funding: \$43,481

Description:

The purpose of this grant is to purchase landscaping equipment for the Northwest Youth Corps (NYC) job training program. They will fill a half-time position for one year that will develop job training activities, a curricula, and technical assistance that ties into Lane Community College's (LCC) Landscaping Program. This grant will allow NYC and LCC to become more streamlined in their landscaping programs (and expanded w/ the new equipment) in order to better serve the needs of their students.

Willamette

Federal Identifier: ORNW-00-021
Grant Name: Siuslaw River Bridge Interpretive Wayside-Prelim.

Project Start Date: 07/15/2000
Project End Date: 10/30/2001

Applicant: City of Florence
Contact: Ted Soltis, 541-997-3437

FS Award: \$23,763
Leveraged Funds: \$5,941
Total Project Funding: \$29,704

Description:

This project will fund a contract with an engineer for the preliminary design work for the projects north and south of the bridge. Incorporate the engineer's design work for a complete solid application for the Siuslaw River Bridge Interpretive Wayside for the 2002 National Scenic Byways Grant cycle. This is a step towards creating an interpretive way finding points at the north and south sides of the Siuslaw River Bridge in order to highlight the historical, cultural and natural aspects of the structure and surrounding region to the traveler and resident alike. This will add to Florence's uniqueness of place and consequently increase economic diversity.

Siuslaw

Federal Identifier: ORNW-01-019
Grant Name: Community Training and Emergency Center TA

Project Start Date: 08/20/2001
Project End Date: 12/31/2002

Applicant: McKenzie Fire and Rescue
Contact: Dana Burwell, 541-746-6312

FS Award: \$24,800
Leveraged Funds: \$7,156
Total Project Funding: \$31,956

Description:

Grant will fund final engineering design for creation of a centralized, multi-purpose community training facility and emergency operations center for the District's volunteer fire force. Engineering design will include expansion of current fire station to include community meeting room and training facility, as well as volunteer room, offices, locker and laundry rooms, and an additional truck bay and truck maintenance bay. The Fire district runs along the popular McKenzie River and scenic McKenzie Highway, and its communities are surrounded by National Forest System lands. Leaburg is centrally located in the District and is a strategic location for the District's central operations unit. This project will assist the community in their ability to respond to recreation emergencies more effectively and be more prepared to respond to local fires or wildfires. The community training facility will provide an adequate training facility for volunteer firefighters and meeting resource for community groups as well as government fire staffs in the area.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-01-022
Grant Name: Comprehensive Community Center Feasibility
Applicant: City of Oakridge
Contact: Jay Bennett, 541-782-2258

Project Start Date: 08/01/2001
Project End Date: 02/01/2003
FS Award: \$40,000
Leveraged Funds: \$25,000
Total Project Funding: \$65,000

Description:

This grant funds the feasibility study for developing a comprehensive community service center in Oakridge. The feasibility study will include a Master Plan for the facilities location, design, and construction. The city's social service, civic and governmental programs are currently housed in several locations throughout Oakridge in substandard facilities. Consolidating services into a new community center would improve cost efficiency of building maintenance and improve service delivery for residents. Placement of the center along Highway 58, as being studied, would enhance visibility of Oakridge and therefore attract more tourism and businesses. Public involvement efforts will hopefully heal old rifts and galvanize the community toward a brighter economic future.

Willamette

Federal Identifier: ORNW-01-033
Grant Name: Westfir Water System Improvements Project
Applicant: City of Westfir
Contact: Diana Tonkin, 541-782-3733

Project Start Date: 09/01/2001
Project End Date: 12/31/2002
FS Award: \$100,000
Leveraged Funds: \$1,441,230
Total Project Funding: \$1,541,230

Description:

This grant is to fund subcontractors for construction the HGE Engineering. The following is to be constructed: new raw water intake, water storage reservoir, transmission and distribution lines, and installation of water meters, indoor eyewash station, fire extinguisher, and telemetry improvements. The community will benefit from an improved water system that will prevent continuation of drinking water and ensure necessary water resources are available for fire suppression.

Willamette

Federal Identifier: ORNW-02-040
Grant Name: Westfir Community Facilities Master Plan
Applicant: City of Westfir
Contact: Diana Tonkin, 541-782-3733

Project Start Date: 09/01/2002
Project End Date: 12/31/2004
FS Award: \$10,000
Leveraged Funds: \$2,500
Total Project Funding: \$12,500

Description:

Funding for this project will be used to assess the facility needs of the city of Westfir and also the feasibility of using existing community resources to satisfy those needs. The need for new facilities to house community activities and a library has been the catalyst for this project. The facilities plan will enable the community to assess their needs and their options in a strategic manner. The plan will make the community ready to pursue funding for any subsequent projects associated with community facilities and will make them more competitive. Ultimately, the attainment of adequate community facilities will enhance the quality of life in Westfir.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-95-004
Grant Name: Feasibility Study

Project Start Date: 01/01/1995
Project End Date: 03/28/1997

Applicant: Junction City
Contact: Roberta Likens, 503-998-2153

FS Award: \$35,000
Leveraged Funds: \$12,031
Total Project Funding: \$47,031

Description:

Funds would be for a feasibility study to assess the cost, extent of upgrading, expanding water/wastewater system in industrial corridor within the Junction City Urban Growth Boundary. Study would help Junction City move towards improving and expanding their

Willamette

Federal Identifier: ORNW-95-010
Grant Name: Jobs-in-the-Woods Demo Proj.

Project Start Date: 05/01/1995
Project End Date: 10/31/1995

Applicant: City of Oakridge
Contact: Wes Hare II, 503-782-2258

FS Award: \$20,000
Leveraged Funds: \$0
Total Project Funding: \$20,000

Description:

Funds are to support community capacity to coordinate Jobs-in-the-woods demonstration project. Project would build local capacity in a natural resource dependent community by hiring dislocated workers to accomplish natural resource restoration projects with agencies and local communities.

Willamette

Federal Identifier: ORNW-95-027
Grant Name: Water/Sewer Improvements

Project Start Date: 03/01/1995
Project End Date: 12/31/1996

Applicant: City of Lowell
Contact: Warren Weathers, 503-937-3738

FS Award: \$115,000
Leveraged Funds: \$275,000
Total Project Funding: \$390,000

Description:

Funds will augment OEDD's, CDBG and SPWF funds to complete water and sewer improvements to a 9 acre undeveloped industrial site. The completion of the industrial park will attract additional manufacturing firms that will provide family wage jobs to a community hard hit by federal timber harvest management policies. Ten jobs will be created through completion of this project.

Willamette

Federal Identifier: ORNW-96-003
Grant Name: Community Action Plan

Project Start Date: 07/01/1996
Project End Date: 12/31/1998

Applicant: City of Creswell
Contact: Ronald L. Hanson, 541-895-2531

FS Award: \$19,980
Leveraged Funds: \$7,300
Total Project Funding: \$27,280

Description:

Funding is for the development of a community action plan. The planning effort will help the City of Creswell develop economic diversification strategies for its resource dependent economy.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-96-004
Grant Name: Community Action Plan

Project Start Date: 04/01/1996
Project End Date: 12/31/1997

Applicant: City of Westfir
Contact: Phyllis Julian, 541-782-3733

FS Award: \$14,976
Leveraged Funds: \$6,620
Total Project Funding: \$21,596

Description:

Grant funds are for the development of a Strategic Action Plan which will include community assessment and vision, development of goals and objectives, and establishment of an Action Team. The project would provide community with a long term strategic plan to guide community development efforts.

Willamette

Federal Identifier: ORNW-96-007
Grant Name: Industrial Park

Project Start Date: 03/15/1996
Project End Date: 12/31/2001

Applicant: City of Cottage Grove
Contact: Richard Meyers, 541-942-5501

FS Award: \$349,272
Leveraged Funds: \$4,165,434
Total Project Funding: \$4,514,706

Description:

Grant funding is for the development of an industrial park including streets, drainage, sanitary sewers, water system improvements, construction of a 48,000 SFt flexible industrial building. The industrial park will provide new jobs through the use of the flexible industrial building and ready-to-build sites which will enable local firms to remain in the local area while they grow.

Umpqua

Federal Identifier: ORNW-96-010
Grant Name: Community Action Plan

Project Start Date: 05/01/1996
Project End Date: 06/30/1998

Applicant: City of Cottage Grove
Contact: Jeff Towery, (541) 942-5501

FS Award: \$20,000
Leveraged Funds: \$10,000
Total Project Funding: \$30,000

Description:

Grant funds are for the development of a strategic action plan including a SWOT analysis, organization of community response team, updating existing vision, and develop an action agenda. The project will provide a long term strategic plan that will present community consensus on a prioritized and integrated sequential list of actions to be implemented over a period of time in response to the community's need for self-sufficiency and economic diversification

Willamette

Federal Identifier: ORNW-96-015
Grant Name: Community Action Plan

Project Start Date: 04/01/1996
Project End Date: 03/31/1998

Applicant: City of Dunes City
Contact: Philip Lapin, 541-997-3338

FS Award: \$13,900
Leveraged Funds: \$5,000
Total Project Funding: \$18,900

Description:

Funding is for completion of a community action plan for the City of Dunes City. Approximately \$15,000 are targeted for planning efforts and the balance is for initial implementation activities identified in the plan. The project supports community based planning efforts to develop strategies for diversifying the local resource based economy.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-96-047
Grant Name: Mill Site Development

Project Start Date: 09/01/1996
Project End Date: 08/30/1998

Applicant: City of Oakridge
Contact: Gene Wilder, 541-782-2258

FS Award: \$47,282
Leveraged Funds: \$21,000
Total Project Funding: \$68,282

Description:

Funds are for : 1) relocation of occupied metal building, 2) construction of fire protection system improvements, 3) landscaping and entrance sign. The project supports three essential elements of the Oakridge Mill Site Master Plan. This will allow the City to attract additional small businesses to the converted mill site, and encourage retention of existing jobs

Willamette

Federal Identifier: ORNW-96-052
Grant Name: Community Center/Fire Hall

Project Start Date: 08/15/1996
Project End Date: 09/30/1997

Applicant: Lake County Rural Fire Protection District
Contact: John Sumich, 541-925-3321

FS Award: \$73,652
Leveraged Funds: \$38,295
Total Project Funding: \$111,947

Description:

This grant will help the District to construct the interior of an existing building including a community meeting room, restrooms, an office, and kitchen. It will also support (1) installation of and ADA-approved chairlift, (2) paving existing entrances to vehicle bays with asphalt, (3) purchasing a well pump, and (5) installing waterlines from the pump to the building and complete interior plumbing. This District is the only local agency that serves this large seasonal tourism/recreation population as well as the local residents of this unincorporated area. The facility will serve as a community center, modern fire management and response facility, and as an emergency shelter in case of disaster.

Siuslaw

Federal Identifier: ORNW-96-056
Grant Name: RARE Program

Project Start Date: 09/01/1996
Project End Date: 12/31/1997

Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-3146

FS Award: \$156,100
Leveraged Funds: \$926,889
Total Project Funding: \$1,082,989

Description:

This grant will provide funding to support placement of 30 Resource Assistance of Rural Environments Program (RARE) students in rural communities throughout Oregon for the school year of 1996-1997. This grant supports community capacity building in resource dependent communities in support of economic diversification as well as provides training for RARE students.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-97-024
Grant Name: Blue River Downtown Revitaliz.

Project Start Date: 07/01/1997
Project End Date: 12/31/1999

Applicant: Cascade Pacific RC&D
Contact: Jim Zelenka, 541-682-4095

FS Award: \$25,668
Leveraged Funds: \$12,290
Total Project Funding: \$37,958

Description:

This grant of \$29,668 will assist in the revitalization of the Blue River downtown area. The four main elements of this project are to develop (1) an infrastructure study, (2) a business/community development feasibility/marketing plan, (3) a future funding strategy, and (4) a case study of and guidebook for facade improvements. This project addresses four main community needs (1) transitioning from a boom-bust cyclical economy to a more stable economy, (2) setting the stage for implementing changes in downtown Blue River, (3) involve youth in local community activities, and (4) creating a model business improvement plan that serves as a template for local businesses. Some of the intangible benefits are building community capacity for self-sufficiency and innovation; involvement of community youth will result in greater community pride and "real life/work related" experiences.

Willamette

Federal Identifier: ORNW-97-029
Grant Name: Historic Commercial Dist.

Project Start Date: 09/01/1997
Project End Date: 09/01/1998

Applicant: City of Cottage Grove
Contact: Darrel Williams, 541-942-3340

FS Award: \$10,000
Leveraged Funds: \$5,000
Total Project Funding: \$15,000

Description:

Funding from this grant is for 1) the analysis of the retail market area, product demand, visitor expenditures, retail sales leakage, and unmet retail consumer needs, 2) identification of potential niche market products, 3) existing business analysis, 4) preparation of a 5-year strategic action plan for revitalization of the Downtown Historic Commercial district, and 5) summary reports and presentations to the city council and community. This project should increase tourism and economic diversity by identifying retail business opportunities that can capitalize on tourists and local area residents who shop and visit the commercial and downtown attractions in the heart of Cottage Grove.

Willamette

Federal Identifier: ORNW-97-030
Grant Name: Rails-to-Trails Design Plan

Project Start Date: 09/01/1997
Project End Date: 12/31/1998

Applicant: City of Cottage Grove
Contact: Darrel Williams, 541-942-3340

FS Award: \$40,000
Leveraged Funds: \$10,000
Total Project Funding: \$50,000

Description:

Funding from this grant will be used for the development of a Rails-to-Trails Corridor Design Plan and Economic Feasibility Study which will include 1) demographic and economic backgrounds, 2) project design, corridor uses, and mapping, 3) projected development costs, 4) construction funding strategies, 5) project feasibility, and 6) project phasing. This project should provide the City of Cottage Grove with a plan to move forward with the development of the former railroad corridor into a well integrated trail that links to the BLM Row River Trail as well as draws visitors into Cottage Grove's downtown area.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-97-057
Grant Name: Millsite Mgmt/Mktg Plan

Project Start Date: 09/01/1997
Project End Date: 12/31/2001

Applicant: City of Oakridge
Contact: Jay Bennett, 541-782-2258

FS Award: \$32,000
Leveraged Funds: \$15,634
Total Project Funding: \$47,634

Description:

Funding for this grant will develop a contract for 1) long range development plan for Oakridge Bald Knob Industrial Park, 2) long-range marketing plan, 3) prioritize near-term projects to ensure readiness of next phase of site development, 4) begin to recruit additional park tenants. In the near-term, this project will allow the city to access USDA Rural Development funds for additional construction/infrastructure. Long term development of the Industrial Park should allow additional job creation, economic diversification of local economy, and local sustainability.

Willamette

Federal Identifier: ORNW-98-048
Grant Name: McKenzie River Site Mstr Plan

Project Start Date: 09/01/1998
Project End Date: 12/31/2001

Applicant: City of Springfield
Contact: Michael A. Kelly, 541-726-3700

FS Award: \$46,315
Leveraged Funds: \$22,096
Total Project Funding: \$68,411

Description:

Funding is to complete the McKenzie River Oxbow property including coordinating input from stakeholders, completing a site master plan, completing an environmental analysis of the site and design for facilities, and an interpretive brochure.

Willamette

Federal Identifier: ORNW-98-049
Grant Name: Marine Fuel Facility

Project Start Date: 09/01/1998
Project End Date: 12/31/1999

Applicant: Port of Siuslaw
Contact: Tom Kartrude, 541-997-3426

FS Award: \$181,426
Leveraged Funds: \$621,687
Total Project Funding: \$803,113

Description:

This project will fund design, engineering, and construction of a marine fuel facility and dock. This facility will increase visitation and usage of the Port facilities, benefitting economic well-being of Florence.ornw-98-04

Siuslaw

Federal Identifier: ORNW-99-018
Grant Name: Revision of Land Use Ordinance

Project Start Date: 09/01/1999
Project End Date: 06/30/2002

Applicant: City of Westfir
Contact: Myron Smith, 541-782-3733

FS Award: \$19,202
Leveraged Funds: \$10,300
Total Project Funding: \$29,502

Description:

Through a community input process, the City of Westfir will 1) Revise comprehensive plan designations; 2) Revise zoning development ordinances; 3) Revise zoning designations; 4) Work with Citizens Advisory Committee to develop necessary comp plan and land use ordinance revisions for remaining vacant and undeveloped land within the Urban Growth Boundary; and 5) Integrate the planning process with periodic review process. The outcomes will be achieved through a community wide participation process which will allow citizens to determine the long term character and values desired for the city's future. In addition to building citizen knowledge of the process and the importance of a comprehensive planning effort, this project will serve as the foundation for longterm well being and the economic diversification of Westfir.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORNW-99-019
Grant Name: Targeted Industries/Firms

Project Start Date: 08/01/1999
Project End Date: 06/30/2001

Applicant: City of Cottage Grove
Contact: Richard Meyers, 541-942-5501

FS Award: \$30,000
Leveraged Funds: \$12,000
Total Project Funding: \$42,000

Description:

Umpqua

Federal Identifier: ORRD-03-001
Grant Name: Planet Improvement Center

Project Start Date: 05/15/2003
Project End Date: 12/31/2005

Applicant: Bring Recycling
Contact: Julie Daniel, 541-746-3023

FS Award: \$48,500
Leveraged Funds: \$12,125
Total Project Funding: \$60,625

Description:

This grant will fund technical assistance for the construction of a 3-acre regional destination for practical information on conservation, reuse, recycling, and sustainable development. The technical assistance will consist of geotechnical engineering, civil engineering, landscape architecture, architectural, structural engineering, and surveying. The Planet Improvement Center will benefit hundreds of thousands of people in Lane County as well as thousands of visitors from other areas as well. Homeowners, landlords, do-it-yourselfers, tinkerers, contractors, artists, gardeners, and others will benefit from a greater selection of low-cost reusable products that are much easier to access. People and organizations will benefit from one-stop shopping where they can buy reusable products and learn via displays, library, classes, workshops and demos. Meeting spaces will be available to community organizations. Expect to add approximately 4 permanent jobs at new site.

Willamette

Federal Identifier: ORRD-94-002a
Grant Name: Dock & Business Site Develop

Project Start Date: 06/01/1994
Project End Date: 12/31/1995

Applicant: Port of Siuslaw
Contact: Wilbur TERNYIK, 503-997-3426

FS Award: \$246,000
Leveraged Funds: \$898,250
Total Project Funding: \$1,144,250

Description:

Project would develop a commercial dock and business site. Grant funds will be used to construct a parking lots and provide utility extensions. This will encourage access to downtown Florence Businesses Project would help the community diversify their timber dependent economy by promoting business expansion and job retention.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lane

Federal Identifier: ORRD-94-002b
Grant Name: Dock & Business Site Develop
Applicant: Port of Siuslaw
Contact: Wilbur Ternyik, 503-997-3426

Project Start Date: 06/01/1994
Project End Date: 12/31/1995

FS Award: \$84,800
Leveraged Funds: \$82,700
Total Project Funding: \$167,500

Description:

Project would develop a commercial dock and business site. Grant funds will be used to construct a parking lots and provide utility extensions. This will encourage access to downtown Florence Businesses Project would help the community diversify their timber dependent economy by promoting business expansion and job retention.

Siuslaw

Federal Identifier: ORRD-94-003
Grant Name: OR Rivers Museum Master Plan
Applicant: City of Springfield
Contact: Michael Kelly, 503-726-3700

Project Start Date: 06/14/1994
Project End Date: 12/31/1997

FS Award: \$44,630
Leveraged Funds: \$83,870
Total Project Funding: \$128,500

Description:

Funds would be used to support Master Plan development for the Oregon rivers Museum. The scope of work includes, Master Plan completion, project sites analysis, environmental analysis and related technical reports. Completion of the Master Plan and Environmental Analysis would move the City of Springfield toward completion of the Oregon Rivers Museum. This would capture and enhance additional tourism dollars and help diversify the local economy.

Willamette

County Summary:

Grants Awarded:	45
Total FS Award:	\$2,752,602
Total Leveraged Funds:	<u>\$9,290,654</u>
Total Project Funding:	\$12,043,256

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: OREC-03-018
Grant Name: Waldport Parks and Recreation Master Plan
Applicant: City of Waldport
Contact: Scott Beckstead, 541-563-3561

Project Start Date: 06/21/2003
Project End Date: 12/31/2005

FS Award: \$15,000
Leveraged Funds: \$10,000
Total Project Funding: \$25,000

Description:

Funding for this project is for a Parks Master Plan for the City of Waldport. This plan would provide a roadmap for prioritized improvements, operations, and maintenance of the parks in Waldport. Furthermore, it would provide the information needed for a financial analysis to determine the necessary tax rate to levy in order to meet budgetary needs. The City has several small parks with minimal amenities, and owns a large parcel dedicated for a park. If Waldport residents vote for the District, tax revenues would allow the upgrade of those parks and development of the larger one. An attractive parks system in Waldport would improve recreational opportunities that contribute to the quality of life for the community and have a positive effect on the local tourism industry by encouraging coastal visitors to stop at the parks and frequent local businesses.

Siuslaw

Federal Identifier: OREC-94-007
Grant Name: Strategic Action Plan Facilita
Applicant: City of Toledo
Contact: Jim Landon, 503-336-4336

Project Start Date: 06/01/1994
Project End Date: 07/30/1995

FS Award: \$15,000
Leveraged Funds: \$8,600
Total Project Funding: \$23,600

Description:

Funds would pay for a consultant to facilitate the updating of the Strategic Action Plan and to coordinate the process of keeping the Strategic Plan current. An updated Strategic Action Plan would facilitate the implementation phase of the City of Toledo's planning efforts.

Siuslaw

Federal Identifier: OREC-94-015
Grant Name: Strategic Economic Planning
Applicant: Cascade Pacific RC&D
Contact: James Zelenka, 503-757-4807

Project Start Date: 09/01/1994
Project End Date: 11/30/1995

FS Award: \$19,717
Leveraged Funds: \$6,750
Total Project Funding: \$26,467

Description:

Funds would be used for updating and improving the strategic plan for Harlan area with emphasis on comprehensive dynamic planning. Project will also provide needed assistance with organizational development and training for economic development organization for community leaders. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: OREC-94-071
Grant Name: Water System Assessment

Applicant: Lincoln County
Contact: Don Lindly, 503-265-4100

Project Start Date: 09/15/1994
Project End Date: 12/31/1995

FS Award: \$10,000
Leveraged Funds: \$10,000
Total Project Funding: \$20,000

Description:

Funding is for a biological and aquatic assessment. The assessment would allow for the expansion of facilities for the Southwest Lincoln County Water District. This would help the community build capacity for more coastal area businesses of Yachats and Waldport.

Siuslaw

Federal Identifier: ORNW-00-007
Grant Name: Port of Alsea Interpretive Master Plan

Applicant: Port of Alsea
Contact: Margaret Rivers, 541-563-3872

Project Start Date: 07/01/2000
Project End Date: 07/01/2002

FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

Funding for this project will enable the Port of hire a consultant to develop an interpretive plan for the District. The Plan will include an interpretive inventory of existing sites and agencies currently involved in south Lincoln County, an audience analysis, identification of themes, goals and objectives, and long range planning. This project will identify interpretive opportunities that will help visitors understand cultural, historic, and natural values of south Lincoln County. Implementation of such a plan would increase visitation in a planned way, which may bolster the local economy and link other interpretive plans and programs to give visitors an accurate, consistent, and quality experience.

Siuslaw

Federal Identifier: ORNW-01-003
Grant Name: Port of Newport Public Fishing Pier Re

Applicant: Port of Newport
Contact: Donald Mann, 541-265-7758

Project Start Date: 07/01/2001
Project End Date: 12/31/2003

FS Award: \$45,000
Leveraged Funds: \$13,827
Total Project Funding: \$58,827

Description:

Complete the design and engineering for upgrading the public fishing pier, pier walkway, ADA fishing cleaning station, public area and restroom. Purchase the materials required for the repair and reconstruction of the public fishing pier. The community will benefit from a safe fishing pier not closed down, and its accessibility to disabled persons. These enhancements will help in creating a positive experience for tourist visiting the old town area and Port facilities which in turn supports tourism in Newport

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: ORNW-02-001
Grant Name: Yachats Commons Improvements

Project Start Date: 09/01/2002
Project End Date: 12/31/2003

Applicant: City of Yachats
Contact: Lee Corbin, 541-547-3565

FS Award: \$50,000
Leveraged Funds: \$43,975
Total Project Funding: \$93,975

Description:

Upgrade Yachats Commons Community Center Facility including electric, heating, plumbing, and replacing exterior doors. Remodel kitchen. Ability to host events will encourage visitors to remain in town for longer stays, which will enhance the economic climate for local businesses. Market place for local cottage industries, such as artists, small wholesalers and

Siuslaw

Federal Identifier: ORNW-02-020
Grant Name: RV Park Redesign & Prelim. Engineering

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Port of Newport
Contact: Donald G. Mann, 541-265-7758

FS Award: \$30,800
Leveraged Funds: \$8,000
Total Project Funding: \$38,800

Description:

This grant will fund the Conceptual Design Plan and Preliminary Engineering for the Port of Newport's RV park Annex Site as a first step toward rehabilitation of the aged and outdated facility. The redesign may increase the number of site, by 15-20 units. Upgrades includes: new restroom and shower, small recreation and laundry center, full hook-up spaces, new or upgraded infrastructure, and enhanced landscaping. (Per my recommendation, they have consulted with the Salmon Harbor Manager in Reedsport to glean lessons learned from their RV Park project.) The decrease of natural resource dependent industries including commercial fishing, has had a detrimental effect on the economy of Newport, and its Port. The Port of Newport is looking to diversify its revenue source and enhancing the tourist economy of Newport by responding to the increased demand for RV Parks. More and more RV recreationists are traveling through the Cost

Siuslaw

Federal Identifier: ORNW-95-018
Grant Name: Community Action Plan

Project Start Date: 07/01/1995
Project End Date: 09/30/1996

Applicant: City of Yachats
Contact: John Green, 503-547-3565

FS Award: \$15,000
Leveraged Funds: \$3,750
Total Project Funding: \$18,750

Description:

Funds would support community action planning efforts. This project will bring the community through a collaboration process, and develop a long range strategic plan for Yachats, and the surrounding unincorporated areas.

Siuslaw

Federal Identifier: ORNW-95-022
Grant Name: Port of Alsea

Project Start Date: 06/01/1995
Project End Date: 06/30/1997

Applicant: Port of Alsea
Contact: Margaret Rivers, 503-563-3872

FS Award: \$246,100
Leveraged Funds: \$96,100
Total Project Funding: \$342,200

Description:

Funding will pay for improvements to port facilities in Alsea Bay. This project will help implement Waldport and South Lincoln County's tourism strategies which are targeted towards diversifying and enhancing the local economy.

Siuslaw

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Lincoln

Federal Identifier: ORNW-95-023
Grant Name: Fishery Feasibility Studies

Project Start Date: 05/01/1995
Project End Date: 12/31/1996

Applicant: Confederated Tribes of the Siletz Indians
Contact: Nelsen Witt, 503-444-2532

FS Award: \$102,623
Leveraged Funds: \$29,615
Total Project Funding: \$132,238

Description:

Funds are in support of two projects: 1) study the decline of lamprey eels and seek ways to rebuild the populations, 2) Rock Creek Fish Hatchery feasibility study. Both of these projects are critical to the economic diversification strategies of the Tribe.

Siuslaw

Federal Identifier: ORNW-96-020
Grant Name: Fish Plant Reconstruction

Project Start Date: 03/15/1996
Project End Date: 06/30/1997

Applicant: City of Depoe Bay
Contact: Cliff Wamacks, 541-765-2361

FS Award: \$150,000
Leveraged Funds: \$320,600
Total Project Funding: \$470,600

Description:

Grant funds would be for the restoration and re-construction of the existing seafood processing facility owned by the City of Depoe Bay. The project will enable the city to make the processing plant a viable commercial venture which should increase employment opportunities.

Siuslaw

Federal Identifier: ORNW-96-053
Grant Name: Redevelopment Planning

Project Start Date: 09/01/1996
Project End Date: 08/30/1997

Applicant: Port of Newport
Contact: Robert Halverson, 541-265-7758

FS Award: \$23,235
Leveraged Funds: \$52,000
Total Project Funding: \$75,235

Description:

Funding is for the Port to complete the Newport International Terminal redevelopment plan including (1) evaluation of marine import/export markets, (2) development of strategic plan for the Terminal, and (3) completion of preliminary engineering for facility improvements. Stabilization of the dock facility and redirecting terminal use to new markets (in addition to logs and fishing) will maintain and possibly increase local jobs at the terminal and at related businesses.

Siuslaw

Federal Identifier: ORNW-97-013
Grant Name: Lamprey Eel Decline Study

Project Start Date: 05/01/1997
Project End Date: 12/31/1998

Applicant: Confederated Tribes of the Siletz Indians
Contact: Nelsen Witt, 541-444-8245

FS Award: \$65,096
Leveraged Funds: \$30,882
Total Project Funding: \$95,978

Description:

Funding is for 1) a literature review, 2) data collection, 3) the study, which will include water quality data, habitat enhancement sites, management practices contributing to eel declines, identification of spawning areas, and migrating patterns, and 4) a funding strategy for the third year of data collection. By identifying eel patterns and the effects of management practices, it is hoped that populations of this cultural resource will be increased, providing research and development training for tribal members with potential for a new business in the long term.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: ORNW-97-016
Grant Name: Grower/Gatherer Feasibility

Project Start Date: 06/01/1997
Project End Date: 12/31/1999

Applicant: Lincoln County Economic Development Corporatio
Contact: Chirs Chandler Di Torrice, 541-765-4380

FS Award: \$21,000
Leveraged Funds: \$5,445
Total Project Funding: \$26,445

Description:

This grant of \$21,000 will allow the EDC to (1) conduct a market analysis of 14 local wild and/or cultivated plants, (2) identify a strategy to develop and market products which may provide at least 20 family-wage jobs, (3) develop a business plan, (4) develop alternatives for organizational structure, and (5) survey and inventory potential growers/gatherers in Lincoln County. With the decline of timber and fishing industries in Lincoln County, most of the new jobs provide only minimum wage. This feasibility study is intended to lead to at least 20 new family-wage jobs through the identification, development, and marketing of secondary processed agricultural products. The study will lead to the development of a sustainable organization in support of the agricultural products industry in Lincoln County.

Siuslaw

Federal Identifier: ORNW-97-056
Grant Name: Tokyo Slough Eng/Ind Park TA

Project Start Date: 09/01/1997
Project End Date: 05/01/1998

Applicant: Port of Toledo
Contact: Penny Ryerson, 541-336-5207

FS Award: \$6,000
Leveraged Funds: \$1,500
Total Project Funding: \$7,500

Description:

Funding for this grant will provide the development of a preliminary engineering report describing infrastructure needs, estimates of material quantities and costs, plans, assessment of potential environmental barriers, and traffic safety plan for an existing railroad crossing. This project will lead to development of an industrial site creating expansion of existing businesses and creation of new businesses. Serviced industrial land is in high demand in the area.

Siuslaw

Federal Identifier: ORNW-98-002
Grant Name: US Hwy101 Water Line

Project Start Date: 03/16/1998
Project End Date: 10/31/1998

Applicant: SW Lincoln County Water District
Contact: Connie Field, 541-547-3315

FS Award: \$105,000
Leveraged Funds: \$496,000
Total Project Funding: \$601,000

Description:

Funds from this grant will support the installation of 8100 linear feet of 10" waterline along US Highway 101, replacing existing 6" waterlines. The Water District serves residences and businesses in the unincorporated area between the communities of Yachats and Waldport. Waterline improvements will allow business growth and expansion; maintenance of adequate water levels for household use, and improved fire safety preparedness. It will also build capacity for future regionalization of south Lincoln County water providers (SW Lincoln County, Yachats, Waldport).

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: ORNW-98-016
Grant Name: Events Center Siting/Planning

Project Start Date: 06/15/1998
Project End Date: 06/01/2000

Applicant: Lincoln County
Contact: Jean Cowan, 541-265-4100

FS Award: \$29,000
Leveraged Funds: \$30,233
Total Project Funding: \$59,233

Description:

Funding from this grant will enable the county to contract for a public input process that identifies three alternative sites for an events center; identify target markets; market analysis; events strategy; facility design recommendations; funding and construction schedule scenarios; and financial analysis, operations/maintenance analysis. The communities in Lincoln County are seeking ways to enhance their economic diversification efforts. Tourism and visitor support services are tools identified by Lincoln county that work to create jobs, diversity local economies, and improve the quality of life. This feasibility study will assist in eventually developing a year-round events center in Lincoln county, capable of hosting large groups of visitors/conventioners. The goal is to improve the County's capacity to provide events facilities in the off and shoulder seasons as well as summer. A county-wide input process will foster a united vision and consensus.

Siuslaw

Federal Identifier: ORNW-98-017
Grant Name: Shellfish Habitat Study

Project Start Date: 07/01/1998
Project End Date: 12/31/2001

Applicant: Port of Alsea
Contact: Maggie Rivers, 541-563-3872

FS Award: \$17,096
Leveraged Funds: \$15,480
Total Project Funding: \$32,576

Description:

Funding from this grant will enable the Port to contract for technical assistance to provide a scientific study identifying optimal habitat for various species of shellfish on the Alsea Estuary. Funding will provide for a scientific study in partnership with Oregon Department of Fish and wildlife and the Hatfield Marine Science Center to identify optimal habitat for various shellfish species. The study could lead to the establishment of an aquaculture industry, leading to job creation through an emerging commercial shellfish industry.

Siuslaw

Federal Identifier: ORNW-98-022
Grant Name: Downtown Revitalization

Project Start Date: 07/01/1998
Project End Date: 12/31/2001

Applicant: City of Toledo
Contact: Sharon Branstiter, 541-336-2247

FS Award: \$250,000
Leveraged Funds: \$477,561
Total Project Funding: \$727,561

Description:

This grant will fund 1) the planning, design and engineering for the downtown commercial district revitalization, and 2) construction which will include retaining walls, amphitheatre, catch basins, Main street and side street sidewalks, crosswalks, landscaping, parking lot, sewer line repairs, Main Street repaving, and street furnishings. The City of Toledo will benefit in the short term by applying a community-input process in order to develop design-concepts for the downtown commercial area. In the long term the community can implement its tourism/small business retention/expansion objectives by improving the downtown area. It is expected that this project will result in increased community pride, increased jobs, improved services to visitors and residents alike.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: ORNW-99-005
Grant Name: Promotion Plan

Project Start Date: 07/01/1999
Project End Date: 12/31/2001

Applicant: Port of Alsea
Contact: Maggie Rivers, 541-563-3872

FS Award: \$5,749
Leveraged Funds: \$1,440
Total Project Funding: \$7,189

Description:

This project will provide 1) public input process will be conducted regarding assets in the Alsea River corridor which can be promoted, 2) develop informational materials; website, brochure, map, and other promotional materials, 3) evaluate and monitor interest and effects of promotion. The Port of Alsea in cooperation with Waldport Chamber, local businesses and the Central Oregon Coast Association, will promote sustainable tourism that is based on the outstanding natural and cultural attributes of the area. The intention is to promote tourism that is non-impactive on the natural resources and local ways of life.

Siuslaw

Federal Identifier: ORNW-99-007
Grant Name: Commons Master Plan

Project Start Date: 06/30/1999
Project End Date: 12/31/2001

Applicant: City of Yachats
Contact: Arthur Roberts, 541-547-3565

FS Award: \$42,900
Leveraged Funds: \$16,400
Total Project Funding: \$59,300

Description:

Funding will complete a 2-phased project. Phase I is the planning phase which will be completed in consultation with SHPO. Phase I consists of a public participation process; business plan; structural review update of existing building; architectural design of building and grounds; master plan. Phase II consists of upgrades of heating & electrical systems, replacing exterior doors/railing; interior improvements; beautification of facade and entryway; and landscaping, all with approval of SHPO. Yachats relies heavily on tourism as a source of local jobs. Improvements to the commons building and production of a Master Plan, Business Plan, and facility design will guide long term development of the commons and affect the economic return from the commons from visitors and residents.

Siuslaw

Federal Identifier: ORNW-99-027
Grant Name: Mill Site Feasibility Study

Project Start Date: 09/01/1999
Project End Date: 12/31/2000

Applicant: Confederated Tribes of the Siletz Indians
Contact: Sharon Edenfield, 541-444-2532

FS Award: \$18,527
Leveraged Funds: \$5,000
Total Project Funding: \$23,527

Description:

This project will enable the tribe to select a consultant to conduct an initial 'snapshot' (strengths, weaknesses, opportunities, and threats) of the potential economic feasibility of the mill and dry kiln and if appropriate, prepare a request for proposals for a more detailed economic feasibility study. If appropriate, select a consultant for a more detailed study of the best uses for the mill and dry kiln. Submit study results to the Tribal Council. The Confederated Tribes of the Siletz Indians (CTSI) are anxious to resolve the millsite use issue. The facility is unused currently. CTSI's main objectives with millsite are to create long term jobs for Tribal members and maximize the use of the facility. In order to accomplish these objectives, a feasibility study must be completed.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Lincoln

Federal Identifier: ORRD-94-006
Grant Name: Lumber Dry Kiln

Project Start Date: 10/01/1994
Project End Date: 12/31/1997

Applicant: Confederated Tribes of the Siletz Indians
Contact: Delores Pigsley, 503-444-2532

FS Award: \$250,000
Leveraged Funds: \$464,000
Total Project Funding: \$714,000

Description:

Funds are for the purchase and installation of equipment that will be used for a lumber drying facility located in Wheeler Mill. This will provide for expansion of an existing lumber processing operation which will enhance value-added forest products opportunities.

Siuslaw

Federal Identifier: ORRD-95-003
Grant Name: Siletz Basin Watershed Demo

Project Start Date: 08/01/1995
Project End Date: 12/31/1997

Applicant: Cascade Pacific RC&D
Contact: Jim Zelenka, 503-757-4807

FS Award: \$31,500
Leveraged Funds: \$120,000
Total Project Funding: \$151,500

Description:

Funding is to support a stewardship demonstration project in Lincoln County. The purpose is to develop a model network of non-industrial private landowners in completing integrated planning in support of ecosystem management. This project helps an economic diversification strategy of a natural resource dependent economy. It also supports the development of a model for the development of a network on non-industrial landowners for ecosystem investment.

Siuslaw

County Summary:

Grants Awarded:	25
Total FS Award:	\$1,579,344
Total Leveraged Funds:	<u>\$2,272,158</u>
Total Project Funding:	\$3,851,503

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: OREC-03-017
Grant Name: Lyons Community Center Feasibility Study
Applicant: City of Lyons
Contact: William Hatt, 503-859-2167

Project Start Date: 07/01/2003
Project End Date: 12/31/2005
FS Award: \$14,400
Leveraged Funds: \$3,600
Total Project Funding: \$18,000

Description:

Funding for this grant will provide for a study to determine the feasibility of building a community center facility for the City of Lyons. The study will enable the city to make decisions regarding a site, evaluate costs, develop a preliminary floor plan for the facility, complete a management operations plan, identify potential funding sources and taxing levy issues, and establish a timeline for construction. Having a feasibility study in place for a community center will make the project ready for the next step and make it more marketable as a grant/loan proposal. A community center provides venues for civic participation and facilitates the leadership needed in rural communities to address their unique challenges.

Willamette

Federal Identifier: OREC-94-013
Grant Name: Strategic Economic Action Plan
Applicant: City of Brownsville
Contact: Diane Rinks, 503-466-5880

Project Start Date: 07/01/1994
Project End Date: 06/30/1995
FS Award: \$12,000
Leveraged Funds: \$3,000
Total Project Funding: \$15,000

Description:

Grant would provide funds to develop a strategic economic action plan to help maintain and improve the economic health of the community by identifying future needs and goals. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Willamette

Federal Identifier: OREC-94-018
Grant Name: Old Depot Logging Museum
Applicant: City of Mill City
Contact: Grant Merrill, 503-897-2302

Project Start Date: 06/20/1994
Project End Date: 01/31/1996
FS Award: \$230,100
Leveraged Funds: \$94,125
Total Project Funding: \$324,225

Description:

Grant would fund the Old Town Development for Mill City. This includes the completion of displays for museum, construction of 1.5 miles of 12 ft trail (bike, horse, pedestrian) and paint and refurbish historic railroad bridge. Rehabilitation of a railroad bed which follows along the N. Santiam River. The improvements would allow the Old Depot Logging & Timber Museum, located at the edge of the trail to open. Display development will create a major tourist attraction as it depicts the development of the timber industry from oxen to helicopters. Opening of the Old Town Logging Museum would create a tourist attraction which would help diversify the local economy by

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: OREC-94-032
Grant Name: Develop Program/Curriculum

Project Start Date: 07/15/1994
Project End Date: 07/01/1996

Applicant: Linn-Benton Community College District
Contact: George Kurtz, 503-928-2361

FS Award: \$91,258
Leveraged Funds: \$30,500
Total Project Funding: \$121,758

Description:

Funding would pay for the development of programs and retraining curriculum for East Linn County Training Center. The programs and curriculum would help retrain forest related dislocated workers and families to upgrade their workplace skills.

Willamette

Federal Identifier: OREC-94-034
Grant Name: Harrisburg Plaza Area Project

Project Start Date: 08/15/1994
Project End Date: 06/30/1994

Applicant: City of Harrisburg
Contact: Walter Dickson, 503-995-6652

FS Award: \$30,000
Leveraged Funds: \$7,500
Total Project Funding: \$37,500

Description:

Funds would pay for the completion of the performance bandstand with accessibility ramp, installation of paving, lighting and landscaping. The completion of the bandstand would enhance the City's efforts to diversify its economy by increasing cultural and recreational opportunities which would result in increased visitors and patrons to the adjacent downtown commercial area.

Willamette

Federal Identifier: OREC-94-038
Grant Name: Community Center Rehab

Project Start Date: 08/15/1994
Project End Date: 06/30/1996

Applicant: City of Tangent
Contact: Steve Nofziger, 503-928-1020

FS Award: \$30,000
Leveraged Funds: \$7,500
Total Project Funding: \$37,500

Description:

Funds will be for the purchase of materials and contracted labor. The rehabilitation would consist of exterior improvements necessary to stabilize the Community Center. Stabilization of the building would maintain its multipurpose use of housing the city government, social and sports activities.

Siuslaw

Federal Identifier: OREC-94-066
Grant Name: Economic Development Project

Project Start Date: 09/15/1994
Project End Date: 12/31/1997

Applicant: Linn County
Contact: Dave Schmidt, 503-967-3825

FS Award: \$250,000
Leveraged Funds: \$1,108,176
Total Project Funding: \$1,358,176

Description:

Funds would be dedicated to top-priority county projects and/or implementation of the Linn County Community Action Plans. Implementation of high priority county economic development projects would help diversify the local timber dependent economies.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: OREC-94-067
Grant Name: Fiberoptics Feasibility Study

Project Start Date: 09/15/1994
Project End Date: 11/15/1995

Applicant: Linn County
Contact: David Schmidt, 503-967-3825

FS Award: \$13,546
Leveraged Funds: \$3,386
Total Project Funding: \$16,932

Description:

Funding is for costs associated with a feasibility study for a county-wide fiberoptics network that will link various county, city, and educational support services. The fiberoptics network would provide a better service delivery system to the county communities as well as allowing the education system to better support worker retraining.

Willamette

Federal Identifier: OREC-94-070
Grant Name: Museum/Interp Center Study

Project Start Date: 10/01/1994
Project End Date: 11/30/1995

Applicant: Linn County
Contact: David Schmidt, 503-967-3825

FS Award: \$65,000
Leveraged Funds: \$20,000
Total Project Funding: \$85,000

Description:

Funds are for a museum/interpretive center feasibility study. The study would enable the county to pursue the development of the site to attract tourism and preserve a historical water powered mill site.

Willamette

Federal Identifier: ORED-94-002
Grant Name: Residue -Feasibility Study

Project Start Date: 06/20/1994
Project End Date: 09/30/1995

Applicant: North Santiam Chamber of Commerce
Contact: Gary Jurden, 503-897-3423

FS Award: \$46,637
Leveraged Funds: \$27,277
Total Project Funding: \$73,914

Description:

Funds would help finance a four part wood residue feasibility study. (1) Resource availability and characteristics (2) Market assessment (3) Manufacturing technology study (4)Development of marketing module and workshop presentation. The value-added marketing opportunities identified in this study will be used to create new jobs and foster economic stability for timber workers in the N. Santiam Canyon. Typically 10-60 jobs per manufacturing facility can be created, with two to three times that many secondary jobs. This project will also develop a resource assessment protocol that can be applied in other communities.

Willamette

Federal Identifier: ORED-94-004
Grant Name: Special Forest Prod Inventory

Project Start Date: 06/29/1994
Project End Date: 12/31/1997

Applicant: North Santiam Chamber of Commerce
Contact: Gary Jurden, 503-897-3423

FS Award: \$49,834
Leveraged Funds: \$15,250
Total Project Funding: \$65,084

Description:

Funds are for the inventory and appraisal of special forest products. The results would be used to produce a marketing manual detailing the accurate methodology of inventory and evaluation for special forest Products. The inventory/appraisal and manual would help standardize and manage special forest products. This would encourage the development of the special forest products industry and help diversify the local economies.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: ORNW-00-004
Grant Name: Leadership Fair and Strategic Planning Update

Project Start Date: 05/15/2000
Project End Date: 11/30/2001

Applicant: City of Sweet Home
Contact: Craig Martin, 541-367-8969

FS Award: \$20,000
Leveraged Funds: \$21,781
Total Project Funding: \$41,781

Description:

This project will fund a contract to provide leadership training to facilitate a strategic plan update. A followup leadership conference will occur after the plan is complete to reinforce skills and knowledge and to celebrate completion. The leadership training will increase the skills and knowledge of people within the community who can provide leadership to groups and organizations in which they participate. The strategic plan update will provide the opportunity to broaden participation and effectiveness of citizens while creating the base for building a sustainable community through goals and actions that meet the needs of the citizens within the community.

Willamette

Federal Identifier: ORNW-00-006
Grant Name: Lyons Strategic Plan

Project Start Date: 07/01/2000
Project End Date: 06/30/2002

Applicant: City of Lyons
Contact: William Hatt, 503-859-2167

FS Award: \$20,000
Leveraged Funds: \$12,047
Total Project Funding: \$32,047

Description:

Funding for this project will develop a strategic plan for the City of Lyons and for unincorporated community of Mehama, and completion of initial implementation of project(s) in the plan. A strategic plan will identify priorities and a plan of action to fund future development projects and activities for Lyons and Mehama.

Willamette

Federal Identifier: ORNW-01-024
Grant Name: Wastewater Facilities Plan

Project Start Date: 08/15/2001
Project End Date: 12/31/2003

Applicant: City of Brownsville
Contact: Diane Rinks, 541-466-5666

FS Award: \$25,000
Leveraged Funds: \$54,959
Total Project Funding: \$79,959

Description:

This grant will be applied to a facilities plan that brings the Brownsville wastewater system back into compliance with DEQ standards. The Brownsville wastewater system has infiltration and flow problems. A Facilities Plan will determine what improvements are necessary to address compliance violations and provide leverage for obtaining the funding required to make improvements.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: ORNW-01-025
Grant Name: Sankey Ponds Restoration

Project Start Date: 08/15/2001
Project End Date: 12/31/2002

Applicant: City of Sweet Home
Contact: Craig Martin, 541-367-8969

FS Award: \$50,000
Leveraged Funds: \$14,023
Total Project Funding: \$64,023

Description:

Grant will fund only the technical assistance portion of restoring Sankey Pond, and that is to complete the engineering for in-stream work and bank sloping. During the 1996 flood, Sankey Pond created a flooding problem for the Sweet Home central area. Repair efforts were complicated by lack of fish passage, wetlands, and water rights issues. The community has rallied together to address this and other problems related to Ames Creek, and are therefore already reaping the benefit of this project in the sense of being involved and coming together as a community. Other benefits include a design that allows for step ponds meeting the passage needs of all fish in Ames Creek; improving critical habitat will benefit recovery of declining winter steelhead runs; will mitigate any impacts to the central area from any future flood events; and beautifying the area used for large community events will support tourism and therefore economic diversification for Sweet

Willamette

Federal Identifier: ORNW-95-029
Grant Name: Commercial Dist. Development

Project Start Date: 06/01/1995
Project End Date: 12/01/1996

Applicant: City of Sweet Home
Contact: Dan Dean, 503-367-5128

FS Award: \$34,856
Leveraged Funds: \$9,250
Total Project Funding: \$44,106

Description:

Funding is in support of various planning, design and coordination elements in the Commercial District Development Project. Sweet Home's Strategic Plan calls for strong emphasis on commercial area improvement, small business retention/expansion and long term planning for downtown transportation needs. This proposal will provide an excellent

Willamette

Federal Identifier: ORNW-95-039
Grant Name: Cheadle Lake Tourism Project

Project Start Date: 05/01/1995
Project End Date: 05/01/1996

Applicant: City of Lebanon
Contact: James Ruef, 503-451-7436

FS Award: \$60,000
Leveraged Funds: \$15,000
Total Project Funding: \$75,000

Description:

Funds are for Site evaluation and preliminary assessment of the Cheadle Lake site. The community has identified this site as having significant development potential for tourism activities. The site evaluation and assessment are necessary for future planning or development. Rehabilitation of natural resources are a major component on any future development.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: ORNW-95-051
Grant Name: Tourism Coalition Projects

Project Start Date: 08/15/1995
Project End Date: 03/31/1997

Applicant: Linn County
Contact: Richard Stach, 503-967-3825

FS Award: \$149,250
Leveraged Funds: \$49,586
Total Project Funding: \$198,836

Description:

Funding is for eleven tourism projects for rural timber impacted communities in Linn County. All projects are related to natural resource, outdoor recreation, or heritage tourism strategies. These projects were developed through broad base community collaborative processes to help diversify the the local resource dependent economies.

Willamette

Federal Identifier: ORNW-96-018
Grant Name: Fair/Expo Center Improvements

Project Start Date: 03/15/1996
Project End Date: 06/01/1998

Applicant: Linn County
Contact: Larry Johnson, 541-967-3825

FS Award: \$250,000
Leveraged Funds: \$75,000
Total Project Funding: \$325,000

Description:

Grant funds are for landscape improvements as outlined in the approved Wetland Mitigation Plan and approved County landscaping plans. It would also be used to provide entry signage for the Linn County Fair and Expo Center. The project would help the Linn County region to diversify the local economy through the promotion and use of the Fair and Expo Center facilities.

Willamette

Federal Identifier: ORNW-96-030
Grant Name: Water System Improvements

Project Start Date: 07/01/1996
Project End Date: 06/30/1998

Applicant: City of Brownsville
Contact: Joseph DeZurney, 541-466-4880

FS Award: \$163,000
Leveraged Funds: \$1,492,937
Total Project Funding: \$1,655,937

Description:

Funds are for the construction of a 1.1 million gallon water storage reservoir replacement and installation of water lines. The project would improve the water system in order to get adequate fire flow pressure, attract prospective industries and comply with safe drinking water act.

Willamette

Federal Identifier: ORNW-97-036
Grant Name: Wilderness Village Feasibility

Project Start Date: 09/15/1997
Project End Date: 09/15/1999

Applicant: City of Sweet Home
Contact: James Gourley, 541-367-8969

FS Award: \$63,000
Leveraged Funds: \$15,750
Total Project Funding: \$78,750

Description:

This grant will fund a feasibility study for developing a multi-use 'Wilderness Village' visitor facility in Sweet Home. The analysis will include marketing economic impact, infrastructure needs, validity of concept, cost estimates, and a funding strategy, alternative sites, and recommended organizational structure. The wilderness village concept has been analyzed by community members for the past five years. In order to proceed with development or to terminate efforts, a feasibility study needs to be accomplished. If feasible, the Wilderness Village will encourage development of amenities which would serve to stimulate economic diversification and address the community's financial needs.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: ORNW-97-047
Grant Name: Visitor Improvements

Project Start Date: 08/15/1997
Project End Date: 06/14/1999

Applicant: City of Halsey
Contact: Kathy Meyers, 541-369-2522

FS Award: \$20,000
Leveraged Funds: \$20,200
Total Project Funding: \$40,200

Description:

Construct & install welcome signage at north & south city portals; purchase & install 5 lights fixtures in Century Park; install a flag pole in Century Park; and install landscaping at north & south city portals. Project is intended to act as a catalyst to further stimulate community action, develop tourism potential, and improve quality of life for community of Halsey.

Willamette

Federal Identifier: ORNW-97-048
Grant Name: Riverfront Trail Improvements

Project Start Date: 08/15/1997
Project End Date: 08/15/1999

Applicant: City of Harrisburg
Contact: Danny Eckles, 541-995-6655

FS Award: \$25,000
Leveraged Funds: \$28,174
Total Project Funding: \$53,174

Description:

This project will construct 1,145 lineal feet of hard surface trail (5' wide) at the edge of the Willamette River in the City of Harrisburg. The trail will be ADA-accessible. Landscaping will be installed along the trail. This proposed project is intended to act as a catalyst to further stimulate community action, further development of Harrisburg's tourism potential, and improve the community's quality of life.

Willamette

Federal Identifier: ORNW-97-068
Grant Name: Outdoor Event Portable Seating

Project Start Date: 09/01/1997
Project End Date: 03/31/2000

Applicant: City of Sweet Home
Contact: Jim Gourley, 541-367-5128

FS Award: \$151,039
Leveraged Funds: \$50,000
Total Project Funding: \$201,039

Description:

This funding will purchase portable seating framing, seating, and assembly materials that will seat up to 6,000 people for outdoor events in the community. This portable seating will allow the City to improve and expand seating for important community events that bring income to the City. Many events, such as the Oregon Jamboree, Calapooia Round-Up, Sportsmans Holiday, and Mudflat Races are constrained by limited seating capability. With acquisition of improved and expanded high-quality seating, these events will have the capacity to draw larger audiences.

Willamette

Federal Identifier: ORNW-98-043
Grant Name: Main Street Alley Access

Project Start Date: 08/15/1998
Project End Date: 12/31/2000

Applicant: City of Brownsville
Contact: Diane Rinks, 541-466-5880

FS Award: \$249,930
Leveraged Funds: \$150,000
Total Project Funding: \$399,930

Description:

Funding is for the excavation of the alley corridor, construction of two retaining walls, installation of storm drain system, and construction of an 18 foot wide alley. Existing small businesses can expand/improve services, creating new

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Linn

Federal Identifier: ORNW-99-002

Grant Name: Strategic Plan

Applicant: City of Halsey

Contact: Casey Stutz, 541-369-2522

Project Start Date: 06/30/1999

Project End Date: 05/31/2001

FS Award: \$20,000

Leveraged Funds: \$7,313

Total Project Funding: \$27,313

Description:

Funding for this project will enable the City of Halsey to contract for a consultant to guide a strategic planning process for community citizens and leaders. \$15,000 will be applied to the strategic planning process contract. \$5,000 will be applied to a high priority project implementation that is a product of the planning process. Halsey is beginning to mobilize. The Halsey Memorial Park project served as a catalyst for community participation. As a result, there is much local enthusiasm for a strategic planning process. Citizens are seeking a guide for the future of the community which is well-positioned for economic/community development.

Willamette

Federal Identifier: ORNW-99-033

Grant Name: Ames Creek Revitalization

Applicant: City of Sweet Home

Contact: Craig M. Martin, 541-367-8969

Project Start Date: 09/01/1999

Project End Date: 12/31/2001

FS Award: \$20,292

Leveraged Funds: \$24,767

Total Project Funding: \$45,059

Description:

Funds from this grant will provide restoration of the Ames Creek segment that flows through the downtown commercial area which will include 1) sloping of streambanks, 2) riparian zone plantings of native and appropriate species, 3) filtration of urban runoff, and 4) bank stabilization. This project will serve community development needs as well as contributing to water quality, lowering water temperature, helping reconnect the stream to the floodplain, and improve the commercial sector that visibility greets travelers and residents. As the economy diversifies, the presentation of the community plays a more important role for attracting business and industry.

Willamette

Federal Identifier: ORRD-94-005

Grant Name: Jobs in the Woods Pilot

Applicant: Oregon Department of Forestry

Contact: Jim Brown, 503-945-7392

Project Start Date: 08/01/1994

Project End Date: 11/30/1994

FS Award: \$25,000

Leveraged Funds: \$5,000

Total Project Funding: \$30,000

Description:

Grant would provide funds to develop Ecosystem Workforce Pilot Project to demonstrate that dislocated timber workers, watershed restoration projects, family wage jobs, and training can be successfully linked to build a workforce with marketable skills in environmental restoration. The would build on existing skills while increasing knowledge of forest

Willamette

County Summary:

Grants Awarded:	28
Total FS Award:	\$2,179,142
Total Leveraged Funds:	<u>\$3,366,102</u>
Total Project Funding:	\$5,545,243

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Malheur

Federal Identifier: OREC-01-001
Grant Name: Feasibility Study for Jordan Valley

Project Start Date: 06/18/2001
Project End Date: 12/31/2002

Applicant: City of Jordan Valley
Contact: Jake Roe, 541-586-2460

FS Award: \$20,000
Leveraged Funds: \$18,998
Total Project Funding: \$38,998

Description:

City of Jordan Valley will complete the feasibility study for a municipal airport to serve SE Oregon visitors and local communities. This feasibility study will include data collection, site assessments, and public involvement to determine the feasibility of site for constructing a future airport. Supports implementing project from Malheur County Strategic Plan in the City of Jordan Valley. Airport infrastructure will serve local communities and provide additional transportation access to SE Oregon. This area is very remote, and this additional infrastructure will provide services for tourism, resource management and public safety.

Malheur

Federal Identifier: OREC-01-007
Grant Name: Nyssa Downtown Beautification

Project Start Date: 09/01/2001
Project End Date: 12/31/2002

Applicant: City of Nyssa
Contact: Bill Ewing, 541-372-2264

FS Award: \$15,000
Leveraged Funds: \$5,000
Total Project Funding: \$20,000

Description:

Funding is for purchasing and installing an irrigation system for the downtown beautification street trees. We hope your downtown beautification effort enhances the opportunities for increased tourism development, business retention, and community quality of life.

Malheur

Federal Identifier: OREC-02-003
Grant Name: Wastewater Plan

Project Start Date: 08/01/2002
Project End Date: 12/31/2004

Applicant: City of Nyssa
Contact: Bill Ewing, 541-372-2264

FS Award: \$5,000
Leveraged Funds: \$12,000
Total Project Funding: \$17,000

Description:

Funding for this project will be used to complete a wastewater facility master plan to meet requirements of Mandatory Order and Agreement with DEQ for a wastewater treatment plant upgrade. An upgraded wastewater treatment plant will

Malheur

Federal Identifier: OREC-04-005
Grant Name: Analysis of Industrial Lands

Project Start Date: 07/01/2004
Project End Date: 07/31/2005

Applicant: Malheur County
Contact: Russell Hursch, 541-473-5124

FS Award: \$10,500
Leveraged Funds: \$3,000
Total Project Funding: \$13,500

Description:

Funding for this project will enable an analysis of currently zoned industrial sites in the cities of Nyssa and Vale for sites that are or could potentially soon be ready for development for industrial users. This project will increase community capacity to deal with zoning and industrial siting issues and lead to the creation of 'shovel-ready' industrial sites to

Malheur

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Malheur

Federal Identifier: OREC-95-004

Grant Name: Strategic Plan

Applicant: Malheur County

Contact: Russell Hursh, 503-473-5123

Project Start Date: 04/15/1995

Project End Date: 12/31/1997

FS Award: \$25,000

Leveraged Funds: \$7,000

Total Project Funding: \$32,000

Description:

Funding supports the development of a Malheur SWOT and strategic action plan for the communities of Vale, Ontario, and Nyssa. The project leads to a community based and community lead action plan in support of diversifying economic development of a resource dependent county.

Ochoco

Federal Identifier: OREC-95-005

Grant Name: Wastewater Feasibility Study

Applicant: City of Ontario

Contact: Robert Switzer, 503-889-7684

Project Start Date: 05/01/1995

Project End Date: 07/31/1998

FS Award: \$17,000

Leveraged Funds: \$10,000

Total Project Funding: \$27,000

Description:

Funding supports the development of a wastewater treatment/effluent system and golf course. The grant supports an infrastructure project identified in an overall economic development plan. This ties to community development, natural resource protection and increasing tourism.

Ochoco

Federal Identifier: OREC-98-008

Grant Name: Depot Restoration TA

Applicant: City of Ontario

Contact: Robert Switzer, 541-881-3224

Project Start Date: 08/15/1998

Project End Date: 12/31/1999

FS Award: \$7,500

Leveraged Funds: \$2,000

Total Project Funding: \$9,500

Description:

Funding from this grant will be used to develop and obtain funding resources for the rehabilitation and restoration of the historic railroad depot in Ontario. This project 1) implements a high priority project from the County and City strategic plan, 2) supports restoration of historic downtown property to support diversification of downtown business, and 3) adds attraction to the region's tourism strategy, supporting heritage tourism in NE Oregon, helping to diversify the natural resource dependent economy.

Ochoco

County Summary:

Grants Awarded:	7
Total FS Award:	\$100,000
Total Leveraged Funds:	<u>\$57,998</u>
Total Project Funding:	\$157,998

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Marion

Federal Identifier: OEDD-00-001
Grant Name: Old Growth Diversification

Project Start Date: 06/02/2000
Project End Date: 03/31/2004

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0123

FS Award: \$550,000
Leveraged Funds: \$550,000
Total Project Funding: \$1,100,000

Description:

The primary purpose of the USDA Forest Service grant the the OEDD is to assist rural communities with economic development projects which stabilize and/or diversify their economies and are connected to a locally-developed community plan. The project will support quality development objective of OEDD; assists the communities indiveresifying their economy, creating and/or retaining jobs; increases the competitiveness of the forest products industry; and benefits communities listed as distressed by the OEDD.

Regional Office

Federal Identifier: ORNW-00-035
Grant Name: North Santiam Sewer Project

Project Start Date: 08/15/2000
Project End Date: 04/30/2004

Applicant: City of Detroit
Contact: Pamela Hills, 503-854-3496

FS Award: \$169,182
Leveraged Funds: \$185,000
Total Project Funding: \$354,182

Description:

This project will complete the planning and construction of a municipal sewer system for the cities of Detroit and Idanha. Forest Service monies will be used specifically for legal, engineering, land acquisition (expenses), and administrative costs associated with the sewer project. Direct benefits are an adequate water treatment and distribution services for the communities and improved water quality in the watershed. Indirect benefits include: increased use of skills, knowledge, and ability of local people; strengthened relationships with state and federal agencies; and diverse and healthy economies.

Willamette

Federal Identifier: ORNW-00-036
Grant Name: North Santiam Sewer Project

Project Start Date: 08/15/2000
Project End Date: 04/30/2004

Applicant: City of Idanha
Contact: Karen Clark, 503-854-3313

FS Award: \$103,358
Leveraged Funds: \$3,029,360
Total Project Funding: \$3,132,718

Description:

This project will complete the planning and construction of a municipal sewer system for the cities of Detroit and Idanha. Forest Service monies will be used specifically for legal, engineering, land acquisition (expenses), and administrative costs associated with the sewer project. Direct benefits are an adequate water treatment and distribution services for the communities and improved water quality in the watershed. Indirect benefits include: increased use of skills, knowledge, and ability of local people; strengthened relationships with state and federal agencies; and diverse and healthy economies.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Marion

Federal Identifier: ORNW-01-018

Grant Name: Detroit/Idanha Community Center Feasibility Study

Applicant: North Santiam Canyon Economic Development Corp

Contact: Mia Mohr, 503-897-2295

Project Start Date: 08/01/2001

Project End Date: 12/31/2002

FS Award: \$18,000

Leveraged Funds: \$5,404

Total Project Funding: \$23,404

Description:

Completion of a community center feasibility study and preliminary planning work for a proposed community center to serve the cities of Detroit & Idanha. Study will provide an analysis of the communities' needs and services to be offered at the community center; evaluate the existing school building, and prepare a preliminary site plan and design for remodeling the facility or constructing a new one, and assess the financial feasibility of the various options; formulate an O & M plan; and establish terms under which the cities will acquire property for the center. Additionally, a qualified consultant will conduct a SHPO evaluation as part of the study. Detroit and Idanha do not have a community center. This study is a step toward meeting the need for a public meeting space. A community center provides a vital function for a town as a place to gather, share information and support, to coordinate efforts, and house town events. Previous

Willamette

Federal Identifier: ORNW-01-020

Grant Name: N. Santiam Canyon Alt. Transportation Link Feas.

Applicant: N. Santiam County Economic Development Corp.

Contact: Mia Mohr, 503-897-2295

Project Start Date: 08/15/2001

Project End Date: 12/31/2005

FS Award: \$25,000

Leveraged Funds: \$41,000

Total Project Funding: \$66,000

Description:

To complete a concept-level feasibility study of a multi-use path linking communities; and to secure all funding by December 2001. Involve representatives of local jurisdictions including Oregon Parks and Recreation, Railroad Right of Way, Marion County parks, BLM, Linn County Parks, ODOT, Forest Service and the Cities of Lyons, Mill City, Gates, Detroit, and Idanha in Developing the scope of work. This alternative transportation link would support the visitor industry by providing a year-round low-elevation recreation opportunity. It would connect and facilitate more patronage for 11 recreational facilities, which currently are not connected other than by the highway; it would also benefit local residents by providing a safe alternative to commuting pedestrians and bicyclists who currently use the narrow shoulder on Hwy 22.

Willamette

Federal Identifier: ORNW-95-003

Grant Name: Feasibility Study

Applicant: City of Detroit

Contact: Connie Erickson, 503-3696

Project Start Date: 05/01/1995

Project End Date: 12/31/1999

FS Award: \$20,000

Leveraged Funds: \$81,000

Total Project Funding: \$101,000

Description:

Funds are for the preparation of a comprehensive feasibility study to identify and evaluate alternative methods of providing sewage treatment for the cities of Detroit and Idanha. The outcome of the study would enable the communities to move towards increasing their capacity for sewage treatment in order to expand community growth, and mitigate potential environmental and health hazards.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Marion

Federal Identifier: ORNW-96-028
Grant Name: Water System Improvement

Project Start Date: 07/01/1996
Project End Date: 03/31/1997

Applicant: City of Idanha
Contact: Karen Clark, 503-845-3313

FS Award: \$161,000
Leveraged Funds: \$387,000
Total Project Funding: \$548,000

Description:

Funds are to complete installation of City water mains, hydrants, and meters. The project includes main line extensions in Highway 22 from the intersection of Main Street east to the veneer mill. The project would improve the ability of the City to site prospective industries, improve fire protection, and better meet the needs of existing industries and commercial businesses. It would also allow for abandonment of a couple of private water systems which do not meet current health standards.

Willamette

Federal Identifier: ORNW-97-011
Grant Name: Downtown Master Plan

Project Start Date: 06/01/1996
Project End Date: 09/01/1998

Applicant: City of Idanha
Contact: Karen Clark, 503-854-3313

FS Award: \$8,000
Leveraged Funds: \$2,000
Total Project Funding: \$10,000

Description:

Funding from this grant will provide the development of a comprehensive Downtown Master Plan that assures that development in Idanha will ultimately be aesthetic, provides for a diversity of opportunities, incorporates public gathering spaces, pedestrian amenities, and includes transportation network plan and provisions for utility services. The City of Idanha is located at the remotest reach of the North Santiam Canyon and historically has been extremely natural resource dependent. Former mill sites currently industrial zoned are in the process of being rezoned to commercial by the City. Consequently, new business and public space opportunities are opening up. In order to prepare for future economic

Willamette

County Summary:

Grants Awarded:	8
Total FS Award:	\$1,054,540
Total Leveraged Funds:	<u>\$4,280,764</u>
Total Project Funding:	\$5,335,304

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Morrow

Federal Identifier: OREC-02-002
Grant Name: Water Master Plan (Planning Document)

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: City of Irrigon
Contact: Linda Fox, 541-922-3047

FS Award: \$20,000
Leveraged Funds: \$20,000
Total Project Funding: \$40,000

Description:

Funding for this project will provide a completed Waster System Master Plan that will identify the priority needs and critical areas of concern within the water system. A Waster System Master Plan will help the community identify current needs related to water supply and distriction that include: increased water reservoir size, the purchase of additional water rights,

Umatilla

Federal Identifier: OREC-03-024
Grant Name: Heritage Plaza Improvements

Project Start Date: 06/14/2003
Project End Date: 12/31/2004

Applicant: City of Heppner
Contact: Bob Jepsen, 541-676-9618

FS Award: \$24,000
Leveraged Funds: \$6,000
Total Project Funding: \$30,000

Description:

This project completes a multi-phase project to convert a former bulk fuel storage facility into a welcoming entrance park into Heppner. This phase of the project includes purchasing and installing a welcome sign, installing a water and irrigation system, lighting, sod, trees, and other landscaping materials. The Heritage Plaza has converted into an aesthetic site which is a source of pride for the community. Additional enhancements will result in increased tourism and longer visitor stays.

Umatilla

Federal Identifier: OREC-03-026
Grant Name: City of Heppner

Project Start Date: 07/01/2003
Project End Date: 12/31/2004

Applicant: City of Heppner
Contact: Bob Jepsen, 541-676-9618

FS Award: \$4,000
Leveraged Funds: \$14,000
Total Project Funding: \$18,000

Description:

The Morrow Leadership 2003 project will provide the necessary leadership training to new and emerging local leaders throughout Morrow County This project will result in improved quality leadership and enhanced leadership networks within

Umatilla

Federal Identifier: OREC-97-002
Grant Name: Downtown Lights & Landscaping

Project Start Date: 01/03/1997
Project End Date: 09/01/1998

Applicant: City of Heppner
Contact: Gary Marks, 541-676-9618

FS Award: \$19,957
Leveraged Funds: \$46,500
Total Project Funding: \$66,457

Description:

Funding is for the purchase and installation of reproduction "historic" street lights, landscaping, and related irrigation for downtown area. This project supports tourism and business retention strategies identified in the local community action

Umatilla

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Morrow

Federal Identifier: OREC-97-011
Grant Name: Farm/Agri Museum Renovation

Project Start Date: 09/01/1997
Project End Date: 12/31/1999

Applicant: Morrow County
Contact: Terry K. Tallman, 541-676-5624

FS Award: \$30,570
Leveraged Funds: \$20,000
Total Project Funding: \$50,570

Description:

Funding for this project will complete the building renovations to the Morrow County FARM Museum including re-roofing the building, painting the exterior, upgrading windows and doors, and improving the restroom accessibility. This project should improve initiative, responsibility, and adaptability of the community and provide appropriately diverse and healthy

Umatilla

Federal Identifier: ORRD-03-006
Grant Name: Columbia River Heritage Trail Technical Asst.

Project Start Date: 08/01/2003
Project End Date: 11/30/2004

Applicant: Morrow County
Contact: Carla McLane, 541-922-4624

FS Award: \$20,000
Leveraged Funds: \$5,720
Total Project Funding: \$25,720

Description:

Funding will be used for technical assistance activities including completing survey contracts and mapping of the trail corridor. This information will then be used to secure the easements for the entire trail through Morrow County. This project will increase natural and heritage resource based activities along the trail route, including in the communities of boardman and Irrigon. The long term trail is part of the two-county heritage trail around Morrow and Umatilla Counties focusing on the Lewis and Clark Bicentennial.

Umatilla

County Summary:

Grants Awarded:	6
Total FS Award:	\$118,527
Total Leveraged Funds:	<u>\$112,220</u>
Total Project Funding:	\$230,747

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Multnomah

Federal Identifier: ONFP-01-007
Grant Name: Building Capacity and Market Infrastructure

Project Start Date: 07/27/2001
Project End Date: 12/31/2002

Applicant: Sustainable Northwest, Inc.
Contact: Phil Dubina, 503-221-6911

FS Award: \$130,000
Leveraged Funds: \$36,700
Total Project Funding: \$166,700

Description:

Funds are available to support the Healthy Forests, Healthy Communities Partnership initiative to build awareness and understanding of its partners' products through a range of activities: creating marketing materials to convey the story of the HFHC Partnership and its individual members; Disseminate these materials into the marketplace to build public awareness and create maximum exposure to the most promising marketing segments; Connect manufactureres to buyers and peers through participation in relevant trade shows; Implement the HFHC Monitoring and Verification program to substantiate the HFHC brand name and market claims and to serve as a learning tool for the partnership. These marketing efforts are particularly timely given the National Fire Plan and Forest Service's current initiative to help develop economic uses for small diameter forest products and provide technical and financial assistance through the expansion of markets for traditionally underutilized wood products to enhance utilization of materials removed during hazardous fuels reduction activities.

Regional Office

Federal Identifier: ORNW-96-048
Grant Name: Water System Tech Assistance

Project Start Date: 08/20/1996
Project End Date: 12/31/1999

Applicant: Dodson Water Cooperative Association
Contact: Sharon Nolin, 541-374-8538

FS Award: \$22,632
Leveraged Funds: \$0
Total Project Funding: \$22,632

Description:

Funding is for the completion of technical assistance information for Dodson community water system including environmental information and preliminary engineering and design. This grant will support the community capacity

Columbia River
NSA

Federal Identifier: ORRD-95-004
Grant Name: Oregon Community Devel. Train.

Project Start Date: 09/12/1995
Project End Date: 09/12/1996

Applicant: Portland State University
Contact: Marjorie Enneking, (503) 725-4869

FS Award: \$22,275
Leveraged Funds: \$152,400
Total Project Funding: \$174,675

Description:

This grant will help to provide scholarships, technical assistance, and on-site visits to local communities who will receive training in solving their economic development issues. The institute will be working closely with individual communities to build capacity for solving rural community problems pertaining to economic development issues.

Ochoco

County Summary:

Grants Awarded:	3
Total FS Award:	\$174,907
Total Leveraged Funds:	<u>\$189,100</u>
Total Project Funding:	\$364,007

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Polk

Federal Identifier: OREC-94-039
Grant Name: Community Action Plan

Project Start Date: 08/15/1994
Project End Date: 08/15/1995

Applicant: City of Independence
Contact: Erik Kvarsten, 503-838-1212

FS Award: \$20,000
Leveraged Funds: \$17,161
Total Project Funding: \$37,161

Description:

Funds would go towards the development of a community Strategic Plan & Vision, and a SWOT analysis for the cities of Independence and Monmouth. Development of a community action plan would help build capacity to diversify the local timber dependent economies.

Siuslaw

County Summary:

Grants Awarded:	1
Total FS Award:	\$20,000
Total Leveraged Funds:	\$17,161
Total Project Funding:	\$37,161

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: OEDD-01-001

Grant Name: Old Growth Diversification`

Project Start Date: 04/23/2001

Project End Date: 12/31/2004

Applicant: Oregon Economic and Communtiy Development Dept

Contact: Michael Burton, 503-986-0123

FS Award: \$550,000

Leveraged Funds: \$550,000

Total Project Funding: \$1,100,000

Description:

The primary purpose of the USDA Forest Service grant the the OEDD is to assist rural communities with economic development projects which stabilize and/or diversify their economies and are connected to a locally-developed community plan. The project will support quality development objective of OEDD; assists the communities indiveresifying their economy, creating and/or retaining jobs; increases the competitiveness of the forest products industry; and benefits communities listed as distressed by the OEDD.

Regional Office

Federal Identifier: OEDD-02-001

Grant Name: Rural Economic Diversification program

Project Start Date: 05/05/2002

Project End Date: 12/31/2005

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-986-0123

FS Award: \$650,000

Leveraged Funds: \$650,000

Total Project Funding: \$1,300,000

Description:

Capacity building and technical assistance for communities and regions in the State of Oregon.

Regional Office

Federal Identifier: OEDD-94-001

Grant Name: Old Growth Diversification

Project Start Date: 01/01/1994

Project End Date: 12/31/1997

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-373-1200

FS Award: \$2,541,000

Leveraged Funds: \$2,600,000

Total Project Funding: \$5,141,000

Description:

Funds help OEDD assist rural, timber-dependent communities with economic development projects that stabilize and diversify their economies. By giving priorities to projects that add value to existing timber resources or those that create immediate economic impacts, the economic and social benefits to the communities would be derived more

Regional Office

Federal Identifier: OEDD-95-001

Grant Name: Old Growth Diversification

Project Start Date: 01/11/1995

Project End Date: 12/31/1999

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-373-1200 Ex. 255

FS Award: \$1,910,000

Leveraged Funds: \$1,910,000

Total Project Funding: \$3,820,000

Description:

Funds help OEDD assist rural, timber-dependent communities with economic development projects that stabilize and diversify their economies. By giving priorities to projects that add value to existing timber resources or those that create immediate economic impacts, the economic and social benefits to the communities would be derived more effectively.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: OEDD-96-001

Grant Name: Old Growth Diversification

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-986-0077

Project Start Date: 03/11/1996

Project End Date: 03/31/2001

FS Award: \$1,080,000

Leveraged Funds: \$1,080,000

Total Project Funding: \$2,160,000

Description:

Funds help OEDD assist rural, timber-dependent communities with economic development projects that stabilize and diversify their economies. By giving priorities to projects that add value to existing timber resources or those that create immediate economic impacts, the economic and social benefits to the communities would be derived more effectively.

Regional Office

Federal Identifier: OEDD-97-001

Grant Name: Old Growth Diversification

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-986-0077

Project Start Date: 04/01/1997

Project End Date: 06/30/2003

FS Award: \$1,150,000

Leveraged Funds: \$1,150,000

Total Project Funding: \$2,300,000

Description:

Funds help OEDD assist rural, timber-dependent communities with economic development projects that stabilize and diversify their economies. By giving priorities to projects that add value to existing timber resources or those that create immediate economic impacts, the economic and social benefits to the communities would be derived more effectively.

Regional Office

Federal Identifier: OEDD-98-001

Grant Name: Old Growth Diversification

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-986-0077

Project Start Date: 04/01/1998

Project End Date: 04/01/2003

FS Award: \$1,335,000

Leveraged Funds: \$1,150,000

Total Project Funding: \$2,485,000

Description:

Funds help OEDD assist rural, timber-dependent communities with economic development projects that stabilize and diversify their economies. By giving priorities to projects that add value to existing timber resources or those that create immediate economic impacts, the economic and social benefits to the communities would be derived more effectively.

Regional Office

Federal Identifier: OEDD-99-001

Grant Name: Old Growth Diversification

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-986-0123

Project Start Date: 04/01/1999

Project End Date: 03/31/2004

FS Award: \$564,050

Leveraged Funds: \$564,050

Total Project Funding: \$1,128,100

Description:

Funds help OEDD assist rural, timber-dependent communities with economic development projects that stabilize and diversify their economies. By giving priorities to projects that add value to existing timber resources or those that create immediate economic impacts, the economic and social benefits to the communities would be derived more effectively.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ONFP-01-010
Grant Name: Biomass Resource Assessment

Project Start Date: 09/01/2001
Project End Date: 12/31/2003

Applicant: Oregon Office of Energy
Contact: Bruce Westerberg, 503-378-3637

FS Award: \$99,988
Leveraged Funds: \$26,797
Total Project Funding: \$126,785

Description:

Funding for this project will be used to develop and administer a contract to complete a three-county biomass resource assessment in NE Oregon. The project will be coordinated by the Office of Energy and oversight and assistance will be provided by Willamette Resources, the Grande Ronde Model Watershed Council, the Baker County Planning Dept, and the Oregon Dept of Forestry. The resource and market assessment will be summarized in a final report. This project will provide resource and market information critical to the future of biomass energy development in the 3-county area with potential benefits including business development, job creation and reduced risk of catastrophic wildfire in the area.

Regional Office

Federal Identifier: ONFP-01-011
Grant Name: Central Oregon Youth Corp Pilot Program

Project Start Date: 08/15/2001
Project End Date: 12/31/2002

Applicant: Heart of Oregon Corps, Inc.
Contact: Janice Jaworski, 541-617-6040

FS Award: \$44,000
Leveraged Funds: \$35,770
Total Project Funding: \$79,770

Description:

Funding for this project will support the demonstration project which strives to build the capacity of the Heart of Oregon Corps., Inc., which operates a youth training and employment program while implementing the National Fire Plan. This project creates training, work and community service opportunities for youth, providing trained workers for local jobs in forest restoration, landscaping, and other fields while reducing fuels in the urban interface to aid in creating safer communities.

Ochoco

Federal Identifier: ONFP-01-015
Grant Name: Applegate Communities Collaborative Fire Prot. Str

Project Start Date: 08/24/2001
Project End Date: 09/30/2002

Applicant: Applegate Partnership (BLM)
Contact: Jack Shipley, 541-899-9982

FS Award: \$40,000
Leveraged Funds: \$0
Total Project Funding: \$40,000

Description:

Funding will be used to develop a prioritized strategic fire plan for the Applegate Communities.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ONFP-01-016
Grant Name: Treated Wood Post Awareness Campaign

Project Start Date: 09/01/2001
Project End Date: 12/31/2003

Applicant: Montana Community Development Corporation
Contact: Rosalie Sheehy Cates, 406-728-9234

FS Award: \$60,000
Leveraged Funds: \$15,750
Total Project Funding: \$75,750

Description:

Funding will (1) identify and characterize the Western United States market for treated roundwood posts; (2) develop technical and educational outreach material, based on market research, concerning proper post treatment; (3) distribute educational and outreach material to targeted buyers and media; and (4) monitor, evaluate, and modify materials and distribution as needed to improve effectiveness. We hope this project increases the knowledge and ability of end-buyers to distinguish different wood post treatment standards and understand implications for service life; maintains local markets and processing capability for smaller diameter logs; retains local jobs; and reduces market penetration by treated wood post substitutes.

Regional Office

Federal Identifier: ONFP-01-021
Grant Name: Regional Wildfire Plan Coordination

Project Start Date: 09/26/2001
Project End Date: 12/31/2002

Applicant: Rogue Valley Council of Governments
Contact: Michael Cavallaro, 541-664-6674

FS Award: \$9,984
Leveraged Funds: \$8,586
Total Project Funding: \$18,570

Description:

Funding is for coordinating with Oregon Department of Forestry, Jackson and Josephine Counties, all municipalities, and all rural fire districts to develop a strategy for conducting community fire planning across both counties. We hope this planning project successfully coordinates efforts by interested parties, leading to mitigated fire hazard, reduced duplication of efforts, identified data needs, and prioritized future needs.

Rogue River

Federal Identifier: ONFP-01-024
Grant Name: National Fire Plan Projects

Project Start Date: 09/15/2001
Project End Date: 12/31/2003

Applicant: Oregon Department of Forestry
Contact: Marvin Brown, 503-945-7444

FS Award: \$268,539
Leveraged Funds: \$69,085
Total Project Funding: \$337,624

Description:

Funding supports community fire planning projects in Umatilla, Marrow, Union, and Douglas Counties; wildland urban interface fire planning materials; and community-based wildland urban interface risk reduction activities. We hope these projects reduce fire risk, protect infrastructure, improve forest health, and increase job opportunities.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ONFP-02-013
Grant Name: New Drying Technology Demonstration

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Oregon State University
Contact: Peggy Lowry, 541-737-3437

FS Award: \$26,643
Leveraged Funds: \$6,661
Total Project Funding: \$33,304

Description:

Funding for this project will conduct a demonstration that a lumber-drying technology developed in New Zealand has potential to produce straight, high-value lumber from small diameter timber by using high temperatures and elevated pressure. Improved drying techniques for warp-prone small diameter-dried lumber will expand markets and utilization of

Regional Office

Federal Identifier: ONFP-02-014
Grant Name: Post/Pole Preservative Treatment

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Oregon State University
Contact: Peggy Lowry, 541-737-3437

FS Award: \$14,890
Leveraged Funds: \$7,445
Total Project Funding: \$22,335

Description:

New preservative treatment processes and product enhancement will be demonstrated for the production of treated posts and poles. The study results will be summarized in a user guide for development treatment operations. Rural economies would benefit from new, effective post treatment techniques that utilize local supplies of small diameter, low-value timber.

Regional Office

Federal Identifier: ONFP-02-015
Grant Name: Building Market Capacity, Risk Reduction

Project Start Date: 08/01/2002
Project End Date: 12/31/2004

Applicant: Sustainable Northwest
Contact: J. Martin Goebel, 503-221-6911

FS Award: \$100,000
Leveraged Funds: \$25,650
Total Project Funding: \$125,650

Description:

Project will provide marketing and utilization workshops and tradeshow exposure for small business, provide marketing materials and tools such as product portfolios, displays and trade booth materials, and conduct communications and educational networking opportunities among partnership businesses and manufacturers. Increase capacity of forest-dependent communities to take advantage of NFP opportunities to restore local forests, reduce fire hazards, expand small businesses, and increase collaboration among Partnership members and land management agencies.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ONFP-02-016
Grant Name: Small-Diameter Lodgepole Pine Mfg. Trials
Applicant: Northwest Wood Products Assoc.
Contact: Dennis Brock, 541-385-9910

Project Start Date: 10/01/2002
Project End Date: 12/31/2004
FS Award: \$35,500
Leveraged Funds: \$18,000
Total Project Funding: \$53,500

Description:

The project will conduct and document manufacturing trails at three Oregon secondary manufacturers to evaluate characteristics and appearance of products made from Oregon lodgepole pine (*Pinus contorta* ver. *murrayana*) to determine market acceptance. A report summarizing the project will be written and distributed to regional wood products manufacturers. Confirmation of beneficial manufacturing and project characteristics and increased market acceptance of the species under investigation could lead to greater use of this species for value-added purposes, improving markets for trees removed in fuels treatment operations.

Regional Office

Federal Identifier: ONFP-02-018
Grant Name: Defensible Space in Wildland Urban Interface
Applicant: Oregon Department of Forestry
Contact: Jim Brown, 503-945-7231

Project Start Date: 08/01/2002
Project End Date: 08/01/2007
FS Award: \$673,460
Leveraged Funds: \$84,026
Total Project Funding: \$757,486

Description:

Funding will be used to treat hazardous fuels on private forestlands within the wildland-urban interface in several areas of the state.

Regional Office

Federal Identifier: ONFP-03-001
Grant Name: Small Diameter Habitat Enhancement Market Stu
Applicant: Central Oregon Intergovernmental Council
Contact: Tom Moore, 541-548-9523

Project Start Date: 05/01/2003
Project End Date: 12/31/2004
FS Award: \$28,010
Leveraged Funds: \$33,495
Total Project Funding: \$61,505

Description:

Funding for this project will demonstrate utilization of a variety of small diameter fuel treatment by-products in 3 sites across Central Oregon. Products will include habitat enhancement and watershed restoration products. In addition to the demonstrations, data will be collected and analyzed to monitor product effectiveness and for potential business plan development. Increased hazardous fuel treatments in Central Oregon would decrease the risk of catastrophic wildfire in addition to further commercializing of the product line which would develop jobs in the woods and in processing and marketing products.

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ONFP-03-002
Grant Name: Southwest Oregon Wood Prod Clearinghouse
Applicant: Southwest Oregon RC&D Council
Contact: Robert Jones, 541-774-2439

Project Start Date: 05/15/2003
Project End Date: 12/31/2004
FS Award: \$84,817
Leveraged Funds: \$68,662
Total Project Funding: \$153,479

Description:

Development of one-stop-shopping center for landowners, contractors, and manufacturers utilizing small diameter wood. Creation of database and marketing materials (webpage, hard copies, trade show, etc.) that link suppliers to manufacturers to wholesale and retail outlets. Clearinghouse and marketing efforts will increase capacity for landowners, primary processors, and value added manufacturers to capitalize on the small diameter material available from fuels treatment and forest health projects.

Rogue River

Federal Identifier: ONFP-03-003
Grant Name: Eastern Oregon Small Diameter Wood Products Fair
Applicant: Wallowa Resources
Contact: Diane Snyder, 541-426-8053

Project Start Date: 05/15/2003
Project End Date: 12/31/2004
FS Award: \$52,172
Leveraged Funds: \$21,750
Total Project Funding: \$73,922

Description:

Wallowa Resources is the fiscal partner representing eight Eastern Oregon Counties and many additional partners who are planning a Small Diameter Wood Products Fair scheduled for March 2004. The Fair will connect citizens to markets and business opportunities associated with small diameter and underutilized wood products. In addition, the fair will encourage diversifying use of forest restoration resources and technologies. The Wood Products Fair will be a two-day event held in La Grande, Oregon. This event will include individuals and organizations from throughout the nation that have developed or are developing markets and technologies for underutilized and small diameter wood materials. The introduction of producers to markets and technology has the potential to develop new products and create new jobs. Any

Wallowa-Whitman

Federal Identifier: ONFP-03-004
Grant Name: NE Oregon Community Fire Planning
Applicant: Oregon Department of Forestry
Contact: Roy Woo, 503-945-7231

Project Start Date: 06/01/2003
Project End Date: 12/31/2004
FS Award: \$50,000
Leveraged Funds: \$12,500
Total Project Funding: \$62,500

Description:

This project will support strategic community fire planning in the high-risk areas of NE Oregon District with the Oregon Department of Forestry providing coordination between Federal, State, County, BIA, and private landowners. The community fire planning will coordinate and track the many fuels reduction projects being accomplished in the interface area to provide accurate accomplishment reporting, identify high priority areas, and increase cooperation. Oregon Department of Forestry is taking the lead in NE Oregon to develop a comprehensive strategy that will include all partners within the fire protection districts in the four county area. The project establishes an advisory committee that will set priorities and guide the development and implementation of the plans. The goal is fuels reduction activities that are

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ONFP-03-005

Grant Name: WUI Community Fuels Treatment in Eastern Oregon

Applicant: Oregon Department of Forestry

Contact: Marvin Brown, 503-945-7231

Project Start Date: 08/07/2003

Project End Date: 12/31/2007

FS Award: \$859,500

Leveraged Funds: \$598,499

Total Project Funding: \$1,457,999

Description:

Funds will be used to provide cost-share incentives for private non-industrial landowners in Baker, Union, Umatilla and Baker counties. The projects will coordinate and assist with fuels reduction activities to create defensible space and to reduce fire hazard around home sites.

Wallowa-Whitman

Federal Identifier: ONFP-04-001

Grant Name: Wildland Urban Interface Projects

Applicant: Oregon Department of Forestry

Contact: Marvin Brown, 503-945-7231

Project Start Date: 05/19/2004

Project End Date: 12/31/2006

FS Award: \$1,142,000

Leveraged Funds: \$317,498

Total Project Funding: \$1,459,498

Description:

This grant will support Wildland Urban Interface Projects in Central Oregon, John Day, Chiloquin, Southwest Oregon, and Josephine County.

Regional Office

Federal Identifier: ONFP-04-002

Grant Name: Support of Wildfire Risk Reduction Treatments

Applicant: Sustainable Northwest

Contact: Ryan Temple, 503-221-6911

Project Start Date: 06/01/2004

Project End Date: 08/01/2005

FS Award: \$60,000

Leveraged Funds: \$15,000

Total Project Funding: \$75,000

Description:

Funding from this National Fire Plan project will 1) grow the capacity of wood products businesses to compete in a broader marketplace, 2) strategically expand Health Forest Health Communities regionally and as a model for replication across the west, and 3) educate target markets on purchasing choices that support forest restoration and community resiliency and introduce Health Forest Health Community product lines that build the brand while creating income. Creating a broader market for forest restoration by-products will support efforts to reduce hazardous fuels in the wildland urban interface.

Regional Office

Federal Identifier: ORCD-99-001

Grant Name: Public Info Survey

Applicant: Columbia Blue Mountain RC&D

Contact: Emile Holeman, 541-278-6203

Project Start Date: 08/20/1999

Project End Date: 11/30/2000

FS Award: \$5,000

Leveraged Funds: \$4,018

Total Project Funding: \$9,018

Description:

Funding for this project is to complete a public information baseline survey for Eastern Oregon noxious weed public affairs project. This project addresses communication needs to support ecosystem restoration activities focused on noxious weeds with goal to reduce economic impact due to better awareness, action on part of private and public landowners

Umatilla

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: *Regional*

Federal Identifier: ORCG-94-001
Grant Name: CRGNSA Economic Development

Project Start Date: 09/01/1993
Project End Date: 02/28/1999

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-373-1200

FS Award: \$365,000
Leveraged Funds: \$0
Total Project Funding: \$365,000

Description:

Funding will be used for the following strategies: Assisting emerging businesses, focus on comparative advantages, of the National Scenic Area, promote economically healthy national scenic area communities, and regional cooperation. Stabilizing and diversifying the economy, retaining and creating jobs, increased tourism potential, and revitalize

Columbia River
NSA

Federal Identifier: ORCG-96-001
Grant Name: CRGNSA Economic Development

Project Start Date: 08/15/1996
Project End Date: 08/15/2001

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0110

FS Award: \$1,225,000
Leveraged Funds: \$0
Total Project Funding: \$1,225,000

Description:

Funding will be used for the following strategies: Assisting emerging businesses, focus on comparative advantages of the National Scenic Area, revitalize National Scenic Area communities, and provide a Gorge-wide planning framework for improving the economic vitality in the entire National Scenic Area. Stabilizing and diversifying the economy, retaining and creating jobs, increased tourism potential, and revitalize communities through expanding infrastructure capacity.

Columbia River

Federal Identifier: ORCG-97-001
Grant Name: CRGNSA Economic Development

Project Start Date: 03/31/1997
Project End Date: 12/31/2003

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0123

FS Award: \$1,475,000
Leveraged Funds: \$0
Total Project Funding: \$1,475,000

Description:

Funding will be used for the following strategies: Assisting emerging businesses, focus on comparative advantages of the National Scenic Area, revitalize National Scenic Area communities, and provide a Gorge-wide planning framework for improving the economic vitality in the entire National Scenic Area. Stabilizing and diversifying the economy, retaining and creating jobs, increased tourism potential, and revitalize communities through expanding infrastructure capacity.

Columbia River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: OREC-03-007
Grant Name: Lewis and Clark Workforce Orientation & Training

Project Start Date: 06/01/2003
Project End Date: 12/31/2004

Applicant: Columbia River Gorge Visitors Association
Contact: Phyllis Thiemann, 503-695-5126

FS Award: \$25,000
Leveraged Funds: \$6,250
Total Project Funding: \$31,250

Description:

Grant assistance will provide the Columbia River Gorge Visitors Association with funds to contract for Phase II outcomes for their Lewis and Clark Workforce Orientation and Training Project. Phase II includes 1) preparing an expanded 2-hr version of the on-line training with expanded county by county information that can be delivered 'live'; 2) presenting 12 scheduled deliveries of the live training to tourism and hospitality businesses in the Gorge, including site location, class promotion, and class materials; 3) using content created for the brochure to create a website for consumers; 4) delivering the expanded training on a CDROM for refresher training after live training; and 5) developing a train-the-trainer module for continued delivery of the course in 2005. Training the tourism and hospitality workforce in Lewis and Clark history will assist the predominantly small businesses in the area in capturing Lewis and Clark visitors for longer stays, and possibly

Columbia River
NSA

Federal Identifier: OREC-03-009
Grant Name: Visitor Industry Cooperative Marketing

Project Start Date: 07/01/2003
Project End Date: 12/31/2004

Applicant: Southern Oregon Visitors Association
Contact: Kerrie Walters, 541-476-5510

FS Award: \$40,000
Leveraged Funds: \$11,750
Total Project Funding: \$51,750

Description:

This grant will fund the continuation of development of a cooperative visitor industry among rural communities and tribes in Southern Oregon. This project will develop marketing tools for the area, provide additional training to frontline staff throughout the region, and provide seed funds to be matched by local entities for cooperative marketing of the region, focusing on national Scenic byways and All American Roads. This project will stretch very limited marketing funds in our rural communities to take advantage of ties to Crater Lake National Park, national scenic byways, wild and scenic rivers, and other nationally designated resources.

Rogue River

Federal Identifier: OREC-03-025
Grant Name: Resource Assistance for Rural Environments 2002-03

Project Start Date: 07/15/2003
Project End Date: 12/31/2003

Applicant: University of Oregon
Contact: Megan Smith, 541-346-3881

FS Award: \$50,000
Leveraged Funds: \$572,769
Total Project Funding: \$622,769

Description:

Funding will be used to support 20-25 RARE student placements in rural communities and organizations in Oregon. RARE participants will provide technical assistance to these communities and organizations in completing their local priority projects. This project will provide additional local capacity for communities and organizations. RARE placements receive work experience and training while working with their communities.

Statewide

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: OREC-03-027

Grant Name: Healthy Forests, Healthy Communities

Applicant: Sustainable Northwest

Contact: J. Martin Goebel, 503-221-6911

Project Start Date: 08/08/2003

Project End Date: 12/31/2004

FS Award: \$75,000

Leveraged Funds: \$25,000

Total Project Funding: \$100,000

Description:

Funding for this project will continue the Healthy Forest Healthy Communities Partnership to 1) increase the technical assistance and training to wood products entrepreneurs, 2) develop tools to inform markets of restoration-based product alternatives, and 3) investigate a labeling campaign to create market differentiation of restoration by-products.

Regional Office

Federal Identifier: OREC-04-003

Grant Name: Resource Assistance for Rural Environments 04-05

Applicant: University of Oregon

Contact: Karen Findtner, 541-346-5131

Project Start Date: 07/01/2004

Project End Date: 09/30/2005

FS Award: \$50,000

Leveraged Funds: \$52,843

Total Project Funding: \$102,843

Description:

Funding for this project will support placement of RARE students in rural communities and organizations throughout Oregon. RARE participants will provide technical assistance to these communities and organizations in developing and completing local priority projects. While RARE placements receive work experience and training, they benefit local communities and organizations by helping to improve the economic, social, and environmental conditions specified by the host rural communities.

Regional Office

Federal Identifier: OREC-04-007

Grant Name: Oregon Crafted Wholesale Art Show

Applicant: Oregon Council for Business Education

Contact: Joan Shea, 541-687-8353

Project Start Date: 07/15/2004

Project End Date: 03/15/2006

FS Award: \$14,630

Leveraged Funds: \$4,125

Total Project Funding: \$18,755

Description:

Funding for this grant will help to develop a Business and Action Plan for an Oregon Wholesale Art show. The Plan will include a comparison with existing wholesale art shows in the United States and will determine aspects of existing shows that would be appropriate for use in developing the Oregon Wholesale Art Show. Creating a business plan for the art

Willamette

Federal Identifier: OREC-94-036

Grant Name: Planning/Leadership Wkshp

Applicant: Oregon Economic and Community Development Dept

Contact: Michael Burton, 503-986-0069

Project Start Date: 08/01/1994

Project End Date: 10/01/1994

FS Award: \$5,000

Leveraged Funds: \$4,500

Total Project Funding: \$9,500

Description:

Grant would go towards a Strategic Planning and Community Leadership Development Seminar. The Seminar will focus on issues facing the economic and environmental health of Oregon communities. The seminar would help community

Regional Office

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Regional

Federal Identifier: OREC-94-054
Grant Name: Tourism Strategy Plan

Project Start Date: 09/15/1994
Project End Date: 03/31/1996

Applicant: Greater Eastern Oregon Development Corporation
Contact: Denny Newell, 503-276-6745

FS Award: \$30,000
Leveraged Funds: \$60,000
Total Project Funding: \$90,000

Description:

Funding is for the completion of the North Central Oregon Tourism Strategy Plan for the Counties of Gillam, Grant, Morrow, Sherman, Wasco, and Wheeler. The tourism strategy would help diversify the local timber dependent economies.

Ochoco

Federal Identifier: OREC-96-001
Grant Name: Tourism Marketing

Project Start Date: 06/01/1996
Project End Date: 06/30/1997

Applicant: Greater Eastern Oregon Development Corporation
Contact: Denny Newell, 541-276-6745

FS Award: \$25,000
Leveraged Funds: \$10,000
Total Project Funding: \$35,000

Description:

Funding is to support development of tourism marketing materials and event management for the Journey Through Time Celebration to be hosted by eastern Oregon in September 1996. The project supports: 1) community/county economic diversification strategies; 2) natural resource/cultural heritage tourism; 3) and implements activities identified in the North Central Tourism Strategy Plan.

Ochoco

Federal Identifier: ORED-94-003
Grant Name: Income Survey - Block Grants

Project Start Date: 03/07/1994
Project End Date: 09/30/1996

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-378-3732

FS Award: \$79,136
Leveraged Funds: \$0
Total Project Funding: \$79,136

Description:

The surveys are needed to establish the number and percentage of low and moderate income persons living in the cities where the 1990 median household incomes are low enough to potentially qualify for block grants. The results of the survey will help determine which timber dependent communities are eligible for grants from Rural Development Administration/Farmers Home Administration programs.

Regional Office

Federal Identifier: ORED-94-005
Grant Name: Recycled Panel Board Study

Project Start Date: 08/01/1994
Project End Date: 12/31/1995

Applicant: Eugene/Springfield Metropolitan Partnership
Contact: John Lively, 503-686-2741

FS Award: \$30,000
Leveraged Funds: \$40,000
Total Project Funding: \$70,000

Description:

Funds would be used to complete all three parts of the Recycled Panelboard Technology Commercialization Study. This includes the Mixed Paper Material Recovery Evaluation, the Product Testing Evaluation, and the Manufacturing Equipment Testing Evaluation. The recycling technology is capable of supporting existing Pacific Northwest panelboard manufacturers as well as creating new manufacturing employment opportunities in the region.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-00-017
Grant Name: Social Assessment of the NWEAI
Applicant: Forest Community Research
Contact: Jonathan Kusel, 530-284-1022

Project Start Date: 06/30/2000
Project End Date: 12/31/2002
FS Award: \$240,540
Leveraged Funds: \$282,000
Total Project Funding: \$522,540

Description:

Funding for this project will enable an assessment that will examine communities in which NWEAI interventions took place, kinds of projects funded, effects of projects, effects on community well-being, and the effects on community capacity. By coupling the 'local knowledge' of initiative leaders as well as the community and project-level participants with the independent evaluation of the assessment team, the project will provide a multi-layered and rigorous analysis of the initiative.

Regional Office

Federal Identifier: ORNW-00-034
Grant Name: Arts Builds Communities
Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0129

Project Start Date: 09/01/2000
Project End Date: 12/31/2001
FS Award: \$60,000
Leveraged Funds: \$60,000
Total Project Funding: \$120,000

Description:

Funding to support the Oregon Arts Commission's Arts Builds Communities grant program. Supports art organizations and businesses in rural communities in linking with local economic diversification strategies. Focuses outreach on

Regional Office

Federal Identifier: ORNW-00-041
Grant Name: NW Native Arts Assessment for Training Institute
Applicant: Indian Art Northwest
Contact: Gail Chehak, 503-224-8650

Project Start Date: 09/01/2000
Project End Date: 03/30/2001
FS Award: \$16,320
Leveraged Funds: \$5,050
Total Project Funding: \$21,370

Description:

Funding to complete assessment for the NW Native Arts Training Institute. The assessment will be used to develop a Native Arts Institute for training and resource needs of native artists. Supports tribal businesses and individual artists in

Statewide

Federal Identifier: ORNW-00-042
Grant Name: RARE 2000-2001
Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

Project Start Date: 09/01/2000
Project End Date: 12/31/2001
FS Award: \$99,943
Leveraged Funds: \$556,285
Total Project Funding: \$656,228

Description:

Funding to support placement of thirty graduate level students in rural Oregon communities to assist with technical assistance for community and economic development and watershed restoration. This project will accomplish two major goals of 1) Technical assistance to rural communities/counties for capacity building, and 2) Training and educational

Statewide

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-00-043
Grant Name: Capacity Building for Rural Comm. for L & C Activi
Applicant: Rural Development Initiatives, Inc.
Contact: Kathleen Jaworski, 541-684-9077

Project Start Date: 09/01/2000
Project End Date: 12/31/2002
FS Award: \$85,000
Leveraged Funds: \$78,100
Total Project Funding: \$163,100

Description:

Funding to support leadership and organizational capacity building for rural community groups working on Lewis and Clark Bicentennial commemoration activities. This project supports technical assistance and leadership training for rural communities.

Statewide

Federal Identifier: ORNW-01-001
Grant Name: Cooperative Visitor Industry Project
Applicant: Southern Oregon Visitors Association
Contact: Julie Petretto, 541-779-4847

Project Start Date: 05/01/2001
Project End Date: 12/31/2003
FS Award: \$50,000
Leveraged Funds: \$180,000
Total Project Funding: \$230,000

Description:

Procure contractor to design and implement cooperative marketing campaign(s) for Crater Lake National Park gateway communities and Tribes, taking advantage of Crater Lake National Parks 2002 centennial. Offer training to rural communities and Tribes in tourism development and promotion. Provide seed monies for implementation of cooperative community/Tribal visitor development efforts. Capture additional tourism revenues in the region by promoting local communities during the Crater Lake National Park centennial. Build long-term cooperative visitor industry relationships between CLNP and gateway communities/Tribes. Develop standing rural communities sub-committee to SOVA board to sustain marketing exposure gained through this project.

Rogue River

Federal Identifier: ORNW-01-010
Grant Name: Klamath Lake Geothermal Ag Industrial Park Feas.
Applicant: South Central Oregon EDD
Contact: William Barry, 541-882-9600

Project Start Date: 07/30/2001
Project End Date: 12/31/2002
FS Award: \$24,000
Leveraged Funds: \$7,500
Total Project Funding: \$31,500

Description:

With severe reductions in the agricultural economy of the Klamath Basin, as a result of reduced supplies of irrigation water, it is clear that other agricultural options are needed. This feasibility study should help identify new agricultural enterprises that can be economical through the use of the basin's geothermal resources. It is expected that these new agricultural endeavors will use considerably less water to produce high value products while creating stable jobs and enhancing the long-term agricultural economy. Agriculture has been a stable segment of the Klamath Basin economy for nearly 100 years. This year, that stability has abruptly ended. Trained agricultural workers, primarily Hispanic, are leaving the area for opportunities elsewhere and all other segments are facing severe hardships as the loss of the agricultural sector ripples through the economy. This feasibility study is the first step in developing agricultural alternatives that can help restore some long-term stability to the sector for the benefit of all basin residents.

Winema

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-01-039
Grant Name: Ecosystem Workforce Project

Project Start Date: 09/01/2001
Project End Date: 12/31/2003

Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

FS Award: \$170,000
Leveraged Funds: \$46,110
Total Project Funding: \$216,110

Description:

Funding will support the Institute For Sustainable Environment's Ecosystem Workforce Project, which is attempting to create institutional change through quality jobs in ecosystem management. We hope this project fosters the development of a high-skilled, high-wage approach to ecosystem management in the Pacific Northwest, as well as an increase in

Statewide

Federal Identifier: ORNW-01-043
Grant Name: RARE Program

Project Start Date: 09/15/2001
Project End Date: 12/31/2002

Applicant: Office of Research Services
Contact: Karen Findtner, 541-346-5131

FS Award: \$93,378
Leveraged Funds: \$615,268
Total Project Funding: \$708,646

Description:

Funding will support placing RARE participants in community based positions in rural communities.

Statewide

Federal Identifier: ORNW-02-007
Grant Name: Youth Employment Program Mktg Study

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Heart of Oregon Corps, Inc.
Contact: Daniel Saraceno, 541-617-3339

FS Award: \$25,000
Leveraged Funds: \$15,000
Total Project Funding: \$40,000

Description:

Create Planning and Marketing products to enable Applicant to develop module for start-up youth training and employment programs. Training and employment for at-risk youth, model that can be replicated in other communities.

Ochoco

Federal Identifier: ORNW-02-011
Grant Name: Resource Development and Grant Writer

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Central Oregon Intergovernmental Council
Contact: Tom Moore, 541-548-9522

FS Award: \$25,000
Leveraged Funds: \$35,000
Total Project Funding: \$60,000

Description:

This project will research and create a reference database of information on sources of grants, government-backed loans and other financial assistance for community and economic development projects. This project will benefit communities by

Deschutes

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-02-030
Grant Name: Rural/Community Development

Project Start Date: 09/01/2002
Project End Date: 12/31/2003

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0129

FS Award: \$10,000
Leveraged Funds: \$2,500
Total Project Funding: \$12,500

Description:

The Oregon Economic and Community Development Department and the Oregon Rural Development Council will develop the comprehensive agenda for two community forums addressing rural issues; co-chair planning efforts concerning the 2002 U.S. Holiday Tree and communication of the "Oregon message"; and plan and develop a Statewide rural telecommunications conference focusing not only on adequate levels of telecommunications infrastructure, but also on the role of telecommunications on how rural residents live and work. Improvements to Oregon's long-term livability and increases in the sustainability of the State's natural resources, communities and economy. Additional resources should be developed for rural communities thus increasing opportunities for establishing and building community capacity. In addition, a minimum of 10 jobs should be created and/or retained as a result of ORDC efforts.

Regional Office

Federal Identifier: ORNW-02-042
Grant Name: Local Workforce and Contractor Training and TA

Project Start Date: 10/01/2002
Project End Date: 06/30/2004

Applicant: Organization for Economic Initiatives
Contact: J. Rick Evans, 541-756-5596

FS Award: \$49,784
Leveraged Funds: \$12,500
Total Project Funding: \$62,284

Description:

The project will develop and present Federal contract workshops, delivering training in Urban Wildland Interface high-risk areas and economically impacted communities throughout Oregon; develop training materials and an instructional guide to contracting on government lands in English and Spanish; and provide ongoing technical assistance and counseling support. The local contracting workforce participation in support of fire hazard reduction efforts will increase as skills are enhanced. With the expansion of workforce capabilities, ecosystem restoration and resource management efforts will expand and improve. Risk of catastrophic fire in high hazard areas will be reduced.

Regional Office

Federal Identifier: ORNW-95-001
Grant Name: Americorps-Rural Development

Project Start Date: 10/01/1994
Project End Date: 11/30/1995

Applicant: University of Oregon
Contact: David Povey, 503-346-3812

FS Award: \$136,907
Leveraged Funds: \$54,800
Total Project Funding: \$191,707

Description:

Recruit, place, train and manage 5 Americorp members to work with timber dependent communities. This would include technical assistance for grant writing, Internet access, project management, community involvement processes, and economic development strategies. Americorp members will help build community capacity by assisting with rural development efforts in their assigned communities.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-95-006
Grant Name: Tourism Workshop

Project Start Date: 04/01/1995
Project End Date: 12/30/1996

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0123

FS Award: \$30,684
Leveraged Funds: \$19,500
Total Project Funding: \$50,184

Description:

Funding is for the development of a workshop that will assist communities in developing interpretive facilities as highlighted in local and regional tourism strategies. This would help build community capacity by helping community, county, and tribal government tourism strategies.

Regional Office

Federal Identifier: ORNW-95-007
Grant Name: Woods Products Network Proj.

Project Start Date: 04/20/1995
Project End Date: 06/30/1997

Applicant: Wood Manufacturers Coop. & Tech. Training Cntr
Contact: Jim Brown, 541-535-6420

FS Award: \$240,000
Leveraged Funds: \$278,300
Total Project Funding: \$518,300

Description:

Funds support the development of a flexible network association of secondary wood products manufacturers in Southern Oregon. Project supports natural resource dependent communities and businesses in diversifying the economic base through secondary wood products.

Rogue River

Federal Identifier: ORNW-95-008
Grant Name: Jobs-in-the-Woods Demo Proj.

Project Start Date: 04/01/1995
Project End Date: 07/31/1996

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, 503-482-6031

FS Award: \$27,200
Leveraged Funds: \$0
Total Project Funding: \$27,200

Description:

Funding supports Rogue Jobs-in-the-Woods Demonstration Project by building local capacity for administrative support while helping employment and training of dislocated timber workers in watershed/ecosystem investment work. Project supports natural resource based communities in employing dislocated workers in the emerging watershed restoration industry.

Rogue River

Federal Identifier: ORNW-95-012
Grant Name: NWEAI Communities Survey

Project Start Date: 03/20/1995
Project End Date: 01/31/1996

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0110

FS Award: \$20,000
Leveraged Funds: \$14,580
Total Project Funding: \$34,580

Description:

Funding supports a survey which evaluates the changes in economic conditions in Oregon resulting from NWEAI during the first year. Survey will help evaluate the economic diversification/development activities and changes in economic conditions in timber dependent communities, counties, and tribal governments.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-95-021
Grant Name: JITW Demo -Coord/Support

Project Start Date: 05/01/1995
Project End Date: 06/30/1996

Applicant: Management Training Corporation
Contact: Sam Hunter, 503-626-2000

FS Award: \$29,595
Leveraged Funds: \$0
Total Project Funding: \$29,595

Description:

Funding for this project supports project coordination for Tillamook area Jobs In The Woods (JITW) demonstration project. Project helps build local community capacity to work with natural resource dependent communities in support of dislocated workers.

Siuslaw

Federal Identifier: ORNW-95-028
Grant Name: Worker Adjustment Training

Project Start Date: 03/01/1995
Project End Date: 09/01/1996

Applicant: Chemeketa Community College
Contact: H. Philip Barth, 503-399-5079

FS Award: \$102,500
Leveraged Funds: \$27,500
Total Project Funding: \$130,000

Description:

Grant would provide funds to help complete the water/waste water system for the refurbished worker retraining and social services center that serves the communities of the North Santiam Canyon. This facility, when completed, will provide employment and training services in a consolidated approach to North Santiam Canyon dislocated workers and families.

Willamette

Federal Identifier: ORNW-95-031
Grant Name: J.I.W. Worker Research

Project Start Date: 08/18/1995
Project End Date: 06/30/1996

Applicant: Oregon State University
Contact: Richard Scanlan, 503-737-3437

FS Award: \$19,056
Leveraged Funds: \$7,666
Total Project Funding: \$26,722

Description:

Funds are in support of research which is tracking the Ecosystem Workforce Pilot Program in the City of Sweet Home and the Dislocated Worker Program at Linn-Benton Community college through re-employment scenarios. Funding of this research would help monitor and evaluate the effects of the Northwest Economic Adjustment Initiative.

Regional Office

Federal Identifier: ORNW-95-036
Grant Name: Commercial Development Program

Project Start Date: 07/15/1995
Project End Date: 12/31/1997

Applicant: North Santiam Chamber of Commerce
Contact: Gary Jurden, 503-897-2295

FS Award: \$60,193
Leveraged Funds: \$18,452
Total Project Funding: \$78,645

Description:

Funds would pay for the coordination of a commercial business retention/expansion program modeled after the Main Street USA approach. The project would address business expansion, retention, and recruitment economic diversification strategies identified by the North Santiam Canyon communities.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-95-037
Grant Name: Industrial Business Develop.

Project Start Date: 07/15/1995
Project End Date: 03/01/1997

Applicant: North Santiam Chamber of Commerce
Contact: Gary Jurden, 503-897-2295

FS Award: \$22,270
Leveraged Funds: \$6,298
Total Project Funding: \$28,568

Description:

Funds are for technical assistance to local industries to encourage expansion, retention and recruitment. Industrial business expansion, retention, and recruitment is one of the economic diversification strategies being applied by the North Santiam Canyon communities.

Willamette

Federal Identifier: ORNW-95-038
Grant Name: Midcoast Workforce Demo. Proj.

Project Start Date: 07/01/1995
Project End Date: 11/30/1996

Applicant: Community Services Consortium
Contact: Don Lindly, 503-265-8505

FS Award: \$24,272
Leveraged Funds: \$0
Total Project Funding: \$24,272

Description:

Funding is to support Waldport/Midcoast J.I.T.W. demonstration project by building local capacity for administrative support to the community partnership. The demo project supports employment and training of dislocated timber workers. The project helps a natural resource based community in transition. It also supports a community based partnership.

Siuslaw

Federal Identifier: ORNW-95-043
Grant Name: Maritime Tech. Program Develop

Project Start Date: 09/01/1995
Project End Date: 02/28/1998

Applicant: Clatsop Community College
Contact: John Wubben, 503-325-0910

FS Award: \$96,645
Leveraged Funds: \$35,000
Total Project Funding: \$131,645

Description:

Funding is to support curriculum development for the Integrated Maritime Technologies program for the Maritime Environmental Research & Training Station. The project would support the county economic diversification strategy for employment, training and business recruitment.

Siuslaw

Federal Identifier: ORNW-95-047
Grant Name: Powers/Glendale Bike Rt.

Project Start Date: 08/15/1995
Project End Date: 09/30/1997

Applicant: Coos County
Contact: Bev Owen, 503-396-3121

FS Award: \$20,000
Leveraged Funds: \$5,900
Total Project Funding: \$25,900

Description:

Funding is for the development of a community vision as to how the Powers/Glendale Bike Route will be positively incorporated into the community of Power's future. An education component to keep the project in focus will be part of the process. A marketing strategy will be developed to assure successful implementation of the bike route program. The Marketing plan will have an advertising component including an attractive bike route brochure. The project will benefit the resource dependent community of Powers. The development of a vision and marketing plan should result in the high use of the bike route which should help business development, expansion and employment for the local residents.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-95-048
Grant Name: Powers/Glendale Bike Route

Project Start Date: 08/15/1995
Project End Date: 09/30/1997

Applicant: City of Glendale
Contact: H.B. Clark, 503-832-2106

FS Award: \$20,000
Leveraged Funds: \$6,400
Total Project Funding: \$26,400

Description:

Funding is for the development of a community vision as to how the Powers/Glendale Bike Route will be positively incorporated into the community of Glendale's future. An education component to keep the project in focus will be part of the process. A marketing strategy will be developed to assure successful implementation of the bike route program. The Marketing plan will have an advertising component including an attractive bike route brochure. The project will benefit the resource dependent community of Glendale. The development of a vision and marketing plan should result in the high use of the bike route which should help business development, expansion and employment for the local residents.

Siskiyou

Federal Identifier: ORNW-95-054
Grant Name: Rural Comm. Tech. Asst. (RARE)

Project Start Date: 09/01/1995
Project End Date: 12/31/1996

Applicant: University of Oregon
Contact: Steadman Upham, 503-346-5131

FS Award: \$98,090
Leveraged Funds: \$94,638
Total Project Funding: \$192,728

Description:

Funds are for support of the Resource Assistance for Rural Environments (RARE) program which would place, train and manage 5 college level students living/working in rural Oregon and Washington communities. RARE students will help build community capacity by assisting with rural development efforts in their assigned communities.

Willamette

Federal Identifier: ORNW-96-011
Grant Name: Sustainable SFP Development

Project Start Date: 03/15/1996
Project End Date: 03/15/1999

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, 541-482-6031

FS Award: \$40,000
Leveraged Funds: \$15,000
Total Project Funding: \$55,000

Description:

Funding is for the completion of a sustainable special forest products (SFP) development project. The project supports

Rogue River

Federal Identifier: ORNW-96-012
Grant Name: Ecosystem Workforce Assessment

Project Start Date: 03/15/1996
Project End Date: 12/15/1997

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, (541)482-6031

FS Award: \$20,000
Leveraged Funds: \$5,800
Total Project Funding: \$25,800

Description:

Grant funds are for the completion of an Ecosystem Workforce Assessment designed to develop, model and evaluate employment opportunities in a landscape-scale ecosystem management approach using Applegate Valley as an example. The project supports a natural resource based employment, business retention and development strategy, and should

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-96-013
Grant Name: Small Timber Marketing Project

Project Start Date: 03/15/1996
Project End Date: 12/15/1998

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, 541-482-6031

FS Award: \$37,000
Leveraged Funds: \$8,900
Total Project Funding: \$45,900

Description:

Funding is for completion of a small diameter material (timber) market research development project in South Western Oregon. This project supports economic diversification of a primary timber resource related industry. It also supports economic development/watershed restoration opportunities for private landowners through ecosystem restoration/uplands

Rogue River

Federal Identifier: ORNW-96-014
Grant Name: Applegate Strategic ActionPlan

Project Start Date: 03/18/1996
Project End Date: 12/31/1999

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, 541-482-6031

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Funds are for completion and initial implementation of a strategic plan for the Applegate Valley unincorporated communities in Jackson and Josephine Counties. The grant funds supports a community based, community lead planning effort.

Rogue River

Federal Identifier: ORNW-96-027
Grant Name: Rural Technology Support Proj.

Project Start Date: 07/01/1996
Project End Date: 12/31/1998

Applicant: Central Oregon Community College
Contact: James Jones, 541-383-7209

FS Award: \$235,892
Leveraged Funds: \$60,008
Total Project Funding: \$295,900

Description:

Funding is for the purchase of equipment for implementing the rural technology support project at the Prineville, La Pine, and Madras Community College Centers and at the North Campus Center at Redmond. The project supports : 1) economic diversification strategies for 3 Central Oregon Counties; 2) retraining dislocated timber and mill workers and emerging workforce; 3) implements high priority project from college and regional economic development plan.

Willamette

Federal Identifier: ORNW-96-041
Grant Name: Income Survey

Project Start Date: 08/10/1996
Project End Date: 06/30/2003

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0123

FS Award: \$120,000
Leveraged Funds: \$30,000
Total Project Funding: \$150,000

Description:

Funding is for the completion of income surveys for resource dependent communities. Income surveys will help determine eligibility for other funding resources such as Community Development Block Grants. The project supports resource dependent communities developing financial capital for high priority projects.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-96-054
Grant Name: Community Development Training

Project Start Date: 09/01/1996
Project End Date: 12/15/1997

Applicant: Portland State University
Contact: William H. Feyerherm, 503-725-3423

FS Award: \$15,951
Leveraged Funds: \$155,060
Total Project Funding: \$171,011

Description:

This grant will help to provide scholarships, technical assistance, and on-site visits to local communities who will receive training in solving their economic development issues. The project would provide relief from the current strain on uses of natural resources of the local area.

Ochoco

Federal Identifier: ORNW-96-057
Grant Name: Ecosystem Workforce Program

Project Start Date: 09/01/1996
Project End Date: 04/30/1998

Applicant: Clatsop Community College
Contact: John Wubben, 503-325-0910

FS Award: \$21,540
Leveraged Funds: \$15,714
Total Project Funding: \$37,254

Description:

The funding for this grant will support organizing and implementing a Northwest Oregon Ecosystem Workforce Demonstration Project. Funding will support facilitation and coordination for the local steering committee in support of developing partnerships and employing dislocated natural resource workers. This grant supports diversifying timber dependent counties with more effort on ecosystem enhancement activities in an area without federal land.

Siuslaw

Federal Identifier: ORNW-97-010
Grant Name: Commercial Development Program

Project Start Date: 06/01/1997
Project End Date: 12/31/1999

Applicant: North Santiam Canyon Econ. Dev. Corp.
Contact: Tim Kirsch, 503-897-2295

FS Award: \$30,081
Leveraged Funds: \$10,600
Total Project Funding: \$40,681

Description:

Funding is for the implementation of high priority projects identified in the updated Strategic Plan of the North Santiam Canyon Economic Development Corporation. These projects include, 1) design and implementation of a business needs assessment, 2) development, publication, and distribution of an updated Canyon Business Directory, 3) design and implementation of a computer module, 4) business seminars to meet the technical assistance needs of local businesses, 5) development and implementation of a Canyon image promotion including graphics, 6) development, production, and distribution of a Canyon Events calendar, and 7) design and hold a charette in one community. Momentum and support for the Main Street Program in the North Santiam Canyon has grown substantially since its beginnings in 1995. Phase 2 consists of implementation of the Canyon Community's highest priority projects and further growth of the program. The Commercial Development Program is designed to encourage a stronger, more diverse local business community, leading to increased jobs in the future.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-97-018
Grant Name: Commercialized Rest Area Study

Project Start Date: 06/01/1997
Project End Date: 06/01/1999

Applicant: Confederated Tribes of the Warm Springs Reserv
Contact: Raymond F. Calica, Sr., 541-553-3232

FS Award: \$30,000
Leveraged Funds: \$22,000
Total Project Funding: \$52,000

Description:

Funding from this grant is for the completion of a feasibility study for a commercialized rest stop on Highway 26 to serve travelers through the Warm Springs Indian Reservation. This grant provides technical assistance for a project identified in the Tribe's overall development plan, specifically the highway study done with Oregon Department of Transportation. This project also supports potential tribal business diversification and supports a healthy ecosystem by potentially resolving waste issues along highway corridors.

Ochoco

Federal Identifier: ORNW-97-025
Grant Name: Ecosystem Workforce Training

Project Start Date: 07/01/1997
Project End Date: 03/31/1999

Applicant: Rogue Institute for Ecology and Economy
Contact: Cassandra Moseley, 541-482-6031

FS Award: \$93,600
Leveraged Funds: \$23,591
Total Project Funding: \$117,191

Description:

Funding is for the completion of the Ecosystem Workforce Training Partnership Curriculum including costs of hosting 1997's training classroom instruction and trainee personal support and case management. This project supports workforce development and diversification of natural resource industries. Institutionalizing training curriculum will lead to state certification and long term funding support for the program through state higher education funds at the community college level.

Rogue River

Federal Identifier: ORNW-97-060
Grant Name: Regional Leadership Dev.

Project Start Date: 08/15/1997
Project End Date: 08/15/2001

Applicant: Rural Development Initiatives, Inc.
Contact: Lynn Youngbar, 541-684-9077

FS Award: \$100,000
Leveraged Funds: \$25,000
Total Project Funding: \$125,000

Description:

Funding from this grant is for the support of regional leadership development tools including an integrated curriculum outlining skills and knowledge for local leaders, program guide to design effective leadership program inventory of existing leadership training programs and an inventory of funding options for delivering leadership training. This project should support increased skills, knowledge, and abilities of the local people.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-97-064
Grant Name: Regional Leadership Training

Project Start Date: 09/01/1997
Project End Date: 08/30/1999

Applicant: Rogue Valley Council of Governments
Contact: Michael Cavallaro, 541-664-6674

FS Award: \$35,000
Leveraged Funds: \$8,750
Total Project Funding: \$43,750

Description:

Funding is to conduct and develop local leadership training sessions for rural communities in Jackson and Josephine counties resulting in a long term, sustainable model of ongoing capacity building. This project will provide an improved use of skills, knowledge, and abilities of the local people, provide capacity building training for local and emerging leaders,

Rogue River

Federal Identifier: ORNW-97-065
Grant Name: 97-98 RARE Program

Project Start Date: 09/01/1997
Project End Date: 12/31/1998

Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

FS Award: \$150,000
Leveraged Funds: \$1,460,735
Total Project Funding: \$1,610,735

Description:

Funding is to support placing University of Oregon RARE students in rural communities during the 1997-98 school year. This project will provide an increased use of skills, knowledge, and abilities of local people, improved community initiative, responsibility and adaptability, strengthened relationships and communication, sustainable, healthy ecosystems with

Willamette

Federal Identifier: ORNW-97-069
Grant Name: OR Tourism Rural Small Grants

Project Start Date: 09/01/1997
Project End Date: 06/30/2000

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0110

FS Award: \$200,000
Leveraged Funds: \$50,000
Total Project Funding: \$250,000

Description:

Funding from this grant is for the support of the rural tourism small grants program for tourism product development, capacity building, and marketing. This project supports the implementation of the Oregon Tourism Statewide Rural Tourism Strategic Plan. It also supports rural community diversification efforts by providing seed money for tourism

Willamette

Federal Identifier: ORNW-97-070
Grant Name: Oregon Rural Tourism Workshops

Project Start Date: 09/01/1997
Project End Date: 06/30/2003

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0110

FS Award: \$50,000
Leveraged Funds: \$17,797
Total Project Funding: \$67,797

Description:

Funding is to support the Oregon Tourism Commission to develop and present rural tourism workshops to provide technical assistance and training to rural communities. This project implements the goals of the Oregon Statewide Rural Tourism Strategic Plan as well as provides technical training and local capacity building to rural communities.

Statewide

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-97-071
Grant Name: Oregon Arts Builds Communities

Project Start Date: 08/15/1997
Project End Date: 12/31/1999

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0110

FS Award: \$120,000
Leveraged Funds: \$120,000
Total Project Funding: \$240,000

Description:

Funding for this grant is to support the Oregon Arts Commission's 'Arts Build Communities' program in rural Oregon. This project supports community capacity building and diversification of rural economies through arts businesses and community development activities.

Willamette

Federal Identifier: ORNW-97-075
Grant Name: Community Development Training

Project Start Date: 09/01/1997
Project End Date: 09/30/1998

Applicant: Portland State University
Contact: William H. Feyerherm, 503-725-8211

FS Award: \$11,632
Leveraged Funds: \$69,091
Total Project Funding: \$80,723

Description:

Funding is for the support of Portland State University's Oregon Community Development training seminar series for the 1997-98 school year. Three seminars will be held in rural locations during the school year. This project will increase community development skills, knowledge, and abilities of the local people.

Willamette

Federal Identifier: ORNW-98-013
Grant Name: Small Bus. Education/Outreach

Project Start Date: 05/15/1998
Project End Date: 05/15/2000

Applicant: Southern Oregon Women's Access to Credit
Contact: Karen Davison, 541-779-3992

FS Award: \$28,251
Leveraged Funds: \$19,723
Total Project Funding: \$47,974

Description:

This project will complete a directory of local businesses throughout the Applegate Valley. A marketing plan for businesses working through the Applegate Agrarians and Gatherers will be developed. A business assistance training and mentoring program will be completed with local entrepreneurs. It is anticipated that through small business development support, the capacity of the community will be enhanced, supporting business expansion and retention in this rural area. It meets the strategic plan goal of assisting with development of home-based small businesses.

Rogue River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-98-015
Grant Name: Farmers Market Building TA

Project Start Date: 06/01/1998
Project End Date: 12/31/2000

Applicant: City of Astoria
Contact: Willis Van Dusen, 503-325-5821

FS Award: \$25,000
Leveraged Funds: \$7,751
Total Project Funding: \$32,751

Description:

The City of Astoria will conduct a planning process that involves community-wide input and results in a detailed plan for building or redeveloping an existing building for the Astoria Farmers Market. Process will identify an appropriate site and plan for the facility. This plan will ultimately lead to the construction of a permanent Farmers Market Facility. Farm products are in great demand and a permanent facility will allow increased supply to meet the demand. The Farmers Market Association will be strengthened through this process as well as enhanced opportunities for economic diversification in the Clatsop County area. Facility is envisioned as a year-round public gathering site which broadens the use and versatility

Siuslaw

Federal Identifier: ORNW-98-020
Grant Name: Williams Arboretum Plan

Project Start Date: 06/01/1998
Project End Date: 02/15/2001

Applicant: Josephine County
Contact: Jim Brock, 541-474-5275

FS Award: \$25,000
Leveraged Funds: \$15,109
Total Project Funding: \$40,109

Description:

This grant will provide a strategic business plan for the Williams, Oregon Arboretum-Botanic Garden and Educational Center. The plan will include an economic feasibility study, fund raising strategies, conceptual building drawings, and a project implementation timeline. The botanic garden and education center will promote the creation of new cottage industries through it's education programs, and will support and help expand local business through the money spent by attendees of seminars and visitors, and create five to seven new jobs to operate the facility. Fortifying existing businesses and supporting emerging ones will strengthen the economic and cultural fabric of the Williams community. Training and retraining of people for agriculture related jobs is a value added enterprise that stabilizes the economy and enhances the future desired condition of the area.

Siskiyou

Federal Identifier: ORNW-98-023
Grant Name: Riverfront Park Improvements

Project Start Date: 07/01/1998
Project End Date: 05/31/2000

Applicant: City of Harrisburg
Contact: Danny Eckles, 541-995-6655

FS Award: \$40,000
Leveraged Funds: \$40,000
Total Project Funding: \$80,000

Description:

This project will fund First Street improvements which include 1) the development of final engineering, design, and bid documents and 2) construct and reconstruct an area of First Street with roadbed, sidewalks, curbs, and gutters. The community of Harrisburg is diversifying its economy through implementation of tourism strategies; small business retention/expansion/recruitment; and attracting clean industry. Completion of the Riverfront Park improvements with this project will finalize a key feature of Harrisburg's unique setting and quality of life. With completion of Riverfront Park, the community can be more successful in drawing increased visitors, small business relocation; retaining important business which are now located there; and providing for a pleasant community in which to live and play.

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-98-024
Grant Name: Detroit/Idanha Sewer TA

Project Start Date: 07/01/1998
Project End Date: 12/31/2000

Applicant: City of Idanha
Contact: Karen Clark, 503-854-3313

FS Award: \$20,000
Leveraged Funds: \$5,275
Total Project Funding: \$25,275

Description:

Funding from this grant is to support preparation of grant and load applications; staff support to Regional Sewer Committee, additional engineering services in response to the City of Salem; participation in Regional Sewer Committee meetings; WPCF permit; preparation/fee; draft intergovt. agreements; preparation and distribution of information regarding future bond. The cities of Idanha and Detroit need financial assistance for continued community-based future sewer treatment facility. Community capacity is increased through participation in the facility development process. Long term benefits will be increased water quality in the watershed; adequate water treatment/distribution infrastructure for the communities.

Willamette

Federal Identifier: ORNW-98-033
Grant Name: Bal'diyaka Cultural Center

Project Start Date: 08/01/1998
Project End Date: 12/31/2002

Applicant: Conf. Tribes of Coos, Lower Umpqua, Siuslaw
Contact: David Bartels, 541-888-9577

FS Award: \$170,000
Leveraged Funds: \$54,230
Total Project Funding: \$224,230

Description:

Funding from this grant is for completion of architectural and design components for the Bal'diyaka Cultural Center This implements a project from the Tribe's strategic plan and self-sufficiency plan.

Siskiyou

Federal Identifier: ORNW-98-035
Grant Name: Small Towns Program

Project Start Date: 08/01/1998
Project End Date: 11/30/2001

Applicant: Oregon Department of Environmental Quality
Contact: Langdon Marsh, 503-229-5300

FS Award: \$74,688
Leveraged Funds: \$88,131
Total Project Funding: \$162,819

Description:

Funding from this grant is for the support of DEQ in providing technical assistance through the small towns program to implement additional self help approaches for infrastructure projects in Oregon This project supports resolving water

Statewide

Federal Identifier: ORNW-98-036
Grant Name: RARE Program

Project Start Date: 09/01/1998
Project End Date: 12/31/1999

Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

FS Award: \$150,022
Leveraged Funds: \$1,254,282
Total Project Funding: \$1,404,304

Description:

Funding is to support the Resource Assistants for Rural Environments placements in rural communities for the 1998-99 school year. This project supports local technical assistance and capacity building of rural communities by placing 30

Willamette

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-98-038
Grant Name: Ecosystem Workforce Project

Project Start Date: 07/01/1998
Project End Date: 09/30/2001

Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

FS Award: \$262,010
Leveraged Funds: \$316,066
Total Project Funding: \$578,076

Description:

Funding is for the support of technical assistance to public and private land managers, workers and contractors, communities and community-based organizations to 1) encourage work design and procurement strategies that support quality jobs and stable, local workforce and business capacity, and 2) create networks among land managers and their partners to implement a quality jobs approach.

This project links social, economic, and ecosystem objectives.

Statewide

Federal Identifier: ORNW-98-051
Grant Name: Ecoforestry Pilot and Demo

Project Start Date: 09/01/1998
Project End Date: 12/31/2000

Applicant: Rogue Institute for Ecology and Economy
Contact: Lon Patterson, 541-482-6031

FS Award: \$22,756
Leveraged Funds: \$77,846
Total Project Funding: \$100,602

Description:

The Ecoforestry Pilot and Demonstration Project: Harvesting Small Diameter Materials for Forest and Community Health will test the availability, utilization, and cost-effectiveness of a variety of pieces of small diameter yarding equipment as well as sorting, transport, and on-site milling equipment. The RIEE will provide a user-friendly outcome report on production costs and cost/yield ratios. This project will provide the information needed by local contractors to conduct cost/benefit analysis on a variety of harvesting and processing equipment that may achieve economic diversification through job creations, entrepreneurship opportunities, and increased industry production.

Rogue River

Federal Identifier: ORNW-99-014
Grant Name: Interpretive Plan

Project Start Date: 08/01/1999
Project End Date: 12/31/2000

Applicant: Oregon Coastal Environments Awareness Network
Contact: Janice Newlander, 541-759-3636

FS Award: \$37,620
Leveraged Funds: \$34,923
Total Project Funding: \$72,543

Description:

Funding from this grant will be used to develop an Interpretive Plan for the North Bend Information Center that will introduce the Coastal Environments Learning Network satellite sites and their programs to local residents and tourists. This interpretive plan will showcase the outdoor educational activities that tourists can expect to experience when they visit one or more of the interpretive sites for the Learning Network. The functioning Network programs will fit nicely into package tours offered by local natural tourism businesses. This grant also helps to implement projects from the Coos County tourism strategy, focusing on diversifying economy through increasing natural resource based tourism.

Siskiyou

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-99-023
Grant Name: Rural Tourism Small Grants

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: Oregon Economic and Community Dev. Dept.
Contact: Michael Burton, 503-986-0129

FS Award: \$50,000
Leveraged Funds: \$50,000
Total Project Funding: \$100,000

Description:

Funding is for rural tourism grants to support community projects as developed through the Oregon Tourism Commission. This project supports state's rural tourism strategy, invests in local, community based tourism products, many of which are linked to rural community economic diversification strategies and plans.

Regional Office

Federal Identifier: ORNW-99-024
Grant Name: Arts Builds Communities

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-986-0129

FS Award: \$60,000
Leveraged Funds: \$120,000
Total Project Funding: \$180,000

Description:

Funding is to support the Oregon Arts Commission's Arts Builds Communities program in support of underserved, rural communities throughout Oregon. This project supports local community capacity, incorporates arts projects as part of community development and local economic development strategies, and supports local arts businesses.

Regional Office

Federal Identifier: ORNW-99-034
Grant Name: Ecosystem Mgmt. Industry Dev.

Project Start Date: 09/01/1999
Project End Date: 08/31/2001

Applicant: Rogue Institute for Ecology and Economy
Contact: Lon Patterson, 541-482-6031

FS Award: \$28,533
Leveraged Funds: \$112,687
Total Project Funding: \$141,220

Description:

This project will develop the ecosystem management industry by working with federal, state, and watershed council partners to develop alternative contracting options, identify and document challenges to non-traditional contacts and disseminate findings to broad audience. This project supports linking social and economic needs of communities with local businesses and workers in utilizing natural resources and establishes mechanisms for retention and creation of jobs in stewardship contracting.

Rogue River

Federal Identifier: ORNW-99-036
Grant Name: RARE 1999-2000

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: University of Oregon
Contact: Gary Chaffins, 541-346-5131

FS Award: \$124,995
Leveraged Funds: \$1,060,363
Total Project Funding: \$1,185,358

Description:

Funding is to support placement of at least 25 graduate students in rural communities throughout Oregon to support technical assistance, capacity building and training. This project improves rural community capacity.

Statewide

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORNW-99-038
Grant Name: Healthy Forest Community Ptnrs

Project Start Date: 09/01/1999
Project End Date: 12/31/2001

Applicant: Sustainable Northwest
Contact: J. Martin Goebel, 503-221-6911

FS Award: \$100,000
Leveraged Funds: \$396,600
Total Project Funding: \$496,600

Description:

Funds are available to 1) promote forest ecosystem management on public and private lands, 2) build and strengthen the ability of local communities to provide forest restoration services and add value locally to the by-products of ecosystem management 3) increase commerce and profitability of partnership members products, and 4) build a self-sufficient collaborative organization that effectively serves partnership participants. This project will help establish a framework for improving forest and watershed health in the Pacific Northwest while also developing jobs and businesses in economically-disadvantaged rural communities.

Regional Office

Federal Identifier: ORRD-03-007
Grant Name: Sustainable Economic and Community Development

Project Start Date: 07/07/2003
Project End Date: 12/31/2004

Applicant: Sustainable Northwest
Contact: J. Martin Goebel, 503-221-6911

FS Award: \$50,000
Leveraged Funds: \$0
Total Project Funding: \$50,000

Description:

Funding will be used to make a comprehensive list of marketing and utilization projects funded in Region 6 through the National Fire Plan and to provide leadership training to rural communities throughout Oregon and Washington based on lessons learned from Sustainable Northwest's Community, Market-based, and Education/Outreach programs, as well as from collaborative work with other community-based forestry groups throughout the United States.

Regional Office

Federal Identifier: ORRD-04-001
Grant Name: Arts Build Communities

Project Start Date: 07/01/2004
Project End Date: 12/31/2005

Applicant: Oregon Arts Commission
Contact: Christine D'Arcy, 503-986-0087

FS Award: \$25,000
Leveraged Funds: \$0
Total Project Funding: \$25,000

Description:

This project will support community-based projects which utilize local cultural assets in community development. Funding will help support projects specifically focused on issues related to Oregon Tribes, natural resources, and the Lewis and Clark Bicentennial Commemoration. All projects focus on building stronger communities and may focus on the following areas: community economic development; public art and downtown development; facility development; festivals and community celebrations; building pride in ethnic heritage and cultural diversity; skill building and leadership development; youth and family projects; school and community collaborations; arts and conservation (natural environment; and arts and community healing.

Regional Office

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Regional

Federal Identifier: ORRD-94-007
Grant Name: Western Juniper Demo

Project Start Date: 09/26/1994
Project End Date: 12/31/1997

Applicant: Oregon State University
Contact: Scott Reed, 503-737-3700

FS Award: \$3,792
Leveraged Funds: \$3,400
Total Project Funding: \$7,192

Description:

Grant funds are for the establishment of a western juniper demonstration area in Klamath County and to conduct a workshop and training exercise on juniper management for resource professional who deal with management alternatives on both public and private lands. A plan would be developed to direct the project sponsors efforts. The plan would further develop management practices for Western Juniper which would help promote wise use of a growing value-added wood products industry.

Regional Office

Federal Identifier: ORRD-94-008
Grant Name: Income Survey - Block Grants

Project Start Date: 10/01/1994
Project End Date: 09/30/1996

Applicant: Oregon Economic and Community Development Dept
Contact: Michael Burton, 503-378-3732

FS Award: \$28,721
Leveraged Funds: \$0
Total Project Funding: \$28,721

Description:

Funds are for income surveys for Eastern Oregon communities needing to establish the number of low and moderate incomes for potential lblock grant recipients. Surveys could identify new block grant eligibility enabling communities to

Regional Office

Federal Identifier: ORRD-94-009
Grant Name: Juniper Demonstration Plan

Project Start Date: 09/30/1994
Project End Date: 09/30/1995

Applicant: State of Oregon
Contact: Lorena Buren, 503-945-7230

FS Award: \$5,000
Leveraged Funds: \$0
Total Project Funding: \$5,000

Description:

Funds would be for the development of a management training and demonstration area plan. The plan would further develop management practices for Western Juniper which would help promote wise use of a growing value-added wood

Regional Office

Federal Identifier: ORRD-95-002
Grant Name: Forest Stewardship Demo.

Project Start Date: 07/15/1995
Project End Date: 06/30/1998

Applicant: Rogue Institute for Ecology and Economy
Contact: Brett KenCairn, 503-482-6031

FS Award: \$30,000
Leveraged Funds: \$15,000
Total Project Funding: \$45,000

Description:

Funding is to support a Stewardship Demonstration Project in the Jackson County area. The project would develop a network of non-industrial private landowners in completing uplands density management to support ecosystem management. The project would help the diversification of natural resource economies in SW Oregon.

Rogue River

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Regional

County Summary:

Grants Awarded:	109
Total FS Award:	\$21,511,781
Total Leveraged Funds:	<u>\$20,049,258</u>
Total Project Funding:	\$41,561,039

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Sherman

Federal Identifier: OREC-00-001
Grant Name: Community Action Plan

Project Start Date: 05/31/2000
Project End Date: 12/31/2002

Applicant: City of Rufus
Contact: Clifford Jett, 541-739-2321

FS Award: \$20,000
Leveraged Funds: \$6,213
Total Project Funding: \$26,213

Description:

This grant will assist the city of Rufus conduct and complete a community action plan for the community and adjacent special district of Biggs Junction. Rufus is located adjacent to Interstate 84 just east of the Highway 97 junction. Rufus wants to utilize their 60 acre industrially zoned property to bring jobs and additional housing to their community. The community action planning process will help Rufus determine whether the development should be tourist, residential, and/or industrial. They want to explore the feasibility of these different options and engage the residents in the decision making process. They also want to explore the different options to attract development to the city beyond the scope of their own 60 acres. This is the City of Rufus' and Sherman County's number one priority for technical assistance and community readiness. This area was originally identified in the Sherman County Strategic Plan for future industrial or commercial development. Action planning process will also incorporate the Biggs Junction special district business interests. The City recognizes that any action they take could be impacted by the continued direction of development in the Biggs Junction area. Completing a community plan may help retain population in the area (especially youth), as it has been on a decline. In addition, Biggs has little or no housing. They draw on employees from surrounding communities. Plan will address housing needs also for these two areas.

Columbia River

Federal Identifier: OREC-94-004
Grant Name: Strategic Action Plan

Project Start Date: 04/01/1994
Project End Date: 09/30/1997

Applicant: Sherman County
Contact: Mike McArthur, 503-565-3606

FS Award: \$25,000
Leveraged Funds: \$10,000
Total Project Funding: \$35,000

Description:

PLAN DEVELOPMENT AND SUPPORT FOR SUBTITLE G ACTION PLAN- The County of Sherman, OR is initiating an action team. The funding will help facilitate the organization and execution of the Community Development Plan. The action team planning effort will begin the process of developing a long range strategic economic plan for the community.

Ochoco

Federal Identifier: OREC-98-003
Grant Name: RV Corral Park Eng/Design

Project Start Date: 08/01/1998
Project End Date: 06/30/1999

Applicant: Sherman County
Contact: Mike McArthur, 541-565-3601

FS Award: \$10,000
Leveraged Funds: \$2,500
Total Project Funding: \$12,500

Description:

Grant funding will assist Sherman County in completing the design and engineering plans in order to pursue funding from other sources to construct new restroom facilities at Sherman County's RV Corral Park. The design and engineering will meet ADA requirements for the new restrooms and shower facilities. The existing restrooms are not ADA accessible and not able to serve a park of this magnitude. Sherman County is committed to promoting tourism as one of their economic development strategies, and the enhancement of this site will serve as a destination for RV travelers.

Columbia River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Sherman

Federal Identifier: ORNW-02-033
Grant Name: Engineering Plan for Emergency Svc. Bldg.
Applicant: City of Rufus
Contact: Clifford Jett, 541-739-2321

Project Start Date: 10/01/2002
Project End Date: 12/31/2004
FS Award: \$5,800
Leveraged Funds: \$1,600
Total Project Funding: \$7,400

Description:

Grant funds will assist the City of Rufus with completion of the design and engineering for a 40x40' heated building to house and store the city's fire apparatus and fire department equipment. Having water tender available 12-months of the year would allow the City to provide better fire protection within the city and surrounding areas that are not inclose

Columbia River
NSA

Federal Identifier: ORNW-98-003
Grant Name: Special Forest Prod Speaker
Applicant: Western Forestry and Conservation Assoc.
Contact: Richard Zabel, 503-226-4562

Project Start Date: 04/03/1998
Project End Date: 06/30/1998
FS Award: \$3,000
Leveraged Funds: \$0
Total Project Funding: \$3,000

Description:

Grant funds are being used to support the travel of specific speakers for the 'Special Forest Products: Working Together in a Changing World' conference. The conference will result in the increased knowledge of attendees concerning the resource management and commercialization of special forest products so that they may identify rural development opportunities within their areas of responsibility. Special forest products offer local communities opportunities for developing small businesses based on local resources.

Regional Office

County Summary:

Grants Awarded:	5
Total FS Award:	\$63,800
Total Leveraged Funds:	<u>\$20,313</u>
Total Project Funding:	\$84,113

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Tillamook

Federal Identifier: OREC-02-005
Grant Name: Tillamook Forest Interpretive Ctr Eng & Design

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Oregon Department of Forestry
Contact: Jim Brown, 503-945-7231

FS Award: \$490,000
Leveraged Funds: \$332,000
Total Project Funding: \$822,000

Description:

Funding will be used to complete the Tillamook Forest Interpretive Center Final Engineering and Design documents including construction documents, drawings, specifications and all materials necessary to place the center out to bid. This facility will serve as a natural resource environmental education center in NW Oregon. The facility will support continuing education on wildland fire reduction and forest management education. In addition, this facility is expected to produce long term tourism opportunities to benefit local communities.

Regional Office

Federal Identifier: ORNW-00-037
Grant Name: Hebo Sewer TA

Project Start Date: 08/15/2000
Project End Date: 12/31/2001

Applicant: Hebo Joint Water & Sanitary Authority
Contact: Gerald Poulsen, 503-392-3557

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

The Hebo Joint Water & Sanitary Authority will apply these funds to complete a preliminary engineering design. This is the next step after having completed an evaluation and rehabilitation plan. This technical assistance will enable the HJWSA to move ahead with plans to rehabilitate the waste water treatment plant and bring it back into compliance with DEQ regulations. It's an emergency situation with the potential for adverse economic impacts to the community if the sewer system is not brought back into compliance.

Siuslaw

Federal Identifier: ORNW-01-015
Grant Name: South County Unincorporated Communities Plan

Project Start Date: 08/01/2001
Project End Date: 12/31/2004

Applicant: Tillamook County Economic Development Council
Contact: Karen Viehoever, 503-842-2236

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

Outcome of this grant project is the development and completion of a comprehensive communities plan for the unincorporated communities of Hebo, Cloverdale, and Beaver in South Tillamook County. It will identify available or potential needs, projects, resources, and partnerships. This resource action plan will provide a roadmap for improvements to each town and help leverage the communities' available funding sources and support their goals of community livability and economic sustainability.

Siuslaw

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Tillamook

Federal Identifier: ORNW-01-029
Grant Name: Hebo Joint Water & Sanitary Authority Final Eng. .
Applicant: Tillamook County
Contact: Gerald Poulsen, 503-392-3557

Project Start Date: 08/10/2001
Project End Date: 12/31/2002
FS Award: \$50,000
Leveraged Funds: \$43,325
Total Project Funding: \$93,325

Description:

Funding for a portion of the final engineering design for upgrading the wastewater treatment plant. This plant has been cited by the DEQ for violation of its National Pollution Discharge Elimination System Permit. This project will provide the City of Hebo with the needed repairs and improvements needed to bring the plant back into compliance. These

Siuslaw

Federal Identifier: ORNW-96-049
Grant Name: Industrial Park
Applicant: Port of Tillamook Bay
Contact: Kenneth E. Bell, 503-842-2413

Project Start Date: 08/20/1996
Project End Date: 07/01/1998
FS Award: \$100,000
Leveraged Funds: \$0
Total Project Funding: \$100,000

Description:

Forest Service funding is to be used for final engineering and design and administration and legal work. This grant will implement priority development from overall Economic Development Plan and supports capacity infrastructure for diversification of a natural resource dependent community.

Siuslaw

Federal Identifier: ORNW-97-067
Grant Name: Pioneer Museum Preliminary Eng
Applicant: Tillamook County EDC
Contact: Valerie Folkema, 503-842-2236

Project Start Date: 09/01/1997
Project End Date: 12/31/1998
FS Award: \$100,000
Leveraged Funds: \$25,000
Total Project Funding: \$125,000

Description:

This grant of \$100,000 will help provide for development and implementation of a site plan which will include infrastructure engineering for storm water, fill and site preparation, street lighting and utilities, driveways and parking, and landscaping. A local heritage museum would add to other tourist attractions in Tillamook County to build an economy that has been devastated by a downturn in Federal timber operations and the fish industry.

Siuslaw

Federal Identifier: ORNW-99-032
Grant Name: Communities Downtown Revitaliz
Applicant: Tillamook County EDC
Contact: Valerie Folkema, 503-842-2236

Project Start Date: 09/08/1999
Project End Date: 12/31/2001
FS Award: \$45,500
Leveraged Funds: \$32,462
Total Project Funding: \$77,962

Description:

This project funds Phase II of a rural communities' downtown revitalization process for Tillamook City, Wheeler, Garibaldi, and Rockaway Beach. Each community is in a different spot in its process and will continue to build on the progress each has made to date to revitalize and diversify its downtown commercial core through a community-wide participatory process. Tillamook County communities have integrated efforts to overcome reductions in timber and fishing industries. Four rural communities will be working individually and collectively to diversify, improve, and enliven their downtowns.

Siuslaw

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

County: Tillamook

County Summary:

Grants Awarded:	7
Total FS Award:	\$825,500
Total Leveraged Funds:	<u>\$442,787</u>
Total Project Funding:	\$1,268,287

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Umatilla

Federal Identifier: ONFP-02-017	Project Start Date: 10/01/2002
Grant Name: Value Added Options for Local Sawmill	Project End Date: 12/31/2004
Applicant: Greater Eastern Oregon Development Corp.	FS Award: \$31,500
Contact: Melisa Jo Drugge, 541-276-6745	Leveraged Funds: <u>\$8,000</u>
	Total Project Funding: \$39,500

Description:

Funding for this project will be used to examine options to add value to smaller diameter logs removed from Federal, State, and private lands in the Blue Mountains. A report will be produced that will include basic market analysis and economic feasibility, and a general description of equipment recommended or needed. Successful processing of smaller

Umatilla

Federal Identifier: OREC-00-006	Project Start Date: 08/01/2000
Grant Name: Homeland Heritage Corridor	Project End Date: 12/31/2004
Applicant: Confederated Tribes of the Umatilla	FS Award: \$84,006
Contact: Antone Minthorn, 541-276-3165	Leveraged Funds: <u>\$31,190</u>
	Total Project Funding: \$115,196

Description:

The products are transcribed and interpreted oral history interviews with tribal elders that will be synthesized to a single map that will be distributed to local businesses and communities for use by local citizens and travelers. The map will provide the location of tribal villages at the time of the Lewis and Clark Corps of Discovery visits in 1805 & 1806 and interpret life style, culture, and heritage for present-day visitors. The products of this grant will foster the continued partnership between CTUIR and local communities and with Umatilla County. The expected influx of travellers to the region during the L & C observance is expected to provide an economic boost to the area.

Regional Office

Federal Identifier: OREC-00-014	Project Start Date: 09/01/2000
Grant Name: Orchard Park Restrooms	Project End Date: 11/30/2002
Applicant: City of Milton-Freewater	FS Award: \$26,000
Contact: Howard Moss, 541-938-5531	Leveraged Funds: <u>\$6,514</u>
	Total Project Funding: \$32,514

Description:

Funding to construct restrooms and RV dump station at Orchard park. Supports community development project designed to encourage travelers to spend time in town.

Umatilla

Federal Identifier: OREC-04-010	Project Start Date: 07/30/2004
Grant Name: Ukiah Senior Center	Project End Date: 07/29/2005
Applicant: City of Ukiah	FS Award: \$7,705
Contact: Clint Barber, 541-427-3271	Leveraged Funds: <u>\$356,810</u>
	Total Project Funding: \$364,515

Description:

This project will establish native habitats that will enable students of the Ukiah School to study different species and plants in native environments while providing landscaping of the Ukiah Senior Center. The outcome of this project will be a fully

Umatilla

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Umatilla

Federal Identifier: OREC-94-020
Grant Name: OR Trail Interpret Site Plan

Project Start Date: 06/20/1994
Project End Date: 09/30/1995

Applicant: Confederated Tribes of the Umatilla
Contact: Donald Sampson, 503-276-3165

FS Award: \$50,000
Leveraged Funds: \$12,500
Total Project Funding: \$62,500

Description:

Funds will be used for the planning and design costs of the building site, road grading, and trail preparation for an Oregon Trail Interpretive Institute. Completion of the interpretive center will bring in more tourism dollars and help diversify the Reservation economy.

Umatilla

Federal Identifier: OREC-94-021
Grant Name: Develop Entrepreneurial Opport

Project Start Date: 06/22/1994
Project End Date: 05/31/1996

Applicant: Confederated Tribes of the Umatilla
Contact: Donald Sampson, 503-276-3165

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

This grant will augment previously established seed money matching fund grant program to allow more Tribal entrepreneurs to seize development opportunities provided by the opening of the Oregon Trail Interpretive Institute. This will help improve the economy of the Reservation for the benefit of Tribal members and the Tribe by developing and promoting private and Tribal enterprise within the Reservation.

Umatilla

Federal Identifier: OREC-94-056
Grant Name: Community Park Improvement

Project Start Date: 09/15/1994
Project End Date: 10/31/1997

Applicant: City of Ukiah
Contact: Clinton Barber, 503-427-3584

FS Award: \$8,583
Leveraged Funds: \$6,646
Total Project Funding: \$15,229

Description:

Funding is for completion of improvements to the Ukiah Community Park including construction fo a water and wastewater facility. Improvements to the park would encourage more tourism to the area and contribute to the diversification of the local economy.

Umatilla

Federal Identifier: OREC-94-076
Grant Name: Business Incubator Space

Project Start Date: 09/30/1994
Project End Date: 03/31/1996

Applicant: Port of Umatilla
Contact: Chester Prior, 503-922-3224

FS Award: \$58,761
Leveraged Funds: \$64,665
Total Project Funding: \$123,426

Description:

Funding is to support completion of a flex-space building. This would include utilities, restrooms, sidewalks and driveway. This would provide space for business development with a particular focus on value-added agriculture industry. This would help diversify the local economy of Milton-Freewater.

Umatilla

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Umatilla

Federal Identifier: OREC-97-010
Grant Name: Artists Workshop Series

Project Start Date: 06/01/1997
Project End Date: 06/30/1998

Applicant: Crow's Shadow Institute
Contact: Marie Hall, 541-276-3954

FS Award: \$15,000
Leveraged Funds: \$15,000
Total Project Funding: \$30,000

Description:

Funding from this grant will assist in the expansion of the artist's workshop series to support technology transfer business development associated with the Crow's Shadow Institute. This project supports economic diversification through art as a cultural activity and business opportunity as well as supports the tourism goals associated with the Confederated Tribes of

Umatilla

Federal Identifier: OREC-98-006
Grant Name: Water System Master Plan

Project Start Date: 09/01/1998
Project End Date: 06/30/2000

Applicant: City of Pilot Rock
Contact: Steve Draper, 541-443-2811

FS Award: \$14,750
Leveraged Funds: \$15,000
Total Project Funding: \$29,750

Description:

Funding from this grant will be used to complete a water system master plan for the City of Pilot Rock. This project support community infrastructure improvements in order to help community with basic capacity and the City's ability to attract business and diversify their economy

Umatilla

Federal Identifier: ORNW-01-041
Grant Name: Ukiah City Park Restroom Facility

Project Start Date: 09/15/2001
Project End Date: 12/31/2002

Applicant: City of Ukiah
Contact: Clint Barber, 541-427-3271

FS Award: \$24,410
Leveraged Funds: \$6,315
Total Project Funding: \$30,725

Description:

Funding is for installing a fully accessible public restroom facility for community members and visitors to the area. We hope installing a public restroom enhances services available for community emmbers and visitors while at the same time promoting tourism and economic growth in the area.

Umatilla

Federal Identifier: ORNW-01-042
Grant Name: Umatilla Co. Tax Lot Digitization

Project Start Date: 09/21/2001
Project End Date: 12/31/2002

Applicant: Umatilla County
Contact: William Hansell, 541-278-6202

FS Award: \$70,000
Leveraged Funds: \$20,000
Total Project Funding: \$90,000

Description:

Funding will consolidate various efforts by Federal, State, City, and Rural Fire Departments into a common database to store, analyze, and share data and information; then create the appropriate Geographic Information System (GIS) layer by digitizing all tax lots within Umatilla County. This project will provide the County and its cooperators access to an integrated GIS-based digitized tax lot layer which can be used in fire response, fire hazard identification, evacuation, and planning.

Umatilla

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Umatilla

Federal Identifier: ORNW-02-034
Grant Name: Wastewater Collection System Study

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: City of Athena
Contact: Mark Seltmann, 541-566-3862

FS Award: \$20,000
Leveraged Funds: \$40,000
Total Project Funding: \$60,000

Description:

Funding for this project will be used to contract with a professional engineer to prepare an update for the I&I study that will include an assessment of what is needed to bring the City of Athena system back into compliance. The City is currently in violation of DEQ regulations for the sewer system. An assessment will be made of the current system and a determination

Umatilla

Federal Identifier: ORNW-02-036
Grant Name: Water System Master Plan Update

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: City of Ukiah
Contact: Clint Barber, 541-427-3271

FS Award: \$25,000
Leveraged Funds: \$10,000
Total Project Funding: \$35,000

Description:

Funding for this project will provide for an update of the water system that will include a rate study, recommended improvements with cost estimates, and the evaluation of remaining well capacity and storage needs. Upgrading the current water system will improve water service to users in the City of Ukiah.

Umatilla

Federal Identifier: ORNW-02-039
Grant Name: Technical Assistance Workshops for Nonprofits

Project Start Date: 10/01/2002
Project End Date: 12/31/2004

Applicant: Greater Eastern Oregon Development Corp
Contact: Melisa Jo Drugge, 541-276-6745

FS Award: \$20,000
Leveraged Funds: \$5,000
Total Project Funding: \$25,000

Description:

GEODC will conduct a needs assessment regarding local nonprofits. Based on the needs assessment, GEODC will then deliver programs to these local nonprofits offering educational and training opportunities to provide needed skills. GEODC will offer technical and financial assistance to rural nonprofits to build their capacity to govern, raise funds, and operate programs. This in turn will help them assist local communities, businesses, and industries in creating jobs. Local nonprofits will increase their capacity to govern, fund raise, and deliver their normal programs. Nonprofits that operate more efficiently and effectively should better serve local communities in job retention, expansion, and creation efforts.

Umatilla

County Summary:

Grants Awarded:	15
Total FS Award:	\$475,714
Total Leveraged Funds:	<u>\$602,640</u>
Total Project Funding:	\$1,078,354

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Union

Federal Identifier: ONFP-01-014
Grant Name: Economic Monitoring of NFP Projects

Project Start Date: 09/15/2001
Project End Date: 12/31/2003

Applicant: Blue Mountain Natural Resources Foundation, In
Contact: Larry Cribbs, 541-962-6590

FS Award: \$27,721
Leveraged Funds: \$6,121
Total Project Funding: \$33,842

Description:

Funding for this project will monitor natural resource project and contracts in Union, Wallowa, and Grant Counties with a focus on National Fire Plan funded projects. This project will increase community knowledge of the role of natural resource agencies and industries in the economy as well as develop community capacity of project monitoring for

Wallowa-Whitman

Federal Identifier: ONFP-02-001
Grant Name: Wood Biomass to Energy Analysis

Project Start Date: 07/01/2002
Project End Date: 12/31/2003

Applicant: Union County Economic Development Corp
Contact: Joel Frank, 541-963-0926

FS Award: \$40,000
Leveraged Funds: \$37,300
Total Project Funding: \$77,300

Description:

Phase 2 of analysis to study and identify all existing applications for which wood biomass and/or chipped hog fuel may be used in a cost effective manner. Develop a sustainable economic environment that will enhance and improve forestry management practices through biomass fuel applications.

Wallowa-Whitman

Federal Identifier: OREC-00-005
Grant Name: Buffalo Peak Facilities

Project Start Date: 08/01/2000
Project End Date: 03/15/2002

Applicant: City of Union
Contact: Dave Thomas, 541-569-5197

FS Award: \$30,400
Leveraged Funds: \$17,127
Total Project Funding: \$47,527

Description:

This project will provide gap funding to complete the engineering and construction for the extension of utilities to the city of Union, Buffalo Peak Public Golf Course & Wastewater Facility. Completion of this project will contribute to the large environmental goals of improved water quality and salmon habitat in Catherine Creek; as well as the diversification and expansion of the local economy.

Wallowa-Whitman

Federal Identifier: OREC-00-015
Grant Name: Small City Marketing Package

Project Start Date: 08/30/2000
Project End Date: 04/30/2002

Applicant: Union County
Contact: Dennis Spray, 541-963-1001

FS Award: \$40,000
Leveraged Funds: \$20,485
Total Project Funding: \$60,485

Description:

Funding for marketing packages including business recruitment at Elin City industrial park and Union County Tourism with emphasis on City of Union opportunities. The goal of both marketing efforts would be to promote Union County as a rural area with many opportunities for business development and a variety of destination tourism activities.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Union

Federal Identifier: OREC-01-002
Grant Name: Water System Master Plan

Project Start Date: 07/16/2001
Project End Date: 12/31/2003

Applicant: City of North Powder
Contact: Carrie Crook, 541-898-2185

FS Award: \$20,000
Leveraged Funds: \$11,500
Total Project Funding: \$31,500

Description:

The water system master plan will identify and prioritize the needs and issues of the city's water system. The plan will be completed and provide a plan to bring the system into compliance with OHD requirements. The City of North Powder will benefit from an improved and efficient water system. The plan will address existing and future compliance issues.

Wallowa-Whitman

Federal Identifier: OREC-01-003
Grant Name: City of Imbler Waste Water System Study

Project Start Date: 07/16/2001
Project End Date: 12/31/2003

Applicant: City of Imbler
Contact: Joseph Combe, 541-534-6095

FS Award: \$20,000
Leveraged Funds: \$10,000
Total Project Funding: \$30,000

Description:

Wallowa-Whitman

Federal Identifier: OREC-01-004
Grant Name: City of Union Water System Master Plan

Project Start Date: 08/01/2001
Project End Date: 12/15/2004

Applicant: City of Union
Contact: Bill Searles, 541-562-5197

FS Award: \$20,000
Leveraged Funds: \$11,565
Total Project Funding: \$31,565

Description:

This grant will help the city of Union complete a Water System Master Plan. Completion of this plan will meet an Oregon Water Resources Department requirement that the City have a plan on file that addresses existing and foreseeable future regulatory compliance issues. The City of Union continues to make water system improvements to meet the needs of a steadily increasing population. This plan will provide needed planning direction

Wallowa-Whitman

Federal Identifier: OREC-01-005
Grant Name: Union County Strategis Plan Update

Project Start Date: 08/01/2001
Project End Date: 12/31/2002

Applicant: Union County
Contact: Colleen MacLeod, 541-963-1001

FS Award: \$25,000
Leveraged Funds: \$7,500
Total Project Funding: \$32,500

Description:

Update or create a new Union County Strategic Plan. The previous plan was completed in 1995 and many goals have been accomplished. Developing a new strategic plan will bring together a diverse group of people from the community to celebrate accomplishments and plan for future community direction.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Union

Federal Identifier: OREC-01-006
Grant Name: Union County Digital Tax Lot Map

Applicant: Union County
Contact: Colleen MacCleod, 541-963-1001

Project Start Date: 08/01/2001
Project End Date: 12/31/2003

FS Award: \$25,000
Leveraged Funds: \$20,680
Total Project Funding: \$45,680

Description:

Completed project will produce a highly accurate map available for use by public, agencies and business. The completed map will provide up-to-date accurate information for fire planning, long-range land use issues and local decision making.

Walla-Whitman

Federal Identifier: OREC-94-057
Grant Name: Industrial Park Development

Applicant: City of Elgin
Contact: Randy McKone, 503-437-2253

Project Start Date: 09/15/1994
Project End Date: 08/31/1996

FS Award: \$3,091
Leveraged Funds: \$3,530
Total Project Funding: \$6,621

Description:

Funds are for the completion of the feasibility study for the City of Elgin industrial park including an engineering and industry analysis, and marketing plan. This would help enable the community to explore ways to diversify the local economy.

Walla-Whitman

Federal Identifier: OREC-94-058
Grant Name: Museum Renovation

Applicant: Union County
Contact: Lorance Savage, 503-963-1001

Project Start Date: 09/15/1994
Project End Date: 09/30/1995

FS Award: \$18,100
Leveraged Funds: \$5,000
Total Project Funding: \$23,100

Description:

Funding is for completion of improvements to the Union County Museum. Newly renovated museum would help attract more tourism to the area and help diversify the local economy.

Walla-Whitman

Federal Identifier: OREC-94-059
Grant Name: Community Action Plan

Applicant: Union County
Contact: Lorance Savage, 503-963-1001

Project Start Date: 09/15/1994
Project End Date: 03/31/1997

FS Award: \$23,708
Leveraged Funds: \$6,620
Total Project Funding: \$30,328

Description:

Funding is for the completion of a county-wide strategic action plan and initial action plan implementation activities. Development of a community action plan would help diversify the local timber dependent economies.

Walla-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Union

Federal Identifier: OREC-95-010
Grant Name: Strategic Plan Implementation

Project Start Date: 07/20/1995
Project End Date: 12/18/1998

Applicant: City of Union
Contact: Leonard Almquist, 503-562-5197

FS Award: \$14,010
Leveraged Funds: \$7,100
Total Project Funding: \$21,110

Description:

Funding is to support implementation projects identified in the City of Union's Strategic Action Plan including implementation of at least 3 project funding strategies and grant applications. Grant funds support the community and county's economic diversification strategies.

Wallowa-Whitman

Federal Identifier: OREC-96-003
Grant Name: City Park Planning and Design

Project Start Date: 08/15/1996
Project End Date: 12/15/1997

Applicant: City of Elgin
Contact: Randy McKone, 541-437-2253

FS Award: \$9,800
Leveraged Funds: \$74,450
Total Project Funding: \$84,250

Description:

Funding is for the completion of planning, design, and funding technical assistance for the City of Elgin Hunaha Park. The project supports the City's tourism strategy and the diversification of the local resource dependent economy.

Wallowa-Whitman

Federal Identifier: OREC-97-006
Grant Name: Airport Light Ind Park-Phase 3

Project Start Date: 07/01/1997
Project End Date: 12/15/1998

Applicant: Union County
Contact: Steve McClure, 541-963-1001

FS Award: \$15,000
Leveraged Funds: \$8,400
Total Project Funding: \$23,400

Description:

Funding for this project will complete the necessary pre-engineering and development plan for a 172 acre expansion of the light industrial park at the LaGrande/Union County Airport. This grant will assist the county to build diversity for the local resource based economy.

Wallowa-Whitman

Federal Identifier: OREC-97-007
Grant Name: Cove Community Planning

Project Start Date: 06/15/1997
Project End Date: 12/15/2000

Applicant: City of Cove
Contact: Richard Thew, 541-568-4566

FS Award: \$19,982
Leveraged Funds: \$5,500
Total Project Funding: \$25,482

Description:

Approximately \$15,000 grant funds are for the development of a community strategic plan that provides focus and direction for the orderly development of community programs and services for the greater Cove community. The remaining balance (\$5,000) is for the implementation of action items identified by the plan. This project will provide a working document for the great Cove community, aiding in future development and economic revitalization.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Union

Federal Identifier: OREC-98-002
Grant Name: Airport Industrial Park

Project Start Date: 02/09/1998
Project End Date: 06/30/2000

Applicant: Union County
Contact: John Howard, 541-963-1001

FS Award: \$12,000
Leveraged Funds: \$480,461
Total Project Funding: \$492,461

Description:

Funds for this project will be used to provide water, sewer and other infrastructure from Phase I to Phase II site of county Industrial Park. Project is anticipated to provide approximately 150 new jobs and supports a project from Union County's overall Economic Development Plan and Strategic Plan.

Wallowa-Whitman

Federal Identifier: OREC-99-001
Grant Name: Community Athletic Complex

Project Start Date: 06/04/1999
Project End Date: 03/15/2001

Applicant: City of Union
Contact: David Thomas, 541-562-5197

FS Award: \$40,000
Leveraged Funds: \$12,420
Total Project Funding: \$52,420

Description:

Funding from this project will provide materials for completion of community meeting building and bleachers. The facility will provide enhanced athletic and recreational opportunities for the youth, adults, and families of Union County. The complex is a key piece of the framework identified in the City of Union Strategic Plan to increase livability and quality of life. The facility fills future needs for increased community infrastructure. The community meeting facility provides increased meeting space and enhances the usability of the entire complex.

Wallowa-Whitman

Federal Identifier: ORNW-97-026
Grant Name: EMT Rural Edu Partnership

Project Start Date: 06/01/1997
Project End Date: 03/31/2000

Applicant: NE Oregon Area Health Edu Ctr, Inc
Contact: Sandra D. Ryman, 541-962-3800

FS Award: \$64,425
Leveraged Funds: \$18,000
Total Project Funding: \$82,425

Description:

Funding from this grant is for the purchase of emergency medical training supplies for use in developing rural community access to training in the State of Oregon. This project should support rural community capacity building by helping rural

Willamette

Federal Identifier: ORRD-95-001
Grant Name: Industrial Park Engineering

Project Start Date: 09/15/1995
Project End Date: 12/15/1997

Applicant: Union County
Contact: Steve McClure, 503-963-1001

FS Award: \$46,000
Leveraged Funds: \$8,000
Total Project Funding: \$54,000

Description:

Funding is for the final engineering package for the Union County Light Industrial Park phase II. The implementation of the project was identified in the county's strategic plan and Overall Economic Development Plan (OEDP). The engineering package will enable the county to pursue construction of the industrial park.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Union

Federal Identifier: ORRD-96-001
Grant Name: Reforestation Network

Project Start Date: 03/05/1996
Project End Date: 06/30/2000

Applicant: Private Lands Forest Network
Contact: Daniel Hoyt, 541-963-3168

FS Award: \$25,000
Leveraged Funds: \$0
Total Project Funding: \$25,000

Description:

Funds are to support contract administration costs for public outreach and project coordination in assisting landowners with technical planting and reforestation needs, over a two year period. Project promotes integration of sustainable stewardship efforts with non-federal lands and rural community economic development. The technical assistance should increase the effectiveness of reforestation efforts which would enhance the long term sustainability of forest resources in the local communities.

Wallowa-Whitman

County Summary:

Grants Awarded:	21
Total FS Award:	\$539,237
Total Leveraged Funds:	<u>\$771,759</u>
Total Project Funding:	\$1,310,996

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wallowa

Federal Identifier: ONFP-01-001
Grant Name: Joseph Rural Fire District Formation

Project Start Date: 03/15/2001
Project End Date: 12/01/2002

Applicant: Wallowa County
Contact: Mike Hayward, 541-426-4543

FS Award: \$4,000
Leveraged Funds: \$15,540
Total Project Funding: \$19,540

Description:

Funding for this grant will assist the City of Joseph with the development of a proposal to form a rural fire district in the area surrounding the City. This proposal will be taken to voters in October 2001. The community and surrounding countryside will benefit from an organized local fire protection district.

Wallowa-Whitman

Federal Identifier: ONFP-01-006
Grant Name: Market Based Incentives/Small Diameter Materials

Project Start Date: 07/16/2001
Project End Date: 12/31/2004

Applicant: Wallowa Resource
Contact: Diane Snyder, 541-426-8053

FS Award: \$179,000
Leveraged Funds: \$83,012
Total Project Funding: \$262,012

Description:

Funding will be used to support a pilot study of small diameter wood processing in Wallowa County. Wallowa Resources will purchase and lease to private mill operator precision saw mill systems equipment for the pilot test and support he operation of the equipment in the area during the grant period. This pilot will provide new information on utilization of biomass materials for use for new small diameter wood products which may lead to increased employment opportunities for NE Oregon mills.

Wallowa-Whitman

Federal Identifier: OREC-00-013
Grant Name: Flora School Water Closet Project

Project Start Date: 08/15/2000
Project End Date: 12/31/2002

Applicant: Flora School Education Center
Contact: Vanessa Thew Thompson, 541-938-7834

FS Award: \$10,000
Leveraged Funds: \$9,825
Total Project Funding: \$19,825

Description:

The Flora School needs the water system repaired to complete the ongoing restoration. This grant will aid the school in providing the needed water system repairs. This project will allow full use of the Flora School Building as a folk arts and

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wallowa

Federal Identifier: OREC-04-013
Grant Name: Wallowa County Strategic Plan Update
Applicant: Wallowa County
Contact: Mike Hayward, 541-426-4543

Project Start Date: 08/01/2004
Project End Date: 12/31/2006
FS Award: \$12,000
Leveraged Funds: \$3,000
Total Project Funding: \$15,000

Description:

Wallowa County will contract for services to complete a comprehensive update of the County strategic plan. The current plans date back to 1996 and were partially updated in 2003-2004. This project would add sections on recently completed research on local economic trends and opportunities, provide for public participation and involvement of cities, non-profits, and other economic development partners, incorporate creative and visual tools to communicate options and impacts of different types of development as part of the community involvement process. A complete and comprehensive community strategic plan will be an important tool to address community goals for long term sustainability and capacity for economic and community development.

Wallowa-Whitman

Federal Identifier: OREC-94-060
Grant Name: Winter Rec. Park Study
Applicant: Wallowa County
Contact: Arliegh Isley, 503-426-4543

Project Start Date: 09/15/1994
Project End Date: 09/30/1995
FS Award: \$12,716
Leveraged Funds: \$4,425
Total Project Funding: \$17,141

Description:

Funding is for completion of a winter park feasibility study. The study would help the community develop winter recreation opportunities which would bring more users to the area and help diversify the local economy.

Wallowa-Whitman

Federal Identifier: OREC-95-012
Grant Name: Airstrip Renovation
Applicant: City of Enterprise
Contact: Michele Young, 503-426-4196

Project Start Date: 09/01/1995
Project End Date: 12/31/1996
FS Award: \$25,500
Leveraged Funds: \$23,500
Total Project Funding: \$49,000

Description:

Funding would go towards the repaving of the existing runway at the Enterprise Airstrip. The project would help maintain a segment of the city's infrastructure in support of the timber dependent county. This was identified in their Strategic

Wallowa-Whitman

Federal Identifier: OREC-95-014
Grant Name: Strategic Plan
Applicant: Wallowa County
Contact: Arleigh Isley, 503-426-4543

Project Start Date: 09/01/1995
Project End Date: 12/31/1997
FS Award: \$25,000
Leveraged Funds: \$8,500
Total Project Funding: \$33,500

Description:

Funding is for a complete update of the Wallowa County Strategic Plan including \$20,000 for plan completion and \$5,000 to support initial implementation of projects. The project supports county/community led planning efforts for economic

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wallowa

Federal Identifier: OREC-95-015
Grant Name: Sno-park Eng/Design/Construct

Project Start Date: 09/01/1995
Project End Date: 12/31/1996

Applicant: Wallowa County
Contact: Arleigh Isley, 503-426-4543

FS Award: \$10,000
Leveraged Funds: \$3,500
Total Project Funding: \$13,500

Description:

Funding is for the completion of an environmental analysis, final engineering & design, and reconstruction of Ferguson Ridge Winter Sno-park. This project was identified in the county strategic plan which helps support diversification of the local economy through a tourism strategy.

Wallowa-Whitman

Federal Identifier: OREC-96-006
Grant Name: Wallowa Woodlands & Products

Project Start Date: 08/15/1996
Project End Date: 09/30/1999

Applicant: Wallowa County
Contact: Benjamin Boswell, 541-426-4543

FS Award: \$50,000
Leveraged Funds: \$16,534
Total Project Funding: \$66,534

Description:

Funding is to initiate implementation of the Wallowa Woodlands and Products project. This project helps to implement a project from the County's strategic action plan and to diversify the economy of this timber and range dependent county.

Wallowa-Whitman

Federal Identifier: OREC-96-007
Grant Name: Airstrip Fencing Materials

Project Start Date: 08/15/1996
Project End Date: 12/31/1998

Applicant: Wallowa County
Contact: Arleigh Isley, 541-426-4543

FS Award: \$10,000
Leveraged Funds: \$11,500
Total Project Funding: \$21,500

Description:

Funding is to purchase materials and supplies for fencing at Wallowa County's Joseph Airport. This project implements a high-priority project from the County's strategic plan and supports community infrastructure capacity.

Wallowa-Whitman

Federal Identifier: OREC-97-004
Grant Name: NezPerce Trail Interpret Ctr.

Project Start Date: 01/01/1997
Project End Date: 12/15/1998

Applicant: Wallowa Band Nez Perce Trail Interpret Ctr, Inc
Contact: Jo T. Hallam, 541-426-3031

FS Award: \$25,000
Leveraged Funds: \$42,852
Total Project Funding: \$67,852

Description:

Funding from this grant is to complete planning and design for the Wallowa Band of the Nez Perce Trail Interpretive Center including preparation of an economic impact analysis and business plan, master site plan, implement a community and involvement process to complete the planning phases of the project. This grant supports a high priority project from the Wallowa County Strategic Plan, diversifies a natural resource dependent community, and supports community/tribal/government partnerships for cultural/heritage tourism.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wallowa

Federal Identifier: OREC-97-008
Grant Name: Summer Arts and Music Festival

Project Start Date: 07/01/1997
Project End Date: 03/31/1999

Applicant: Wallowa Valley Arts Council
Contact: Robert M. Gergison, 541-426-4494

FS Award: \$4,900
Leveraged Funds: \$10,425
Total Project Funding: \$15,325

Description:

Funding from this grant will support the Wallowa Valley Arts Council Summer Festivals Enhancement and Promotion marketing effort aimed at increasing community tourism opportunities and success of local artisans' businesses marketing results. This project supports tourism components from the Wallowa County Strategic Plan aimed at diversifying the local

Wallowa-Whitman

Federal Identifier: OREC-98-004
Grant Name: Wallowa Lake Basin Master Plan

Project Start Date: 08/01/1998
Project End Date: 12/15/2000

Applicant: Wallowa County
Contact: Ben Boswell, 541-426-4543

FS Award: \$25,000
Leveraged Funds: \$15,000
Total Project Funding: \$40,000

Description:

This grant will fund completion of a feasibility study to determine possibility and desirability of a master plan. Study includes mapping, public issue meetings, and incorporation of existing studies and plans. This project will produce a concept paper that describes the advantages and disadvantages of a master plan area and tentative boundaries of area.

Wallowa-Whitman

Federal Identifier: OREC-99-004
Grant Name: Downtown Revitalization

Project Start Date: 07/15/1999
Project End Date: 12/15/2000

Applicant: City of Enterprise
Contact: Susan Roberts, 541-426-4196

FS Award: \$40,825
Leveraged Funds: \$28,550
Total Project Funding: \$69,375

Description:

The Enterprise Downtown Revitalization Project will purchase and install decorative street lamps throughout the Enterprise downtown business district. This project is a companion project to a larger ODOT roadbed and sidewalk reconstruction project occurring along the Wallowa Lake Highway this summer. The Wallowa Lake Highway runs through downtown Enterprise. The decorative street lamps along Main Street, a parallel street, will give the entire downtown area a clean new look and create a more favorable business environment for residents and visitors alike.

Wallowa-Whitman

Federal Identifier: ORNW-01-006
Grant Name: City of Joseph Water System Master Plan

Project Start Date: 07/10/2001
Project End Date: 12/31/2003

Applicant: City of Joseph
Contact: W. Kevin Warnock, 541-432-3832

FS Award: \$20,000
Leveraged Funds: \$11,521
Total Project Funding: \$31,521

Description:

The grant will provide funds for the city to complete a water system master plan to identify and prioritize the issues and needs for city water uses. The current water system is decaying. The water system master plan will identify how to make

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wallowa

Federal Identifier: ORNW-01-014
Grant Name: City of Lostine Water System Master Plan
Applicant: City of Lostine
Contact: Krag Norton, 541-569-2415

Project Start Date: 08/01/2001
Project End Date: 12/15/2003
FS Award: \$20,000
Leveraged Funds: \$11,684
Total Project Funding: \$31,684

Description:

The Water System Master Plan will identify the city's water system needs, supply, storage and distribution system. The City currently gets their water from an old spring-fed system. During the dry part of the year, there isn't adequate supply for fire protection and customer use. The plan will help the City decide the best way to improve their system.

Wallowa-Whitman

Federal Identifier: ORNW-02-002
Grant Name: Lone Eagle Marketing Survey
Applicant: NE Oregon Economic Development Dist.
Contact: Sara Miller, 541-426-3598

Project Start Date: 08/01/2002
Project End Date: 12/31/2004
FS Award: \$20,000
Leveraged Funds: \$2,500
Total Project Funding: \$22,500

Description:

The Lone Eagle Marketing Strategy will gather information to develop a marketing plan to encourage other lone eagles to move to Wallowa County. The information will also be used for ongoing support of lone eagles already working in the county. This strategy has been identified as a good one for improving economic and social conditions in Wallowa County by providing a support system for local business owners.

Wallowa-Whitman

Federal Identifier: ORNW-02-031
Grant Name: Community Center Upgrades
Applicant: Wallowa County
Contact: Mike Hayward, 541-426-4543

Project Start Date: 09/18/2002
Project End Date: 12/31/2004
FS Award: \$24,000
Leveraged Funds: \$33,425
Total Project Funding: \$57,425

Description:

This project will fund the kitchen upgrades in the community center in Wallowa County. It will also provide the installation of an irrigation system. The kitchen upgrades will provide a commercial facility large enough for conferences and meetings and also will be available for family gatherings and community activities. The irrigation upgrades to the grounds will expand the use of the facilities and complete the space needs identified by the County Strategic Plan.

Wallowa-Whitman

Federal Identifier: ORNW-02-035
Grant Name: City Park Power & Lighting Upgrade
Applicant: City of Joseph
Contact: W. Kevin Warnock, 541-432-3832

Project Start Date: 09/18/2002
Project End Date: 12/31/2004
FS Award: \$6,000
Leveraged Funds: \$1,500
Total Project Funding: \$7,500

Description:

Funding for this project will be used to upgrade the existing transformer and route underground wiring to provide additional and permanent lighting and power to the event and vendor area in the lower end of the park. The City Park is the center of community tourism and recreation activities. The additional of permanent electrical facilities will make the park safer and provide for increased use.

Wallowa-Whitman

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wallowa

Federal Identifier: ORRD-01-002

Grant Name: Connecting Natural Resource Mgmt, Mkts, Enterprise

Applicant: Wallowa Resources

Contact: Diane Snyder, 541-426-8053

Project Start Date: 09/21/2001

Project End Date: 12/31/2004

FS Award: \$300,000

Leveraged Funds: \$121,000

Total Project Funding: \$421,000

Description:

The projects to be completed with this funding - portable wood bridge fabrication, dry forest mechnized fuels treatment trials, forest certification assistance, and small wood manufacturing assistance - will integrate natural resource management emerging roundwood product markets, and local business enterprise in northeast Oregon. Economic benefits include improved opportunities to capture value from small diameter timber, improved security of wood products manufacturing jobs, and increased local workloads for forest contractors. Social benefits include maintenance and expansion of high wage jobs in a county with persistently high unemployment, increased value to private forest ownerships, and decreased pressure on families, schools, and local institutions.

Regional Office

Federal Identifier: ORRD-99-001

Grant Name: Forest and Economic Health

Applicant: Wallowa Resources

Contact: Diane Snyder, 541-426-8053

Project Start Date: 06/15/1999

Project End Date: 12/31/2001

FS Award: \$36,850

Leveraged Funds: \$9,888

Total Project Funding: \$46,738

Description:

Funding for this project is to help establish a framework for exploring and engaging in restoration of local forest health and revitalization of the local natural resource based economy through local and regional partnerships. This project works towards diversifying and meeting community needs with small scale, local solutions. Opportunities exist to do forest restoration and small diameter wood processing by locally based businesses. The initiative will approach these challenges through local and regional partnerships.

Wallowa-Whitman

County Summary:

Grants Awarded:	21
Total FS Award:	\$860,791
Total Leveraged Funds:	<u>\$467,681</u>
Total Project Funding:	\$1,328,471

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: ONFP-01-026
Grant Name: Wildland-Urban Interface Community Assmt
Applicant: Wasco County
Contact: John Mabrey, 541-296-2207

Project Start Date: 09/15/2001
Project End Date: 12/31/2003
FS Award: \$25,000
Leveraged Funds: \$6,510
Total Project Funding: \$31,510

Description:

Funding for this project will develop a coordinated assessment, awareness, and education program to inform landowners, local government officials, and others about wildland-urban interface problems in portions of Wasco County. The data created will improve (1) emergency response times by local agencies; (2) planning efforts by the County Planning

Columbia River
NSA

Federal Identifier: ONFP-02-009
Grant Name: Fire Prevention and Community Education
Applicant: Pine Hollow Fire Dept Corp
Contact: Jim Turner, 541-544-2434

Project Start Date: 08/01/2002
Project End Date: 12/31/2005
FS Award: \$10,000
Leveraged Funds: \$3,875
Total Project Funding: \$13,875

Description:

Funding for this project will educate fire department volunteers on fuels reduction and fire prevention, educate the community on fuels reduction and fire prevention utilizing special workshops by the State Fire Marshal's Office and booths at organized community functions, and identify problem areas needing fuels reduction utilizing assistance from the State Fire Marshal's Office and other county-wide resources.

Mt. Hood

Federal Identifier: ORCG-00-002
Grant Name: The Dalles Riverfront Trail
Applicant: Northern Wasco County Parks & Recreation Distr
Contact: Karl Cozad, 541-296-9533

Project Start Date: 09/01/2000
Project End Date: 12/31/2005
FS Award: \$1,145,620
Leveraged Funds: \$265,283
Total Project Funding: \$1,410,903

Description:

Funding to complete final engineering design and construction of the Dalles Riverfront Trail. Supports project from County/The Dalles/ Gorge NSA plan. Also, supports outdoor recreation-river activities, natural resource based tourism.

Columbia River
NSA

Federal Identifier: ORCG-99-001
Grant Name: Discovery Center L&C
Applicant: Crate's Point
Contact: Ken Karsmizki, 541-296-8600

Project Start Date: 09/30/1999
Project End Date: 12/31/2003
FS Award: \$50,000
Leveraged Funds: \$78,275
Total Project Funding: \$128,275

Description:

This grant will provide the Gorge Discovery Center and Wasco county Museum with funds for the design and fabrication of exhibits and interpretive materials for the Lewis and Clark Bicentennial Observance. Enhancements and expansion of Lewis and Clark information and exhibits will attract visitors and benefit the local community of the Dalles as well as the entire region within the Columbia Gorge.

Columbia River
NSA

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: OREC-01-009
Grant Name: "Waterfront Park Improvements"

Project Start Date: 08/30/2001
Project End Date: 12/31/2006

Applicant: City of Mosier
Contact: Bill Ward, 541-478-3505

FS Award: \$488,900
Leveraged Funds: \$122,225
Total Project Funding: \$611,125

Description:

Funding will be used to implement Phase I of the Mosier Waterfront Park, providing low impact recreational opportunities along the Columbia River within the Mosier urban area. Improvements include riparian restoration; parking access; screening and landscaping; portable restrooms; accessible pedestrian trails; fencing and gates where necessary; native plantings; information kiosks; fishing piers; and boardwalks. We hope this project provides the community of Mosier with recreational amenities that bring visitors, recreationists, windsurfers, and others into Mosier to utilize the new park, thus improving economic opportunities for the City.

Columbia River
NSA

Federal Identifier: OREC-94-003
Grant Name: Strategic Action Plan

Project Start Date: 04/01/1994
Project End Date: 12/31/1995

Applicant: Wasco County
Contact: Kimberly Jacobsen, 503-298-5169

FS Award: \$25,000
Leveraged Funds: \$17,280
Total Project Funding: \$42,280

Description:

Create a strategic action plan for Wasco County. Organize teams to implement the strategic plan and initiate action on at least one strategy. Development of a community action plan would help build capacity to diversify the local timber

Columbia River
NSA

Federal Identifier: OREC-94-016
Grant Name: Visitor Center Improvement

Project Start Date: 05/07/1994
Project End Date: 08/30/1995

Applicant: City of Maupin
Contact: Sherry Holiday, 503-395-2698

FS Award: \$13,950
Leveraged Funds: \$3,855
Total Project Funding: \$17,805

Description:

Funds would pay for improvements to the new visitors center. These would include the paving of the parking lot and associated site preparation and landscaping. Completion of the visitor's center would help diversify the local economy by capturing more tourism dollars for the local businesses.

Mt. Hood

Federal Identifier: ORNW-00-044
Grant Name: Columbia Gorge Comm. College Facilities Assessment

Project Start Date: 09/01/2000
Project End Date: 11/30/2002

Applicant: Columbia Gorge Community College
Contact: Wm. E. Bell, 541-296-6182

FS Award: \$25,938
Leveraged Funds: \$17,292
Total Project Funding: \$43,229

Description:

Funding to complete facilities assessment for adding health care program to college operation in support of local businesses. This project supports health care business retention and expansion goals. Tied to Wasco County Strategic Plan economic diversification goals.

Columbia River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: ORNW-95-042
Grant Name: City Park Improvements

Project Start Date: 08/01/1995
Project End Date: 06/30/1998

Applicant: City of Maupin
Contact: Sherry Holliday, 503-395-2698

FS Award: \$250,000
Leveraged Funds: \$72,500
Total Project Funding: \$322,500

Description:

Funding is for completion of improvements to Maupin City Parks. The project would help diversify a natural resource dependent economy through a tourism strategy identified from a community based strategic plan.

Mt. Hood

Federal Identifier: ORNW-96-008
Grant Name: Kitchen Collaborative

Project Start Date: 04/01/1996
Project End Date: 03/31/1997

Applicant: Columbia Gorge Community College
Contact: Dr. William E. Bell, 541-298-3118

FS Award: \$32,205
Leveraged Funds: \$0
Total Project Funding: \$32,205

Description:

Funding is to support technical assistance for the development of a kitchen collaborative facility. The project supports natural resource diversification for agricultural and special forest and range products.

Columbia River
NSA

Federal Identifier: ORNW-96-031
Grant Name: Crates Pt. Picnic Area Develop

Project Start Date: 06/10/1996
Project End Date: 05/31/1997

Applicant: Wasco County
Contact: John Mabrey, 541-296-2207

FS Award: \$160,000
Leveraged Funds: \$242,564
Total Project Funding: \$402,564

Description:

Funding is for the completion of a picnic area and landscaping at Crates Point as a part of Wasco County's project at the Gorge Discovery Center. Grant funds would help implement a tourism diversification strategy supported by the Columbia

Columbia River
NSA

Federal Identifier: ORNW-96-055
Grant Name: Col Riv Marine Facility Study

Project Start Date: 08/15/1996
Project End Date: 08/15/1998

Applicant: Port of The Dalles
Contact: John E. Geiger, 541-298-4148

FS Award: \$24,000
Leveraged Funds: \$36,000
Total Project Funding: \$60,000

Description:

Funding from this grant is to complete the Columbia River Marine Facility Study for the Port of The Dalles including a conceptual marine facilities plan and a marina redevelopment master plan. This grant will support the implementation of a project from the Waso County Strategic Plan and the Oregon Economic Development Plan. It will also support economic diversification of a natural resource dependent county by developing alternate uses for the Port.

Columbia River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: ORNW-97-017
Grant Name: Kah-Nee-Ta Interpretive Center

Project Start Date: 06/01/1997
Project End Date: 05/30/1999

Applicant: Confederated Tribes of the Warm Springs Reserv
Contact: Raymond F. Calica, Sr., 541-553-3232

FS Award: \$31,900
Leveraged Funds: \$17,400
Total Project Funding: \$49,300

Description:

Funding is for the completion of preliminary engineering and design of Kah-Nee-Ta Village Interpretive Center/Restaurant complex and an interpretive trail from the village to the resort. Also included is the final design for the Interpretive Center Display. This grant implements a project from the Tribe's tourism plan and overall economic development plan. This grant

Ochoco

Federal Identifier: ORNW-97-019
Grant Name: White River Health/Living Need

Project Start Date: 06/01/1997
Project End Date: 06/01/1998

Applicant: Wasco County Court
Contact: John Mabrey, 541-296-2207

FS Award: \$16,000
Leveraged Funds: \$4,000
Total Project Funding: \$20,000

Description:

This grant of \$16,000 will produce a needs assessment to determine the type and amount of facility desired and or development plan to guide the facility's non-profit board in designing, funding, and operating the facility. South Wasco County is in dire need of medical and senior retirement services. This grant will fund the assessment and planning necessary to define the type of facility needed. The closest medical and/or retirement facilities for residents are 50 miles away.

Mt. Hood

Federal Identifier: ORNW-97-021
Grant Name: Commercial Kitchen Equipment

Project Start Date: 06/01/1997
Project End Date: 12/31/1998

Applicant: Columbia Gorge Community College
Contact: Dr. William E. Bell, 541-298-3118

FS Award: \$55,000
Leveraged Funds: \$125,000
Total Project Funding: \$180,000

Description:

Funding is for the purchase of commercial kitchen equipment and to improve the kitchen facilities at the Columbia River Gorge Community College. This project supports the diversification of the region's natural resource based economy as

Columbia River
NSA

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: ORNW-97-043
Grant Name: Dalles RiverFront Trail Design

Project Start Date: 09/01/1997
Project End Date: 12/31/2002

Applicant: Wasco County
Contact: John Mabrey, 541-296-2207

FS Award: \$93,000
Leveraged Funds: \$24,334
Total Project Funding: \$117,334

Description:

This grant of \$80,000 will complete the design and engineering for The Dalles Riverfront Trail. Currently 3.5 miles of the 10-mile long trail has been constructed. Funds will allow for the remaining 6.5 miles to be designed and construction drawings to be completed in anticipation of future funding for construction. Riverfront Trail will then connect the Dalles Dam to the Columbia Gorge Discovery Center and the community with the riverfront pathway. Completion of the remaining 6.5 miles of The Dalles Riverfront Trail will reconnect the community with the Columbia River affecting residents and the many visitors to the area. The project will make The Dalles " a river city" again.

Columbia River
NSA

Federal Identifier: ORNW-97-058
Grant Name: South Wasco Website Services

Project Start Date: 09/05/1997
Project End Date: 12/31/1998

Applicant: City of Maupin
Contact: Sherry Holliday, 541-395-2698

FS Award: \$13,700
Leveraged Funds: \$21,500
Total Project Funding: \$35,200

Description:

Funding from this grant will purchase computer equipment and supplies for the schools Information Technology Management class. The class will develop and establish a website for school and community information. Students will learn how to setup and manage a web server business and pilot an Internet Service Provider role to the community. This project will establish and maintain a successful community/school partnership where students receive valuable training and experience while providing high tech services to the community at large. Indirect results may be the creation of high tech jobs in the community, retention of younger workforce population stratum, and recruitment of high tech business in

Mt. Hood

Federal Identifier: ORNW-98-025
Grant Name: Chenoweth Industrial Park Eng.

Project Start Date: 06/30/1998
Project End Date: 12/31/2000

Applicant: Port of The Dalles
Contact: Scott Hege, 541-298-4148

FS Award: \$117,955
Leveraged Funds: \$29,489
Total Project Funding: \$147,444

Description:

Funding from this grant will assist the Port of the Dalles with obtaining the final engineering portion for their Chenoweth Creek Industrial Park development. The engineering component for the Chenoweth Creek project includes final engineering and construction drawings for the project to go forward to construction. This will allow the 58 acre site to be readied for immediate development, expecting to result in creation of 350 new jobs. As the largest developed industrial land owner in Wasco County, the Port of the Dalles has a responsibility to use the lands they own effectively in order to diversify the county's economic base. This includes meeting the demands of the market and providing ready-to-develop lots. The overall project will provide 58.8 fully developed acres for targeting identified businesses considering relocating in The Dalles.

Columbia River

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: ORNW-98-034
Grant Name: Civic Auditorium Design/Eng
Applicant: Wasco County
Contact: John Mabrey, 541-296-2207

Project Start Date: 08/01/1998
Project End Date: 12/31/2001
FS Award: \$79,000
Leveraged Funds: \$23,199
Total Project Funding: \$102,199

Description:

Grant funding will assist Wasco County and The Dalles Civic Auditorium Historic Preservation Committee in completing all design and engineering plans for the final restoration needs for the Civic Auditorium in The Dalles. Funding will provide the architectural, mechanical, electrical, plumbing and structural engineering for heating and cooling, restrooms, elevator, support beams, catering, fire escape and other remodeling. The Civic Auditorium Historic Preservation Committee was formed in 1992 to renovate this historic facility. They have had great community support and have received urban renewal funds to complete the structural improvements and restoration. The importance of the project to the community is to provide a facility which can be used for conventions, regional meetings, and cultural events for an eight county market area.

Columbia River

Federal Identifier: ORNW-99-001
Grant Name: Downtown Renaissance Feasib
Applicant: City of The Dalles
Contact: Nolan Young, 541-296-5481

Project Start Date: 05/20/1999
Project End Date: 12/31/2001
FS Award: \$50,000
Leveraged Funds: \$65,000
Total Project Funding: \$115,000

Description:

The goal of this project is to restore the historic tie which the City of the Dalles downtown area had to their riverfront while providing access to the Columbia River and the Riverfront Trail. The grant would investigate engineering feasibility and cost estimates of converting current grain conboy tunnel which runs under Interstate 84 to a pedestrian and bike pathway to the riverfront. Grant will also provide engineering and cost estimates to extend the existing tunnel through the future site to the city's wastewater treatment facility, and construction ready engineering documents and cost estimates of trail head in order to connect downtown The Dalles with the riverfront trail and proposed tourist dock. The city of The Dalles continues to develop its tourist based economy through a number of initiatives. This current opportunity, to convert prior grain convoy tunnel to a pedestrian access tunnel in order to connect downtown to the waterfront, is yet another example of the city's interest in expanding tourism as a regional economy. This new access will also provide a main connection to the downtown business community with the soon to be completed Riverfront Trail. These connections will, over time, make The Dalles an overnight destination. In addition, this project will be the precursor for completion of a cruise dock within the same vicinity making this a complete recreational enhancement. This project also brings several community organizations together to partnership in the overall completion and ongoing management of these facilities.

Columbia River
NSA

Federal Identifier: ORNW-99-016
Grant Name: Discovery Ctr Water System Imp
Applicant: Wasco County
Contact: John Mabrey, 541-296-2207

Project Start Date: 07/15/1999
Project End Date: 12/31/2001
FS Award: \$50,000
Leveraged Funds: \$30,691
Total Project Funding: \$80,691

Description:

Funding is for the completion of engineering and design plans for correcting water system, water quality problems at the Gorge Discovery Center and to fund construction of improvements. This project completes resolution of water quality

Columbia River
NSA

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wasco

Federal Identifier: ORNW-99-022
Grant Name: Waterfront Park Design/Eng

Project Start Date: 08/15/1999
Project End Date: 12/31/2002

Applicant: City of Mosier
Contact: Matthew Koerner, 541-478-3883

FS Award: \$66,000
Leveraged Funds: \$40,947
Total Project Funding: \$106,947

Description:

Funding from this grant is for the completion of engineering and design for the Mosier downtown park and waterfront area. This project implements a high priority project from the Mosier 20/20 plan and Wasco County Strategic Plan. It supports natural resource based economic diversification by designing visitor services along the Columbia River.

Columbia River

Federal Identifier: ORRD-01-001
Grant Name: Juniper Flat Station #3 Engineering and Design

Project Start Date: 08/15/2001
Project End Date: 12/31/2003

Applicant: Juniper Flat Rural Fire Protection District
Contact: Thomas Morelli, 541-328-6388

FS Award: \$10,000
Leveraged Funds: \$3,000
Total Project Funding: \$13,000

Description:

Engineer and design a new fire station in the community of Pine Grove, Oregon, for structure and interface engines. Final design will be used to obtain Nation Fire Plan construction funds next year. The increase in fire protection needs in the area around Pine Grove has made it necessary to build a new fire station to provide the necessary equipment and a place to house them.

Mt. Hood

Federal Identifier: ORRD-02-001
Grant Name: Facilities Master Plan

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: Columbia Gorge Community College
Contact: Frank Toda, 541-296-6182

FS Award: \$25,000
Leveraged Funds: \$37,000
Total Project Funding: \$62,000

Description:

Grant funds will assist the Columbia Gorge Community College in completing a facilities master plan for its 60-acre campus. A recent space utilization study revealed that the college needs an additional 27000 square feet of classroom and lab space to meet the expected enrollment and program requirements, which will be laid out in an overall development assessment of the college campus in the master planning process.

Columbia River

County Summary:

Grants Awarded:	24
Total FS Award:	\$2,858,168
Total Leveraged Funds:	<u>\$1,287,219</u>
Total Project Funding:	\$4,145,386

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wheeler

Federal Identifier: OREC-03-005
Grant Name: Paleo Project Program Development

Project Start Date: 06/01/2003
Project End Date: 12/31/2004

Applicant: Wheeler County
Contact: Jeanne Burch, 541-763-3460

FS Award: \$40,000
Leveraged Funds: \$21,500
Total Project Funding: \$61,500

Description:

Project will hire a consultant to develop and market programs providing edu-tourism opportunities in Wheeler County and neighboring counties. Project will offer and market statewide at least 12 Science courses to be held during the summer of 2003 in conjunction with natural resource partners, and will establish a database of area businesses offering support services such as lodging, catering, vehicle shuttles and other logisitics of serving educational groups. Project is designed to draw visitors through small gateway communities that will benefit from increased tourism. Project is based on utilizing the predominant natural resources - paleotological resources - to promote natural resource related tourism for the economic benefit of rural north-central Oregon.

Ochoco

Federal Identifier: OREC-94-053
Grant Name: Sidewalk Renovation Project

Project Start Date: 09/15/1994
Project End Date: 12/31/1996

Applicant: City of Fossil
Contact: Jeanne Burch, 503-763-2698

FS Award: \$20,000
Leveraged Funds: \$9,240
Total Project Funding: \$29,240

Description:

Funding is for the completion of the sidewalk renovation project for the downtown area. Renovation of the sidewalks would provide safety, accessibility, and improve the visual impacts of the downtown area.

Ochoco

Federal Identifier: OREC-95-008
Grant Name: County Wide Strategic Plan

Project Start Date: 07/20/1995
Project End Date: 01/31/1998

Applicant: Wheeler County
Contact: Jeanne Burch, 503-763-2911

FS Award: \$25,000
Leveraged Funds: \$6,813
Total Project Funding: \$31,813

Description:

Funding is to help complete the Wheeler County Strategic Plan and initial implementation activities. The project supports

Ochoco

Federal Identifier: OREC-97-013
Grant Name: Emergency Svcs. Center Const.

Project Start Date: 08/15/1997
Project End Date: 06/30/2000

Applicant: City of Fossil
Contact: John B. Kautenberg, 541-763-2698

FS Award: \$20,000
Leveraged Funds: \$74,800
Total Project Funding: \$94,800

Description:

Funding is for the construction of an Emergency Services building in Fossil This project supports 1) implementing a project from the City of Fossil and Wheeler County Strategic Plans, 2)capacity building for emergency services infrastructure in the county, 3)supports USDA agency partnerships between Rural Development and the Forest Service.

Ochoco

**USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004**

County: Wheeler

Federal Identifier: ORNW-01-005
Grant Name: Paleo Project Development Plan

Project Start Date: 07/01/2001
Project End Date: 12/31/2003

Applicant: Wheeler County
Contact: Jeanne Burch, 541-763-3460

FS Award: \$50,000
Leveraged Funds: \$35,000
Total Project Funding: \$85,000

Description:

Technical assistance to create a Develop Plan for the Paleo Project, including the following elements: Connecting partners, conducting community presentations, regionalizing associations, developing a web page, identifying niche marketing to travelers for edu-tourism, completing a feasibility study for the proposed Paleo Center , and conducting economic and community development analysis, The heart of this project is the proposed multi-partner education-science-cultural facility at Fossil that will jumpstart regional revitalization through strategies that focus on connecting partners, stimulating downtown development, regionalizing the visitor industry businesses and niche-marketing. These efforts will serve several communities and counties and will be focused on integrating the many paleontologic and geologic features of north central Oregon as a catalyst for economic development across the region.

Ochoco

Federal Identifier: ORNW-01-034
Grant Name: City of Spray

Project Start Date: 08/15/2001
Project End Date: 12/31/2003

Applicant: City of Spray
Contact: Andrew Leckie, 541-468-2069

FS Award: \$20,000
Leveraged Funds: \$5,010
Total Project Funding: \$25,010

Description:

Technical Assistance to prepare a Wastewater Pre-design report and an Environmental Report. This report is required by the DEQ prior to financing and constructing of a community-wide sewage collection and treatment system. The project will prepare the City of Spray to proceed with construction of a centralized wastewater collection and treatment system. The current system is failing and pose health hazards and impact the water quality of the John Day River.

Ochoco

Federal Identifier: ORNW-02-028
Grant Name: Environmental Report for the Industrial Park and

Project Start Date: 10/01/2002
Project End Date: 12/31/2003

Applicant: City of Fossil
Contact: John Kautenberg, 541-763-2698

FS Award: \$20,000
Leveraged Funds: \$4,990
Total Project Funding: \$24,990

Description:

THIS PROJECT WILL ALLOW THE CITY TO CONTRACT TO PREPARE AN ENVIRONMENTAL REPORT FOR THE CITY'S INDUSTRIAL PARK AND WATER SYSTEM IMPROVEMENT PROJECTS. THE REPORT WILL MEET FUNDING REQUIREMENTS FOR APPLICABLE AGENCIES, ALLOWING THE CITY TO PROCEED WITH CONSTRUCTION OF THE INDUSTRIAL PARK AND IMPROVEMENTS TO ITS AGING WATER SYSTEM. AID COMMUNITY'S ECONOMIC GROWTH. PREVENT GROUNDWATER CONTAMINATION IN THE FUTURE. ENHANCE WILDLAND URBAN INTERFACE PROTECTION CAPABILITIES.

Ochoco

County Summary:

Grants Awarded:	7
Total FS Award:	\$195,000
Total Leveraged Funds:	<u>\$157,353</u>
Total Project Funding:	\$352,353

USDA Forest Service
Oregon Grants Awarded by State and Private Forestry
Pacific Northwest Region, Cooperative Programs
1994-2004

Oregon State Summary:

Grants Awarded:	721
Total FS Award:	\$55,985,479
Total Leveraged Funds:	<u>\$75,073,530</u>
Total Project Funding:	\$131,059,008