

FIRE PLAN ACCOMPLISHMENT REPORT & UPDATE *Interim 2013*

A Joint Report of the Josephine County and Jackson County Integrated Fire Plans

I. Introduction and Purpose

The purpose of this 2013 Interim Fire Plan Accomplishment Report and Update is to serve as an accomplishment report and interim update to the Josephine County and Jackson County Integrated Fire Plans. The interim update is needed to provide revised project priorities and action items identified by fire plan partners until the 5-year plan updates are completed next year.

Starting in 2000, a series of acts and collaboratively developed strategies call for a new approach to dealing with the national problem of wildfire. The *National Fire Plan (2000) and 10-Year Comprehensive Strategy for the National Fire Plan*; the *Healthy Forests Initiative and Healthy Forests Restoration Act (2003)*; and the *FLAME Act of 2009, National Cohesive Wildland Fire Management Strategy and Western Regional Action Plan* direct an all-hands, all-lands approach for creating fire-adapted communities, fire resilient forests, and safe, efficient wildfire response. Collaboration among governments and broadly representative stakeholders is a key guiding principles.

To address the significant wildfire problem locally, the two counties were among the first in Oregon to develop collaborative plans and engage public and private sector organizations, as well as local citizens in their planning efforts. In 2003, the Board of Commissioners from both Josephine and Jackson Counties sanctioned the creation of a local coordination group to support and guide local implementation of these national policies. Building on 1) a long-term commitment for collaboration, 2) a national policy framework for collaboration, and 3) ongoing financial support from the National Fire Plan and the Secure Rural Schools and Community Self-Determination Act (SRS), local, state and federal agencies and community organizations have assisted communities at risk in this region to reduce fuels, strengthen emergency management and fire response capabilities, and continue to engage in outreach and education.

Community fire plans have been developed with the **mission to reduce the risk from wildfire to life, property, and natural resources:**

- In 2002, the Applegate Fire Plan became the first community fire plan in the nation at the watershed scale.
- In 2004, the Josephine County Integrated Fire Plan became the first county-wide Community Wildfire Protection Plan (CWPP) in the state.

- The Jackson County Integrated Fire Plan was completed in 2006.
- Local CWPPs have been also developed for the Ashland, Colestin Valley, Seven Basins, and the Illinois Valley.

The time is right to take stock of the accomplishments of ten years and countless hours of agency and community support to reduce the risk of wildfire to our people, property, and natural resources; to understand our challenges and needs to move forward. Both the Josephine and Jackson County Integrated Fire Plans are in the process of being updated. The purpose of the updates is to celebrate the plan successes, to review plan elements which were successful, and some that were not, and to refocus priorities for future action. Dozens of partners have been interviewed to understand collaborative relationships and their contribution to the fire plan, including existing and new partners, and needs. Fire plan implementation committees have identified priority actions to meet the plan's objectives. A *Cohesive Strategy* brainstorming workshop was recently convened to identify important needs for local implementation. The actions and priorities are being framed and aligned with the goals of the *Cohesive Strategy* and actions of the *Western Regional Action Plan*. This paper summarizes these findings.

Additional work is needed before the full (5-year) fire plan updates can be completed and adopted. However, documenting updated fuels treatment priorities and action items is needed for grant applications and focus the coming year's efforts.

Table of Contents

I.	Introduction and Purpose.....	1
	List of Figures.....	3
II.	Why here, why now	5
	Why here	5
	Why now	9
III.	Accomplishments	12
	Overarching—Structural Elements Necessary for Sustainability	12
	Creating Fire-adapted Communities.....	17
	Restoring and Maintaining Fire Resilient Landscapes	37
	Responding to Wildfires	46
IV.	Outcomes.....	55
	Communication generated direction and priorities.....	63
V.	2013 Hazardous Fuels Priorities	64
	Josephine County Fuels Committee.....	64
	Jackson County Fuels Committee.....	64
VI.	2013 Action Items	67
	Committee Roles and Responsibilities (revised).....	67
	Action Items	69
VII.	Projects Administered by Partners (2001-2012).....	89

List of Figures

Figure 1.	General forest ownership (Josephine and Jackson Counties).....	6
Figure 2.	Percent of ownership within ½ miles of BLM or Forest Service lands.....	7
Figure 3.	Federal Treatment Acres – Josephine County	19
Figure 4.	Federal Treatment Acres - Jackson County.....	19
Figure 5.	Grant Fund Tends – Josephine County	20
Figure 6.	Grant Fund Tends –Jackson County.....	20
Figure 7.	Printed and web-based publications	22
Figure 8.	Wildfire Public Opinion Survey: Phase 1 and 2 Report Highlights	58
Table 1.	Total dollar amount received by grant type (2001-2012)	19
Table 2.	Fuels Reduction Projects in the Applegate Valley, 2002 - 2010	32
Table 3.	Summary of Action items	67
Table 4.	Projects Administered by partners (2001-2012)	89

Photo 1. Biscuit Fire 2002.....	5
Photo 2. North River Road Fire.....	5
Photo 3. Squires Peak Fire - Fire behavior in untreated stand.....	55
Photo 4. Squires Peak Fire - Fire behavior in treated stand	55
Photo 5. Siskiyou Fire - Treated areas following fire.....	56
Photo 6. Blackwell Fire.....	57
Photo 7. Lone Mountain Road Fire.....	57
Photo 8. Partners in the Wild Rivers Master Stewardship Agreement	60
Photo 9. Page Mountain Steward Project thinning.....	60
Photo 10. Secretary Salazar with loggers at Pilot Joe timber sale.....	60
Map 1. Oregon Communities At Risk map.....	6
Map 2. Intermix of development and private lands with BLM and Forest Service.....	8
Map 3. Canopy fire potential.....	10
Map 4. Two-County Risk Assessment Update	18
Map 5. Local community wildfire protection plans	30
Map 6. Fuels treatments and burn severity.....	56
Map 7. Past federal forest management	59
Map 8. Josephine County CWPP Fuels Priority Areas.....	65
Map 9. Jackson County CWPP Fuels Priority Areas	66

II. Why here, why now

Why here

Southwest Oregon has some of the highest fire risk in the state that is matched by some of the highest occurrence of wildfire in the state (Map 1. Oregon Communities At Risk map). Each year, about 350 wildfires are sparked in Jackson and Josephine Counties. The proximity of rural and often geographically isolated communities to fuels build-up in a fire-adapted ecosystem, in an area of “checkerboard” federal ownership, creates physical risk, challenges for mitigation efforts, and increased opportunities for catastrophic wildfires. The combination of California fuels, eastern Oregon weather, and Willamette Valley population also leads to high suppression costs. Over the past several decades, communities throughout Jackson and Josephine County have suffered devastating losses to natural resources, property, and community infrastructure. For example:

Photo 1. Biscuit Fire 2002

- In 1996, the Hull Mountain Fire was responsible for one fatality and burned 44 structures.
- In 2002, the Biscuit Fire burned nearly 500,000 acres, threatened 3,400 homes, and cost taxpayers over \$150 million.
- In 2010, the Oak Knoll Fire destroyed 11 homes and damaged two others.

Photo 2. North River Road Fire

Map 1. Oregon Communities At Risk map

Forest ownership and residential development

Forests of various compositions cover about 89% of Jackson and Josephine Counties, of which 62% are public lands administered by either the U.S. Forest Service or the Bureau of Land Management, with the balance in private industrial (15%), non-industrial (21%), and county and state (2%) ownerships (Figure 1).

Figure 1. General forest ownership (Josephine and Jackson Counties)

The pattern of federal land ownership in many rural parts of the County is often referred to as a “checkerboard” due to the Oregon and California railroad lands deeded to the Bureau of Land Management and Forest Service (31% of all forestlands are O and C). This pattern of ownership creates a high degree of interface between public and private land.

Overall, 73% percent of all non-federal lands and 35% of all homes in Josephine and Jackson Counties are within ½ mile of BLM or Forest Service managed lands (Figure 2).

The estimated 2012 population of the two counties is 289,342¹. Approximately 27,500 homes (25% of all homes) are at risk from wildfire.² Residential development extends into this checkerboard of federal forest ownership. **A ranking of all 417 counties in the 11 western states in 2008 showed that Josephine and Jackson Counties were ranked #1 and #2,** respectively, in risk to existing development in fire-prone areas adjacent to public lands (Gude, Rasker, van den Noort 2008).³ These conditions represent a threat to private property and forestlands, make fuels treatments difficult, and make fire control a constant consideration (Map 2. Intermix of development and private lands with BLM and Forest Service).

Figure 2. Percent of ownership within ½ miles of BLM or Forest Service lands

The Forest Service also manages two major municipal watersheds, Big Butte Springs (Medford Water Commission) and the Ashland watershed, which serve many tens of thousands of Jackson County residents. Wildfire and fuels management are challenging because of the diversity of private owners surrounding public lands.

¹ Census Bureau QuickFacts, <http://quickfacts.census.gov/qfd/index.html>

² Based upon homes classified within the ODF SB360 boundary

³ <http://headwaterseconomics.org/pubs/wildfire/index.php>

Map 2. Intermix of development and private lands with BLM and Forest Service

Forest conditions and wildfire

The dry forests of Southwest Oregon developed and were maintained by frequent low and mixed-severity fires. Fires were relatively small fires, typically constrained by lack of fuel from preceding burns (Leiberg 1900) and rugged topography (Taylor and Skinner 1998). A patchy mosaic of dense and open stands prospered. Fire suppression, past forest management, land use decisions and other forest stressors have generated dense overcrowded stands, leading to tree stress and low vigor, and placing the oldest and most structurally valuable trees at risk of uncharacteristic wildfire. Younger stands are also impacted by density and moisture competition; at their current densities few will be able to develop into mature stands dominated by large trees with large limbs. In general, forest heterogeneity has been reduced at both the landscape and stand scale.

The size and costs of fires escaping initial attack in the Rogue Basin are becoming dramatically larger and more expensive than in the past. The Silver Complex in 1987 burned 99,310 acres and cost \$19 million to suppress and was the largest wildfire on record southwest Oregon at the time. The 2002 Biscuit Fire reburned the entire Silver Fire area for a total of 499,945 acres at a cost of \$150 million, becoming the largest fire in Oregon since 1868. The 27,111 acre Timbered Rock Fire (2002) was nearly three times larger than “typical” large fires suppressed by the Oregon Department of Forestry in previous decades. Nearly \$14 million dollars of Oregon Forest Land Protection Funds were used to suppress this fire. All the fires referenced above were lightning caused and started on federal lands. Fuels, limited access, and low priority ranking for limited suppression forces (to protection communities) were all factors in these fires escaping.

According to data from a recent analysis by The Nature Conservancy to assess forest restoration needs, nearly 2.4 million acres of the 3.7 million acres of frequent-fire forest systems within and adjacent to Josephine and Jackson Counties are currently closed canopy mid- to late-seral state or uncharacteristic native with a heightened risk of uncharacteristically large and severe fire (Borgias, Zanger)⁴. When compared with reference (historic) conditions, the data points out that there is an over abundance (“surplus”) of 1.2 million acres (50%) of closed mid- to late-seral successional classes that are in need of restoration treatment to create open forest structure. Reducing the overabundance of closed-canopy mid- and late-seral stands would help accrue acres of open forest canopy structure, addressing both sides of the ecological departure or ecosystem health and resilience equation. Treatment would help maintain both open and closed habitat values on the landscape, help sustain ecosystem services, and contribute in multiple ways to human wellbeing, including fire threat reduction and production of by-product logs important to local economies.

This distinctively complex, forested ecoregion is globally recognized for high biodiversity, and is assembled within dramatic topography, varied and unusual geology, extensive watercourses, and often-abrupt climate gradients (Ricketts et al. 1999, Vander Schaaf et al. 2004). The diversity of plants, terrestrial invertebrates and amphibians is notably high, and streams support a vast array of aquatic invertebrates and three of the Pacific Northwest’s iconic salmonid species (coho and Chinook salmon, and steelhead). The region is rich in old-growth, mixed-conifer forest and provides one of the most viable remaining population centers for the Northern Spotted Owl.

Why now

Symptoms of declining forest health (e.g., uncharacteristic wildfire, altered water quality and quantity, degraded fish and wildlife habitat, and reduced biodiversity and ecosystem resiliency) are of immediate importance. The likelihood of uncharacteristically intense wildfire is outpacing the management activities to deal with the problem. Modeling conducted in to update the risk assessment for the Josephine & Jackson County Integrated Plans shows 57% of the landscape prone to passive or active canopy fires during weather conditions typical of large fire events (Map 3).

⁴ Borgias, Darren and Zanger, The Nature Conservancy, Oregon’s Forest Restoration Treatment Needs Assessment: A LANDFIRE Based Departure Analysis (DRAFT/In Review)

Map 3. Canopy fire potential

Climate change is expected to exacerbate these issues and elevates the urgency to promote forests more resilient to fire. By the 2050s, mean annual temperatures in southwest Oregon are predicted to increase 3-4°C. Winter precipitation is predicted to increase by ~20%, while summer precipitation is predicted to decrease by a similar amount (Field et al. 2007). Under these conditions, fire season length and wildfire size are predicted to increase (Westerling et al. 2006). Given the high likelihood of large and severe fire, contemporary forests prone to releasing high quantities of carbon, will further exacerbate potential climate change impacts (North et al. 2009; Dore et al. 2010).

Mill capacity and employment remain important in the region, although timber employment in the two counties dropped 36% between 2007 and 2011⁵. Production has shifted from larger, older trees toward small diameter utilization. The lack of access to large trees, improved technology, consolidation, and poor markets were listed as reasons for the passing of an era (McKinley and Frank, 1996). Maintaining a skilled workforce and infrastructure is important to be able to handle the wood products that need to be removed from the forest to reduce fire risk. The following mills have closed since the mid-1990's: Boise Cascade plywood, Boise Cascade sawmill in White City, Burrill, Cornett, Croman, Delah, Double D, Four Ply in Grants Pass, Med Ply, Medco, Rough and Ready, and Stone Forest in both Grants Pass and White City.

⁵ Headwaters Economics EPS-HDT, [Timber Benchmark Report, www.headwaterseconomics.org/eps-hdt](http://www.headwaterseconomics.org/eps-hdt).

A modest but real economic niche remains for logging, thinning, fuels reduction, reforestation, watershed and forest restoration, and related enterprises to support work on both private and public land.

Finally, the following sections describe the momentum that has been gained over the past ten years toward achieving the goals of national fire policies and the number of agencies and community organizations now working together on local solutions. Relationships have been built that are vital for continued success. Sustaining these efforts and relationships is a central concern of fire plan partners. In addition, there is a need to maintain the large amount to landscape treated for fuels reduction by the BLM and Forest Service.

Relationships and alliances have been built with 170+ agencies and organizations that are vital for continued success. Partnerships among diverse interests have been built that are leading to projects being successfully completed. A collaborative approach provides the best strategy for restoring and maintaining healthy landscapes (Shindler et al)⁶. Sustaining these efforts and relationships is a central concern of fire plan partners.

⁶ Collaborating for Healthy Forests and Communities: A guide for Building Partnerships Among Diverse Interests (2011), OSU <http://ir.library.oregonstate.edu/xmlui/handle/1957/29896>

III. Accomplishments

This section describes the accomplishments of the Josephine and Jackson County Integrated Fire Plans framed and aligned with the goals of the *National Cohesive Wildland Fire Management Strategy* (CS) and actions of the *Western Regional Action Plan (WRAP)*. Accomplishment of other related efforts has also been compiled. Progress has been made on nearly 50 action items by eight active fire plan committees focused on outreach and education, assessing risk, fuels reduction planning, implementation and monitoring, stewardship contracting and forest restoration, vulnerable populations and emergency response. Implementation of the Fire Plans is guided by the *Emergency Management Board* in Josephine County and the *Executive Committee* in Jackson County comprised of rural fire protection districts, local government, state and federal agencies, and community-based organizations.

Overarching—Structural Elements Necessary for Sustainability

WRAP Goal: Recognize the depth and importance of the Communications Framework and provide resources to implement communications recommendations, as it establishes the foundation of our collaborative process.

The story of the Jackson and Josephine Counties Integrated Fire Plans is a remarkable one for the relationships it engendered, the extensive collaboration it fostered, and the significant accomplishments on the ground that it achieved. When Fire Plan partners were asked what was most significant about the plan, invariably the answer was, “Relationships.” Participants have felt good that the Fire Plan was the occasion for developing much more extensive relationships with professionals in other fire districts, counties and towns. For them, the relationships were personal but also helped them accomplish their jobs more effectively. For many, the process was so positive, and the results so substantial, that it has been a highlight of their careers.

Fire Plan partners during interviews itemized several ways in which collaboration with residents and between agencies helped in meeting the objectives of the Fire Plan, as reported below. Extended relationships meant much more extensive communication, and routine communication that became part of daily and weekly activities. The result was better coordination, improved programs, and improved responses to wildfire events, as these pages will show. The Fire Plan made possible much more effective projects and programs with the ability to leverage a broader set of resources to accomplish mutual goals.

Both counties invested *Title III* funding for coordinators for fire plan plans and Firewise Communities programs to maintain and enhance communications, coordination, and collaborative efforts. Coordinators also monitored and evaluated the effectiveness of the fire plans and facilitated *adaptive management* of the plans. Fire Plan partners feel that this support has been vital for the success of the plans.

Partners

Below is an alphabetized list of 170+ agencies and organizations that have contributed in the development of the Josephine and Jackson County Integrated Fire Plans, are noted in fire plan accomplishments reports, and/or regularly participate in activities associated with implementation of fire plan goals. Not listed are individuals. It’s difficult to know where stop when compiling such a list and some organizations may not be included or are overlooked.

American Red Cross	Applegater newspaper	Ashland Firewise Communities USA program
Applegate Fire Plan	Ashland CERT team	Bear Creek Community Emergency Response Team
Applegate Partnership and Watershed Council	Ashland CWPP	Biomass One LP
Applegate Valley Rural Fire District #9	Ashland Fire and Rescue	Bowman Productions
	Ashland Firewise Commission	

Bureau of Land Management,
 Medford District
 CalTran
 Channel 12 KDVR News
 Central Point Community
 Emergency Response Team
 City of Ashland Waterwise
 Climate Change University
 Colestin Community Fire Protection
 Plan
 Colestin Rural Fire District
 Community Emergency Response
 Teams
 Crater High School
 Energy Trust of Oregon
 Evans Valley Fire District #6
 First American Title
 Ford Family Foundation
 Forest Energy Group
 Forest Guild
 ForEverGreen Forestry
 Friends of the Greensprings
 Geos Institute
 Governor's Office Regional Solutions
 Center
 Grants Pass Courier
 Grants Pass Department of Public
 Safety
 Grants Pass Firewise Communities
 USA program
 Grayback Forestry, Inc
 Greater Applegate Community
 Development Corporation
 Greensprings Fire and Rescue
 Harbeck Village
 Hilt Volunteer Fire Company
 Home Depot (Grants Pass)
 Illinois Valley Community
 Development Organization
 Illinois Valley Community Response
 Team
 Illinois Valley CWPP
 Illinois Valley Fire District
 Illinois Valley Forestry Action
 Committee
 Illinois Valley Recreation
 Opportunities Collaborative
 Illinois Valley Small Business
 Development Center
 Illinois Valley Watershed Council
 Jackson County Administration
 Jackson County Animal Control
 Jackson County Board of
 Commissioners
 Jackson County Commission for
 Children and Families

Jackson County Committee on
 Vulnerable Populations
 Jackson County Community Justice
 Jackson County Cooperative Weed
 Management Area
 Jackson County Development
 Services
 Jackson County Environmental
 Public Health Services
 Jackson County Expo/Fairgrounds
 Jackson County Fire District #3
 Jackson County Fire District #4
 Jackson County Fire District #5
 Jackson County GIS
 Jackson County Integrated Fire Plan
 Executive Committee
 Jackson County Integrated Fire Plan
 Fuels and Risk Committee
 Jackson County Libraries
 Jackson County Office of Emergency
 Operations
 Jackson County Parks
 Jackson County Planning Services
 Jackson County Roads
 Jackson County Sheriff
 Jackson County Soil and Water
 Jackson County Soil and Water
 District
 Jacksonville Community Emergency
 Response Team
 Jacksonville Fire Department
 Jacksonville Firewise Communities
 USA programs
 Jefferson Sustainable Development
 Initiative
 Job Council
 JO-GROW Composting Center
 Josephine County 911
 Josephine County Adult Community
 Corrections
 Josephine County Animal Protection
 and Regulation
 Josephine County Board of County
 Commissioners
 Josephine County Community Action
 Agency
 Josephine County Community
 Emergency Response Team
 Josephine County Emergency
 Management
 Josephine County Emergency
 Management Board
 Josephine County Fairgrounds
 Josephine County Forestry
 Josephine County GIS

Josephine County Health
 Department
 Josephine County Integrated Fire
 Plan Fuels and Risk Committee
 Jackson County Libraries
 Josephine County Mental Health,
 Development & Disability Program
 Josephine County Parks
 Josephine County Planning
 Josephine County Public Health
 Josephine County Public Works
 Josephine County Sheriff
 Josephine County Soil and Water
 District
 Josephine County Stewardship
 Group
 Josephine Housing and Community
 Development Council
 Keep Oregon Green
 Klamath-Siskiyou Wildlands Center
 Klamath Bird Observatory
 K. A. Conjour Consulting
 Little Butte Creek Watershed Council
 local newspapers
 local nurseries
 local radio and tv
 Lomakatsi Ecological Services
 Lomakatsi Restoration Project
 Lone Rock Timber
 Medford BLM Resource Advisory
 Council
 Medford Fire and Rescue
 Medford Mail Tribune
 Medford Rural District #2
 Medford Water Commission
 Medical Reserve Corps
 Middle Rogue Watershed Council
 National Collaboration Cadre
 National Forest Foundation
 National Park Service
 Oregon Department of Energy
 Oregon Department of
 Environmental Quality
 Oregon Department of Forestry
 Oregon Department of Human
 Services
 Oregon Department of
 Transportation
 Oregon Forest Biomass Work Group
 Oregon Health Sciences University
 Oregon Partnership for Disaster
 Resilience
 Oregon State Fire Marshal
 Oregon's Federal Forest Advisory
 Group

OSU Extension Service
OSU Master Garners
Outreach and Education Committee
Recology Ashland Sanitary Service
Regional Vulnerable Populations
Committee
Resource Innovations
Retired Senior Volunteer Program
Rogue and Umpqua Resource
Advisory Council
Rogue Community College
Rogue Interagency Training
Association
Rogue River - Siskiyou National
Forest
Rogue Valley Association of Realtors
Rogue River Fire Department
Rogue Valley Council of
Governments
Rogue Valley Fire Chief's Association
Rogue Valley Fire Prevention
Cooperative
Ruch School
Rural/Metro Fire Department
Senior and Disability Services

Seven Basins CWPP
Seven Basins Neighborhood Fire
Planning Project
Seven Basins Watershed Council
Shady Cove Firewise Communities
USA program
Shady Cove School
Siskiyou Community Health Center
Siskiyou Field Institute
Siskiyou Project
Siskiyou-OR Resource Advisory
Council
Small Woodland Services, Inc.
Southern Oregon Forest Restoration
Collaborative
Southern Oregon Humane Society
Southern Oregon Realtors Board
Southern Oregon Regional
Economic Development, Inc.
Southern Oregon Timber Industries
Association
Southern Oregon University
Southern Oregon University
Research Center
Southern Oregon Veterinary
Association

Southwest Oregon RC&D Council
Sunny Wolf Community Response
Team
Sustainable Northwest
The Nature Conservancy
U.S. Fish and Wildlife Service
Umpqua Community Action
Network
University of Nevada Cooperative
Extension
Upper Rogue Watershed Council
USDA Natural Resources
Conservation Service
Western Wildland Environmental
Threat Assessment Center
Williams Community Forestry
Project
Williams Education Coalition
Williams Rural Fire Protection
District
Wolf Creek RFPD
Wolf Creek RFPD/Sunny Wolf
Community Response Team
Wolf Creek Woodworks

Related Policies and Existing Efforts

National Fire Plan (2001)

The *National Fire Plan* (NFP) acknowledged that the multifaceted nature and scope of the wildfire issues and jurisdictions involved required new approaches, with open collaboration among a wide variety of stakeholders⁷. The *10-Year Comprehensive Strategy for the National Fire Plan* was developed by the Western Governors Association for the purpose of improving prevention and suppression of wildfires, reducing hazardous fuels, restoring fire adapted ecosystems, and promoting community assistance. “Collaboration among governments and broadly representative stakeholders” is one of the guiding principles of the 10-Year Strategy.

Healthy Forests Initiative (2002) and Healthy Forests Restoration Act of 2003

The *Healthy Forests Initiative* (HFI) was launched in 2002 with the intent to reduce the risks severe wildfires pose to people, communities, and the environment. The *Healthy Forests Restoration Act (HFRA) of 2003* was passed as is the central legislative component of the HFI. The legislation contains a variety of provisions aimed at expediting the preparation and implementation of hazardous fuels reduction projects on federal land and assisting rural communities, States and landowners in restoring healthy forest and watershed conditions on state, private and tribal lands⁸. HFRA includes a series of requirements for at-risk communities to collaboratively develop Community Wildfire Protection Plans (CWPP). Some Community fire plans meeting these requirements may be eligible for funds through the National Fire Plan and will have more of an opportunity to engage in fuels management planning with the federal agencies. Provisions aimed at expediting the preparation and implementation of hazardous fuels reduction projects on federal land apply within the Wildland Urban Interface (WUI) boundary established in the CWPP.

FLAME Act of 2009

The *FLAME Act of 2009* directed the development of the *National Cohesive Wildland Fire Management Strategy (Cohesive Strategy)*. The Cohesive Strategy is a collaborative process with active involvement of all levels of government and non-governmental organizations, as well as the public, to seek national, all-lands solutions to wildland fire management issues. The Cohesive Strategy is addressing the nation's wildfire problems by focusing on three key areas: *Restore and Maintain Landscapes, Fire Adapted Communities, and Response to Fire*.⁹ A *Western Regional Action Plan (WRAP)*(April 2013) provides “a science-based roadmap to direct a truly western approach to wildland fire that holistically addresses the needs of the landscape, the communities, and the brave men and women who respond when fire occurs”.¹⁰

Forest Service Climate Change Strategy

The *Forest Service Climate Change Strategy*¹¹ provides a roadmap to help guide the Forest Service as it works to ensure that national forests and private working lands are conserved, restored, and made more resilient to climate change. The goal is to create a balanced approach to climate change that includes managing forests

⁷ <http://www.forestsandrangelands.gov/resources/reports/documents/2001/6-16-en.pdf>

⁸ <http://www.forestsandrangelands.gov/resources/overview/hfra-implementation12-2004.shtml>

⁹ <http://www.forestsandrangelands.gov/strategy/overview.shtml>

¹⁰ http://www.forestsandrangelands.gov/strategy/documents/rsc/west/WestRAP_Final20130416.pdf

¹¹ <http://www.fs.fed.us/climatechange/advisor/scorecard.html>

and grasslands to adapt to changing conditions, mitigating climate change, building partnerships across boundaries, and preparing our employees to understand and apply emerging science. National Forests are expected to do seven of the following by 2015: employee education; designate climate change coordinators; provide program guidance; develop science and mgt partnerships; develop other partnerships; assess vulnerability; define adaptation actions; conduct monitoring; carbon assessment and stewardship; sustainable operations.

Creating Fire-adapted Communities

Cohesive Strategy Goal: Human populations and infrastructure can withstand a wildfire without loss of life and property

“A Fire-adapted Community takes responsibility for its wildfire risk. Actions address resident safety, homes, neighborhoods, businesses and infrastructure, forests, parks, open spaces, and other community assets.”¹²

The Rogue Basin has been recognized nationally for its efforts to create fire-adapted communities by being one of eight “communities” asked to participate as in the *Fire Adapted Communities Learning Network Pilot Project*. Past efforts have focused on improving fuel conditions in forests and in the WUI, accessing and utilizing federal and other grant dollars, promoting wildfire education, awareness, and prevention among citizens and public and private partners, and monitoring the changing conditions of wildfire risk and citizen action over time.

Related Policies and Existing Efforts

Oregon Statewide Land Use Planning Goal 7

The intent of Oregon Statewide Land Use Planning Goal 7 is to protect people and property from natural hazards. Goal 7 directs local governments to adopt comprehensive plans (inventories, policies and implementing measures) to reduce risk to people and property from natural hazards including wildfire.

Land Development Ordinances

Both counties have wildfire safety measures in place through their land development ordinances. The codes specify fuel break distances, access standards for emergency vehicles, address signs, bridges, roof coverings, and fire protection.

The Oregon Forestland-Urban Interface Fire Protection Act of 1997 (SB 360)

The Oregon Forestland-Urban Interface Fire Protection Act of 1997 (SB 360) establishes landowner responsibility for meeting fuel-reduction standards.

Federal Emergency Management Agency Disaster Mitigation Act of 2000

Federal Emergency Management Agency Title 44 CFR Part 201 of the Disaster Mitigation Act of 2000 is legislation that specifies criteria for state and local hazard mitigation planning which require local and Indian tribal governments applying for Pre-Disaster Mitigation (PDM) funds to have an approved local mitigation plan. These may include county-wide or multi-jurisdictional plans as long as all jurisdictions adopt the plan. Activities eligible for funding include management costs, information dissemination, planning, technical assistance and mitigation projects.

County Natural Hazard Mitigation Plan

Both counties have a Natural Hazard Mitigation Plan (NHMP) that has been accepted by the Federal Emergency Management Agency and approved by the county commissioners. The Plans includes resources and information that will assist county residents, public and private sector organizations and other interested people in participating in natural hazard mitigation activities. They also provide access to an increased amount of funding through the Natural Hazard Mitigation Grant Program.

¹² <http://www.fireadapted.org/resources/what-is-a-fire-adapted-community.aspx>

Fire Adapted Communities Learning Network

The Fire Adapted Communities Learning Network (FACnet) is a national pilot project to support local coordinating groups and regional “hub” organizers to share successes to help facilitate others becoming FAC’s. The Rogue Basin was recently selected to be one of eight FACnet communities. FACnet is being administered under a cooperative agreement entitled Promoting Ecosystem Resiliency through Collaboration: Landscapes, Learning and Restoration (PERC).

Risk Assessment and Fuel Reduction Action Items

Implementation of wildfire risk assessment and fuel reduction action items are coordinated by fuels and risk committees in both counties.

Assessing wildfire risk to communities

The *Josephine Jackson County Fuel Hazard Project* was a collaborative effort of Josephine County, the LANDFIRE Program, and National Fire Plan Grant Program Office to gather additional quantitative information that allowed LANDFIRE to produce a more accurate and robust fire hazard map over this region.

Fire plan partners, with support from Jackson County GIS staff and Title III funds, completed a *Two-County Risk Assessment Update* (Map 4). The primary goals of the assessment update were to 1) incorporate the new calibrated LANDFIRE data and advanced fire modeling tools, and 2) use methodology consistent across the two-county area. These goals were both accomplished.

Map 4. Two-County Risk Assessment Update

Hazardous Fuels Treatments

Fuels reduction projects on federal, county, and private lands have been identified, prioritized, and funded through agency budgets, National Fire Plan grants, SRS Title II and III projects, and NRSC cost share programs.

Between 2007 and 2012, the USFS and BLM reported treating 344,744 acres of fuels reduction work. Seventy-six percent of the acres occurred within the WUI.

Figure 3. Federal Treatment Acres – Josephine County

Figure 4. Federal Treatment Acres - Jackson County

* American Recovery and Reinvestment Act (ARRA) funds

Between 2001 and 2012, fire plan partners secured and managed 142 grants totaling \$16.5 million to partner with private landowners to complete fuels treatment projects within the WUI (Table 4). The trend for available grant funds, however, has declined significantly in recent years.

A unique partnership developed between NRCS, ODF, Seven Basins and Applegate Fire Plans, and Jackson County that facilitated development and implementation of forest stewardship plans for private landowners in strategy areas for forest health and fuels reduction. The trend for available grant funds, however, has declined significantly in recent years.

Table 1. Total dollar amount received by grant type (2001-2012)

Grant Source	Josephine County	Jackson County	Total
ARRA	\$ 356,400	\$ 891,900	\$ 1,248,300
CA	\$ 4,405,890	\$ 6,158,199	\$ 10,564,089
Title II	\$ 606,412	\$ 1,769,625	\$ 2,376,037
WSFM	\$ 1,090,676	\$ 1,284,263	\$ 2,374,939
Grand Total	\$ 6,459,378	\$ 10,103,986	\$ 16,563,365

Figure 5. Grant Fund Trends – Josephine County

Figure 6. Grant Fund Trends – Jackson County

WSFM – Western States Fire WUI Grant, CA – Community Assistance Grant, ARRA - American Recovery and Reinvestment Act to ODF.

Identify strategies for coordinating projects on a landscape scale

Fire plan partners have engaged in several efforts across a range of scales to identify effective strategies for designing and coordinating projects at the landscape scale to protect communities. Innovative fire simulation and burn probability models have been utilized to evaluate the effectiveness of several treatment alternatives on reducing risk to a range of values at risk, reducing fire size, and changing minimum travel times for fires to reach important values. Additional technical support and tools were utilized from Western Wildland Environmental Threat Assessment Center¹³ and The Nature Conservancy. While progress was made, this action item is ongoing. Specific projects include:

- Southern Oregon Forest Restoration Collaborative Assessment (Southern Oregon Forest Restoration Collaborative)
- Seven Basins Risk Assessment Update (Seven Basins Fire Plan)
- Illinois Valley Landscape Assessment (Josephine County Stewardship Group)
- Applegate Fire Learning Network (The Nature Conservancy)
- Ashland Forest Resiliency Project (which just received city of Ashland funding for the next 2 years)

Track public and private fuel reduction projects

About 3751 treatment units from 15 agencies and NGO’s were compiled in 2008. A web portal for uploading and displaying and distributing fuels treatment data among partner agencies and the public was created by Jackson County GIS using Title III funding. This site will improve monitoring and planning of future treatments and maintenance needs. Current data from the BLM, USFS, ODF, and Josephine County Forestry have been uploaded. Other agency data, training, and expansion of capabilities will be

¹³ <http://www.fs.fed.us/wwetac/>

added in 2013. The site is called *Community and Agency Fuels Effectiveness*¹⁴ (CAFÉ). All agency data will be appended to a comprehensive fuels treatment dataset and made available to everybody through download.

Mitigate the effect of invasive weeds in the course of fuel reduction projects

Effort to mitigate the unwanted spread of invasive weeds was accomplished through a liaison with the Jackson County Cooperative Weed Management Area (CWMA)¹⁵. The CWMA is a group of agencies and land managers who share the common interest of promoting integrated weed management programs through education, coordination, and prevention. OSU Extension Service's Land Steward program is being used to educate and energize private landowners to care about and therefore spread the word about noxious weeds.

Support efforts of the stewardship contracting to meet hazardous fuels reduction goals

See Josephine County Stewardship Group accomplishments in the *Restoring and Maintaining Fire Resilient Landscapes* section.

Outreach and Education Action Items

Implementation of outreach and education action items are coordinated by an Outreach and Education (O&E) committee that represents both counties.

Create a local fire prevention team

Over a four-year period, the O and E committee developed and made use of a fire prevention team. It first developed information useful to start a fire prevention team, including public meetings after wildfires to learn what was needed. Committee members served as information officers on local fires, and answering phones to give residents pre-evacuation information. This information was used to develop Standard Operating Procedures (SOPs). A grant in the fourth year, 2010, was used to fully implement the team and to create several publications to be used by the fire prevention team. These included a flip-book style handout addressing wildfire awareness and preparations, re-writing and printing of the "Living with Wildfire" booklet, and several "one-pagers" on wildfire evacuation. Wildfire safety radio spots and video public service announcements (also part of Spring Campaign action item) were created and were used by the Fire Prevention Team as needed.

An additional grant (Title III) was acquired, and a contractor was hired to provide team training and operations guides, as well as draft SOP's for team activation, team positions and skill sets, team operations, and resources needed. A draft list of community and agency representatives willing to participate on teams was created. The committee completed handouts on "When Evacuation is Imminent" and "If you Are Unable To Evacuate", plus the flip book with information about understanding and preventing wildfire, creating defensible space, and evacuation.

The Fire Prevention Team Training and Operations Guide was completed with help from Title III funding. Volunteers have been trained and are used at numerous events.

Coordinate Wildfire Outreach and Education Programs in Jackson and Josephine Counties

In order to better coordinate education in Jackson and Josephine Counties, the Jackson & Josephine Outreach and Education committees first held quarterly joint meetings & then became a sub-committee

¹⁴ <http://gis.jacksoncounty.org/communityfuels/>

¹⁵ <http://www.jswcd.org/page.asp?navid=34>

of the Rogue Valley Fire Prevention Co-operative (RVFPC). Sharing of activities and information across the two counties and the many jurisdictions was extremely helpful and fostered many joint projects. Additional partners were added over time, including Medford Fire and Rescue, the Jackson County Committee on Vulnerable Populations, Channel 12 News, OSU Extension Service, Shady Cove , Ashland, Grants Pass and Jacksonville Firewise Communities USA programs, both County air quality programs, Southern Oregon University, and local nurseries. The committee supported public meetings in the Little Butte Creek Watershed, Shady Cove and other places. A Forest Landowner Resource Guide was printed and distributed to real estate offices in partnership with SW Oregon RC&D Council.

Printed and Web-Based Information Produced by the Outreach and Education Committee

Virtually all publications developed by fire plan partners were a response to public interest. An example is the renter’s handout that was born from a need voiced by the Vulnerable Populations Committee to educate renters about fire prevention steps which do not require landowner involvement. As another example, the Oak Knoll fire burned very intensely, in part because of the use of fire-loving plants for privacy screening. Post-fire discussions among partners generated a publication entitled, “Fire Resistant Shrubs and Trees for Privacy in Southern Oregon.”

Figure 11 below itemizes the publications created and/or utilized through the course of Fire Plan implementation. The premier publication has been *The Firebrand* newsletter which has had 10 printed issues, with the most recent four issues also available online.

Figure 7. Printed and web-based publications

<p>The Printed and Web-based Publications Produced and/or utilized by the Outreach and Education Committee</p> <p><u>Fire Safety:</u></p> <ul style="list-style-type: none"> • Home Heating Safety • Recreational Vehicle Home Fire Safety <p><u>Fire Resistant Vegetation:</u></p> <ul style="list-style-type: none"> • Fire Resistant Plants for Home Landscapes • Fire Resistant Plants for Oregon Home Landscapes • Fire Resistant Shrubs and Trees for Privacy in SW Oregon <p><u>Wildfire Planning Guides:</u></p> <ul style="list-style-type: none"> • Living with Wildfire • Wildfire: Are You Prepared? • Reducing Fire Risk on Your Forest Property • Be Ember Aware <p><u>Evacuation Planning:</u></p> <ul style="list-style-type: none"> • Wildfire Evacuation: Are You Prepared? • Saving the Whole Family (animal evacuation planning) <p><u>Defensible Space:</u></p> <ul style="list-style-type: none"> • Defensible Space Guidelines • Creating a Defensible Space • Firewise Landscaping Checklist 	<p>Roster of <i>The Firebrand</i> Newsletters</p> <p><u>Website Editions</u></p> <p>2013</p> <ul style="list-style-type: none"> • Winter <p>2012</p> <ul style="list-style-type: none"> • Fall • Summer • Spring <p><u>Newsletter Editions</u></p> <p>2013</p> <ul style="list-style-type: none"> • Winter <p><u>2012</u></p> <ul style="list-style-type: none"> • Winter • Spring • Summer • Fall <p>2011</p> <ul style="list-style-type: none"> • Winter • Spring • Summer <p><u>2010</u></p> <ul style="list-style-type: none"> • April • June
--	---

Rogue Valley Fire Prevention Cooperative reported that 70,000 copies of each Firebrand issue are printed, and all but 1,000 or so are distributed as inserts in newspapers in Jackson and Josephine Counties, with about a half and half split between the counties. The winter 2013 issue had a promotion for a publication, “Fire Resistant Shrubs and Trees for Privacy in Southwestern Oregon,” along with a phone number for ordering. Over 50 requests for the publication were received. The same issue had a phone number for scheduling a free fuel reduction assessment, and the person who answers that phone reports a “significant” increase in calls since the Firebrand was circulated. It reportedly worked better than anything else previously done to promote the fuel reduction program.

Other accomplishments include:

- Fire prevention messages were displayed on area billboards.
- Winter and spring Defensible Space maintenance handouts were developed and printed with funds from a fuels reduction grant.
- Fire Safety Team Teaching was presented annually to most first grade classes in Jackson and Josephine Counties.
- A Wolf Creek/Sunny Valley wildfire evacuation outreach and survey was completed and an evacuation booklet was produced & distributed. Evacuation route, fire danger and address signs were installed.
- The program “Ready, Set, Go” was evaluated and made use of the “Be Ember Aware” handout.
- Evacuation information was posted on the RVFPC website.
- Two Defensible Space dioramas were built and utilized at public events.
- Fire resistant plants handouts, displays and plant cards were placed at area nurseries.
- Ashland Firewise and OSU Extension provided a Firewise landscaping class for landscape professionals.
- New fire prevention signs were produced & displayed throughout the counties on major travel routes.
- Fifty fire danger signs were installed in the Applegate Fire District by volunteers.
- Booths at the Master Gardeners’ Fairs, Home Shows, County Fairs presented Wildfire information.
- Increased partner & public use of the RVFPC website, Facebook, Blog & Twitter

Coordinate a Spring Wildfire Safety Campaign or Woody Vegetation Disposal Day

The O & E Committee was committed to a free Woody Vegetation Disposal Day, but due to lack of participation in some years, and the lack of staffing at times it has not happened county-wide recently. The committee has conducted a spring wildfire awareness campaign. Title III funding from Jackson County originally earmarked for the disposal day activity was used to contract with a local advertising agency that created a mailer, radio spots, and an updated Rogue Valley Fire Prevention Cooperative webpage (www.rvfpc.com). The mailer was sent out to almost ten thousand Jackson County residents and inserted into small, local newspapers. Feedback from committee members indicated that the campaign generated an increase in phone calls requesting more information about wildfire safety. The committee determined to coordinate a wildfire safety campaign each spring.

Radio spots on wildfire safety aired 6000 times leading up to and during fire season 2008. A free Woody Vegetation Day and a series of newspaper ads in the Grants Pass Courier occurred in Josephine County. The O and E also developed a relationship with Channel 12 TV that lead to five free PSA’s produced and aired in spring/summer 2008. The Jackson County Master Gardener’s Fair was staffed as was the Josephine County Builder’s Fair. A new table-top display was designed for use at public events like these.

In 2009, the committee successfully duplicated its 2008 effort. A mailer and radio spots were developed as part of the spring awareness campaign. Josephine County coordinated a Free Woody Vegetation Day and a series of newspaper ads in the Grants Pass Courier. KDRV Channel 12 PSAs were rebroadcast in 2009. Virtually no fireworks fires were reported summer 2009 in Jackson County due perhaps in part to radio spots. The Outreach and Education committee also provided booths at the Jackson County Home Show and Jackson County Master Gardener's Fair.

Josephine County's May 9, 2009 woody vegetation event showed a drastic reduction in participation. Participants brought a total of 69 loads of woody vegetation totaling over 91 yards to the Jo-Gro facility during the four-hour monitoring period. In past years, over 300 yards of debris were collected. The City of Grants Pass staffed the event with one person to collect data.

Josephine County's May 15, 2010 woody vegetation event continued a trend of limited participation. Participants brought a total of 87 loads of woody vegetation totaling over 215 yards to the Jo-Gro facility during the four-hour monitoring period.

Radio and TV spots aired in 2010 and 2011. A Free Woody Vegetation Disposal Day was conducted at Jo-Gro in Josephine County in 2010. There was high public demand for information on fire resistant privacy screening plants after Oak Knoll Fire. A booth was staffed at the Jackson County Home Show. Defensible space displays were built for both counties.

Develop a Wildfire Safety Speaker's Bureau

In 2007, a list of potential speakers on wildfire related topics was developed, but no formal requests were made for speakers. In 2008, committee members were added to the list to include their presentation on the Home Ignition Zone. Members of the O and E committee delivered 17 public presentations throughout the region.

As well, national public opinion survey results on effectively communicating with the public on wildfire issues were presented in three training sessions in 2009: to the federal and state fire and fuels managers (65 people), to the Rogue Valley Fire Chief's Association, and at the annual "Media Day" hosted by Fire District #3.

Partners participate in over 25 public meetings and events annually. Wildfire prevention messages were posted on billboards. Ads ran in weekly newspapers and radio stations. Three to four editions of the Firebrand newsletter were published annually and sent out to SB 360 properties in 2010-11 and distributed in area newspapers in 2012-13. They were also posted on the RVFPC website. The RVFPC website (<http://www.rvfpc.com>) received a face lift and is continually maintained with current information. The RVFPC is now on Facebook.

Increase the Effectiveness of Public Education

To increase the effectiveness public education efforts, wildfire public surveys were developed by O & E committee members under the auspices of the Rogue Valley Fire Prevention Cooperative. The surveys were implemented by the SOU Research Center in two phases from 2010-2012¹⁶. The survey was

¹⁶ Wildfire Public Opinion Survey: Phase 2 Final Report
http://www.rvfpc.com/About_Us/OE_Public_Survey/Jackson%20County%20Public%20Survey2%202012/Jackson%20County%20Final2.pdf

conducted by mail and was 100% anonymous. Overall, 27 different communities or neighborhoods have been surveyed across the 2-county area.

The Master Land Steward program was introduced in 2009 through the OSU Extension Service to assist rural residents in addressing wildfire and other ecological issues on their properties. Developed as a pilot for the state, the first 10-week training session was conducted with 30 from Jackson and Josephine Counties and received good reviews. Classes have been conducted annually. Presentations were made to Crater High School and Applegate school classes. Work began with Crater High School to develop fire prevention interns.

Home Assessment and Recognition Program Training

Significant progress was made on Home Assessment and Recognition training in 2007. Fire plan partners from the Applegate Fire Plan worked together to create an outline for the Home Assessment training and gained support from the Rogue Valley Fire Chief's Association (RVFCA) to develop a formal training class. The home recognition program didn't receive as much attention primarily due to the loss of the program lead. However, the home recognition program will be considered as an element of the home assessment program.

The O and E committee developed a program outline in 2008 and confirmed support from RVFCA. A training package was completed in collaboration with the RVFCA in 2009 to provide home wildfire risk assessment training at local fire districts and wildland agencies. The second training session was conducted in October 2010. In 2011, Home Assessment Training was presented to JCFD3.

Wildfire Education School Kits for Two-County Area

With a grant from State Farm Insurance, wildfire education kits were completed and distributed to various agencies in 2006-2007. Various lessons in the kits were presented to the RVFPC members in the past year to increase familiarity with the content of the kits. The kits have been used in many schools throughout both counties.

Sustain a Long-term Educational Program

By 2007, there were ongoing efforts to find funding sources and to create partnerships that would sustain a long-term educational program. Both efforts took some time to mature but have come to fruition. The O and E committee secured Title III funding from both counties in 2008 for outreach and education activities which have persisted until the present time. In addition, the committee has had an ongoing grant from the Western Fire Managers program in conjunction with a fuels reduction grant.

In addition to the partners listed above, partnership development has extended over the years to include these organizations:

First American Title
Channel 12 KDVR News
The Mail Tribune
OSU Extension Service
Local Radio

Rogue Valley Fire Prevention Cooperative
Ashland CERT team
Jackson County Air Quality
The Regional Vulnerable Populations
Committee

By 2011, a maturing of outreach and education efforts was obvious, as shown by:

- OSU Land Steward class sessions were more effectively conducted in the field in 2011.

- Defensible Space training was provided to Social Service agencies and foster home operators.
- Public use of the RVFPC website, Blog, Facebook and Twitter sites increased.
- Booth displays were done at Home Shows, Master Gardeners' Fairs in Jackson and Josephine Counties and Jackson County Fair.
- Shady Cove and Ashland Firewise Communities USA certified several neighborhoods.
- A partnership between RVFPC and Keep Oregon Green was developed.
- Volunteers were used at Home Shows, Fairs and other public events.
- Animal evacuation public meetings were held in both counties, presentations given to interested groups, articles published and brochures distributed.
- A list of most frequently asked questions (FAQ) and answers about animal evacuation for use of ECC phone operators was created for Jackson County.
- Disaster Animal Response Team Training (DART) was conducted for Josephine Co. in May 2011.
- Jacksonville Community Emergency Response Team (CERT) volunteers established a Firewise Communities USA program.

Firewise Communities Programs

In addition to the Fire Plan work conducted through the various committees, the Firewise Communities USA Program now operates in four communities in the Rogue Basin, Shady Cove, Ashland, Jacksonville, and Grants Pass. These programs currently rely on Title III money which will disappear over the next 1-2 years. Other funding sources are currently being explored.

Ashland Firewise

Ashland's Firewise Communities program continued to expand and receive national attention for its innovative community-wide programs. As part of a comprehensive wildfire education and prevention program, Firewise Communities recognizes neighborhoods that work together to craft wildfire preparedness solutions. The Firewise Coordinator delivered individual wildfire safety home assessments, grant-funded reimbursements for removing hazardous vegetation around homes, and created and distributed educational materials regarding wildfire prevention and preparedness to City residents in both print and electronic form.

Three significant grants from Title 3 and the Oregon Department of Forestry assisted in the program's success and another grant has been located for 2013.

Wildfire prevention and preparedness messages have been coordinated with regional and state partners including the Jackson County Integrated Fire Plan, the Rogue Valley Fire Prevention Co-op, and the Oregon Department of Forestry. The newly created Firewise Commission, a group of dedicated citizens working to inform and prepare Ashland for wildfire preparedness, provided a host of innovative programs and opportunities to city residents. The Firewise city-wide efforts included events centered around Firewise Week (the first full week of May), coordinated with the regional Wildfire Awareness Week campaign. The events included a Firewise 5K run, organized by a SOU student as a student project, a display of information and materials at the Ashland Public Library, including a wildfire-themed set of story times, and the presentation of awards for the Firewise Poster Contest. The ***Firewise in the 4th Grade*** educational program and poster contest debuted in three local elementary schools, and resulted in the presentation of the ***"Firewise Five"*** to over 120 students. A Firewise Clean-Up Day event was held in Ashland during Firewise Week that allowed City residents to dispose of yard debris for free. This event was coordinated with Recology Ashland Sanitary Service, and was a huge success, surpassing all expectations with twenty-one, 25-yard debris boxes filled, and over 65 tons of debris collected.

The Ashland effort resulted in continued national attention for the success of the Firewise Program in Ashland, and was toured by regional and national officials hoping to learn from Ashland's experience in September, 2012. It was featured in a national newsletter and blog throughout the year. A Firewise Landscaping class for Landscape Professionals was offered to the community in March, 2012, and coordination with the City of Ashland Waterwise program occurred, resulting in the dissemination of fire-resistant landscaping information to a variety of audiences.

The Firewise effort resulted in:

- Renewal and continued National recognition of seven Firewise Communities, with an additional five more neighborhoods receiving national recognition in 2012, for a total of 12 nationally recognized Firewise Communities in Ashland, the highest for any municipality in the Northwest.
- Over 120 wildfire safety assessments of individual properties in Ashland
- Over 100 grants given for supporting removal of hazardous vegetation around homes
- Maintenance and updates of Firewise website, ashlandfirewise.org, and updating Facebook and Twitter presence for communications with local and national audience
- Coordination and implementation of projects created by the Ashland Firewise Commission, including Firewise Clean-Up Day, educational outreach to local schools, and displays and information.
- Through an assessment and treatment process, 475 households participated in some measures to protect their homes (ODF Wildfire Safety grant).
- With the Firewise Communities grant (April, 2011 – December, 2012), 22 projects were completed, 431 acres were treated and 587 structures were treated.

Future challenges to the program include: coordination and implementation of consistent Land Use codes with the Community Development Department, limit of cohesive and effective wildfire protection from voluntary Firewise effort, and funding, as future sources of funding for the program and the coordinator position are undetermined at this time. Working towards a City-wide Fire Adapted Community approach, as well as obtaining secure non-grant-sourced funding the position will help in those efforts. Revising land use codes to allow for consistent application of wildfire guidelines throughout the city will also assist in the long term success of the program.

Shady Cove Firewise

Shady Cove now has five neighborhoods certified under the Firewise Communities USA program. Grass roots community support including local businesses has been strong but the Tile III funding supporting program staff has ended. In addition to residents completing defensible space work around their homes, Tile III and National Fire Plan grant money has completed fuels treatments on several properties, including 40 acres of school property. A large property along a key community evacuation route has been treated. One of the certified neighborhoods is now working on treating neighborhood common areas.

The Fire District conducts two Firewise cleanup days annually, offering free disposal of yard debris.

A spring campaign produced posters featuring various members of the community with the theme "Everyone Has a Role in Firewise Communities." Posters pictured the community member with a statement of what they contribute to making Shady Cove Firewise.

Grants Pass Firewise¹⁷

The goal of the Grants Pass Firewise program is to create safer neighborhoods by reducing the risk of wildfire.

The four steps in the process include:

- Awareness
 - Notify homeowners that they live in a wildfire hazard zone
 - Explain how wildfire behaves
 - Explain how wildfire can affect their home and neighborhood
- Education
 - Understanding the Home Ignition Zone concept
 - Protecting the home structure from embers
 - Preventing wildfire from reaching the home
 - Perform individual home assessments
- Improvement
 - Making modifications to home, landscape, and neighborhood which will lessen the risk of wildfire damage to life and property
- Ownership
 - Taking responsibility to maintain their home and neighborhood in a fire resistant manner.
 - Firewise Communities Program
 - Establish a permanent Firewise Committee in Grants Pass

Great strides have been made during the first 18 months of the program. A website www.GrantsPassFirewise.org was established to provide information to homeowners on wildfire protection. Included in the website is a one hour video about Firewise. The video is also broadcast on the local cable channel.

Information has been sent to 2700 individual homeowners, resulting in 190 assessments. In addition, Firewise presentations have been made at 35 community events with over 1200 in attendance.

Many homeowners have completed fire fuel reduction work on their property. Forty-six properties have applied for and completed fuels reduction through community assistance grants. In addition several strategic fuel reduction projects have been completed including:

¹⁷ Provided by Robert Schumacher, Firewise Grants Pass Coordinator

- 11 acres of thick blackberries and other heavy fuels along the I-5 corridor on State owned land
- 20 acres of thick Scotch Broom on land adjacent to the east side of the Starlite neighborhood
- 10 acres of heavy fuels west of the Starlite neighborhood
- 7 acres of thick fuels adjacent to the Forest Hills neighborhood which were identified as recommendations in the Forest Hills Community assessment

In total over 70 acres have been treated through grant funding.

Forest Hills, a neighborhood of 60 homes located in Grants Pass has become the first officially recognized Firewise Community in Josephine County.

The first Firewise garden in southern Oregon has been completed at the Hillcrest Fire Station in Grants Pass. The purpose of the garden is to demonstrate the use of fire-resistant plants and shrubs for home landscaping. The garden contains over 50 varieties of plants and shrubs used in five different areas.

The first annual Firewise & Community Safety Fair was held in conjunction with fire prevention week on October 13th. 16 groups and agencies participated with an attendance in excess of 1,000 people.

Challenges going forward

After promoting the program and individual home assessments will be the task of: cultivating these neighborhoods into functioning Firewise Communities so that the Firewise effort perpetuates itself in future years. In addition to wildfire protection, the Firewise Communities can also be a source for community emergency services, such as telephone trees, checking to make sure that physically challenged residents are taken care of and working with the Department of Public Safety to develop neighborhood evacuation plans to get residents out and allow emergency responders to gain access.

Homeowner Misconceptions

Some residents think they are immune to wildfire since they don't live in a forested area, and have a full time fire department. Most residents don't feel they are part of a defined neighborhood. Many residents don't understand how fire behaves and therefore don't understand what they can do to prevent it.

Jacksonville Firewise

The Jacksonville Community Emergency Response Team (CERT) is working to certify its first neighborhood of 45 homes in a high wildfire risk area of town. The Oregon Department of Forestry Title III Firewise crew has treated several properties including an old overgrown tree farm.

Local Community Wildfire Protection Plans (CWPPs)

One of the goals of the county fire plans is to augment the efforts of communities that have existing wildfire planning efforts and provide support for those that do not. The existence of the county plan does not preclude any community from writing their own CWPP. In fact, there are communities that had approved CWPP's prior to the development of the county plans. Many efforts are shared across county lines and the two fire plans will work in harmony where jurisdictions and funding allow a coordinated two-county effort. Other communities in Jackson County have engaged in fire planning at different levels, but do not have a written plan at this time. These communities include the Greensprings, Battle Mountain, Foothills Creek, and Dark Hollow areas.

Map 5. Local community wildfire protection plans

Applegate Fire Plan¹⁸

The collaboratively-developed Applegate Fire Plan is a community wildfire protection plan (CWPP) written in 2001-2. The Applegate Fire Plan (AFP) is watershed-based, covering all lands within parts of three counties and two states. Much has been accomplished in the Applegate over the past 11 years, due in part because the AFP was the first community-driven CWPP “out of the gate” when the National Fire Plan proposed them in 2001. However, given that both Jackson and Josephine Counties have active CWPPs representing 88% of the total Applegate watershed, the need for a separate community wildfire protection plan seems redundant at this time.

The AFP Coordinator participated in the development of both County CWPPs in 2004-7. She has participated in several committees for these CWPPs over the years, providing timely and continuous input, as well as reporting on the Applegate’s status to the County CWPPs. Therefore, with this 2012 update/report of both the Josephine and Jackson County CWPPs, the Applegate Fire Plan will become incorporated into both of these two county-wide CWPPs, in order to adopt the County Risk/Hazard assessments and to better combine resources. The Applegate participation in the County CWPPs will continue.

¹⁸ Provided by Sandy Shaffer, Applegate Fire Plan Coordinator

The 2002 original AFP, the Applegate Communities Collaborative Fire Protection Strategy (*Balancing Act: Living With Fire in the Applegate*) is a good reference resource on the watershed, and it will continue to be available to interested parties and new residents in notebook form. The full original document and maps can be found electronically at: <https://scholarsbank.uoregon.edu/xmlui/handle/1794/2691> .

In 2002, the AFP's partners identified four over-riding objectives for writing and implementing the Fire Plan:

1. To improve community awareness of our stewardship of the land and foster a respect for ecosystems and the processes that maintain them.
2. To develop a wide array of strategies for fuel reduction and fire suppression that Applegate residents can accept as sensible precautions against catastrophic fire and that the agencies that manage lands in the Applegate can incorporate into their current management practices.
3. To develop a system of emergency communications for Applegate neighborhoods.
4. To restore fire-adaptive species in the ecosystems, thereby encouraging more fire-resilient forests.

The **first objective** of raising community awareness of land stewardship is a fundamental principle of the Applegate. Due to the watershed's diverse and rare natural resources as well as the checkerboard land ownership pattern, public interest is historically high when it comes to land management. By writing the AFP for the private residents of the Applegate, this awareness was raised even higher.

We have made remarkable strides in this regard in the Applegate over the past decade, mainly due to the Applegate Partnership and Watershed Council (www.applegatepartnership.org). This non-profit community-based partnership works with private landowners and federal, state and local land managers towards healthier and more resilient forests and waterways, and much has been accomplished in the

Success in raising awareness can also be measured by the percentage of Applegate residences with defensible space and the number of private acres having been thinned or managed for hazardous fuels and stand health. In 2004 a public survey showed that 20% of Applegate respondents had not heard of "defensible space," while a public survey in 2011 indicated that over 95% of respondents have a defensible space around their home, and that almost 90% are maintaining this over time. Additionally, there has been close to a 25% decrease in the number of human-caused wildfires since the AFP was printed in 2002 (the average number of human-caused fires/year in the Applegate from 1994-2001 was 35, and dropped to 26.5/yr between 2002-2011¹⁹). Also of note is that in the first four years of the Jackson County OSU Extension Service's Land Steward program, close to 20% of those completing the program were from the Applegate.

The **second objective** (strategies for fuel reduction) has also been well-addressed, with private landowners and federal land managers tackling hazardous fuel reduction, often times side-by-side.

A major part of the original AFP was to identify priority fuel hazard reduction projects or strategies on all lands across the Applegate watershed. In order to more easily address hazardous fuels project planning, the original Fuels ID team in 2002 broke the 4th-field Applegate River watershed into 19 Strategic Planning Areas or SPAs, which roughly mimicked 5th field watersheds and also aligned with the federal agency planning units. Priority projects were identified for all of these 19 SPAs, so that any resident, neighborhood group, fire district or land manager could find direction.

¹⁹ Data from the Medford District of the Oregon Dept. of Forestry

A total of 61 priority projects came out of this 2002 process, and below is a table showing the work completed (sorted by ownership) from 2002 through 2010 in the Applegate on those projects. It is estimated that over 50,000 acres have been treated in the Applegate as a result of the AFP.

Table 2. Fuels Reduction Projects in the Applegate Valley, 2002 - 2010

Project Jurisdiction	Jackson County	Josephine County	Done or Being Done	Project is in the WUI	HFI/HFRA Utilized	NFP/Grants Utilized
US Forest Service	10	5	9	4	1	1
US FS/ BLM	6	0	3	4	1	1
BLM	10	8	11	13	1	3
BLM/Private	2	2	4	4	2	2
BLM/USFS/Private	1	0	1	1	1	1
Private: Residents	7	8	15	15	1	12
Private: Industrial	0	2	0	0	0	0
County	0	1	0	0	0	0
Project Totals:	36	26	43	41	7	20

The Applegate Valley Fire District’s Fire Chief took a very active part in the implementation of our AFP by applying for National Fire Plan fuel reduction grants. (Since 2002, the Applegate Fire District has received six grants for fuels reduction on private land, treating roughly 1300 acres.) The Chief worked with the AFP Coordinator to educate neighborhoods about defensible space and fuel reduction measures. They later moved to include thinning on private ‘out-acres’ for forest health and resiliency in priority project areas, many times working across boundaries with the federal land managers for coordinated impacts. The results are reflected in the above table.

With this increase in fuel reduction work, a sharp decrease in timber sales and rising costs to thin and transport small diameter materials, the feasibility of a biomass power plant in the Applegate was raised. In 2007 the Greater Applegate Community Development Corporation contracted with TSS Consultants (Rancho Cordova, CA) to perform a biomass energy feasibility study for the Applegate watershed. Funding was obtained by the Dept. of Interior, the Energy Trust of Oregon, Jackson County Title II funds, and the Oregon Dept. of Energy.

The results found were that between 41,390 and 55,190 bone dry tons of fuel/feedstock were potentially available annually within the targeted market area, and that this blended fuel could be sourced from within the Applegate area at a price of approximately \$46 per bone dry ton. A location in the Murphy area was found to be suitable for permitting for a biomass facility utilizing Advanced Recycling Equipment technology. However, given the lack of sufficient access and the size of this material, the costs associated far over-ran the financial benefits of building a biomass facility in the Applegate.

The *third objective*, to develop a system of emergency communications, has had some positive steps taken. The first step was a result of the Applegate community’s rally during the 2001 Quartz Fire. The cry for daily fire information meetings & updates ultimately helped both firefighters and the local Applegate community to come together and learn to talk to & respect each other. Timely fire reports became the norm again in 2002 during the Squires Peak Fire, located in almost the same neighborhood

(during the 2012 Fort Complex, several public meetings were held by the USFS). As a result of the successful communication in 2002, Jackson County's Emergency Manager at the time decided to give a telephone call-down system a try, and applied for grant funding. Today, all of Jackson County has a reverse 9-1-1 system in place.

As well, there are several wide-spread watershed e-mail list serves for emergency notification, and neighborhoods across the Applegate have developed local "telephone trees" to use in localized emergency situations. Updated annually before fire season begins, it is estimated that several dozen such telephone lists are in use. However, it is not known/documented how much further this information is disseminated beyond those watershed-wide or local phone lists.

Applegate Valley Fire District#9 has installed 7 informational kiosks across their jurisdiction, so that timely fire information, advice and tips can be nearby for their constituents. And, Applegate volunteers have worked with the Oregon Dept. of Forestry each summer since 2004 to install up to 50 "Fire Season" signs across the watershed, instead of the usual 10-12 signs. The objective is to reach recreationists and visitors as well as residents, to keep the number of human-caused wildfires down.

The *fourth over-riding objective* addressing fire-adapted species and fire resilient forests has been a part of every land management decision made by the BLM and the US Forest Service since the AFP was written. As well, continuous public education on the role of fire on our landscapes by all partners and the AFP Coordinator has helped to raise resident's awareness of the need to include fire as a management tool. Through these educational efforts, as well as timely local notification when an agency crew will be utilizing prescribed burning in a particular neighborhood, Applegaters have come to understand that when conducted correctly, prescribed burning is good for the landscape, the smoke impacts are minimal to none, and the treatment is making the local landscape safer and healthier. Indeed, more than half of the Applegaters questioned in a 2011 public opinion survey indicated that smoke from prescribed fire was not "a serious issue in their area." As a result of this work, the BLM currently has approximately 12,000 acres in the Applegate that are now in maintenance mode using prescribed fire.

In 2009, The Nature Conservancy contacted the Applegate Partnership to propose conducting a landscape assessment to map watershed values through the TNC's Fire Learning Network. Through a collaborative effort, twelve ecological values were identified and mapped: fire-suppressed forests, oak woodlands, public lands adjacent to private, late seral old growth, areas prone to intense fire, late successional/next generation old growth, pine-dominated systems, at-risk/ESA habitat, communities-at-risk, wildland urban interface, timber infrastructure, and frequent fire systems.

In 2010, the Applegate Partnership and other local collaboratives petitioned the Secretary of the Interior to utilize the results of the Applegate's Fire Learning Network mapping to initiate a pilot restoration project here, based upon the ecological restoration principles of Drs. Jerry Franklin and Norm Johnson. The Secretary did so, and the Middle Applegate Watershed Pilot was initiated in 2011. The first phase was the Pilot Joe project, located in the Humbug watershed. In 2012, 245 acres were treated in Pilot Joe producing two million board feet of timber, with one 7-acre unit still to cut. The Secretary in 2012 approved the development of another Pilot in the Thompson Creek and Slagle (Ferris Gulch) drainages of the Middle Applegate, and planning is underway on 23,268 acres.

The original four goals of the Applegate Fire Plan are compatible with those of the County CWPPs. Therefore, any/all stakeholders considering any land management actions in the Applegate watershed

should consider these as guiding principles. A multi-partner committee in 2011 studied the accomplishments of the Applegate Fire Plan and recommended that the following over-riding priorities should be carried forward into the two County CWPPs, and should frame any hazardous fuels work in the Applegate:

1. Maintain all fuel reduction efforts completed on all lands.
2. Continue to design and implement fuels projects on all lands with forest resiliency and the twelve priority values from the Applegate Fire Learning Network as a guide.
3. Continue working toward more riparian restoration projects on all lands in the Applegate watershed.
4. Continue to work collaboratively.

Ashland Community Wildfire Protection Plan

The Ashland Community Wildfire Protection Plan was formulated in the summer of 2004, primarily in response to a planning proposal put forth by the Ashland Ranger District to contain fires and restore forests in the Ashland Creek watershed, source of the city's drinking water. This proposal, called the Ashland Forest Resiliency Project, was made under the Healthy Forests Restoration Act of 2003. The Ashland CWPP primarily addresses the watershed plans by proposing an alternative treatment option, but also recaps all wildfire planning, prevention, and response efforts in Ashland. In response to the availability of National Fire Plan grant funds for fuels mitigation, the City commissioned a WUI risk assessment in 2001. This document is titled "[The Ashland Wildland/Urban Interface Wildfire Management Inventory, Analysis, and Opportunities](#)." This inventory is in the appendix of the CWPP. All of the Ashland CWPP is viewable on-line at www.ashland.or.us/cwpp which states, "The Community Alternative in the CWPP has been modified and approved by City and Forest Service and is now being implemented as the Ashland Forest Resiliency Stewardship Project." The project website is: www.ashlandwatershed.org.

Colestin Community Wildfire Protection Plan

The Colestin Rural Fire District completed a Community Wildfire Protection Plan (CWPP) in June of 2005. Using surveys to develop a list of community values, the key issues addressed by the Colestin Community include: fuels reduction projects, community emergency response teams, and emergency communications. To date, we have completed fuels reduction projects in partnership with Lomakatsi, NRCS, and other federal agencies. More remains to be done. We have also successfully completed road and signage projects and are actively underway on updating and communicating with the community emergency response teams (CERT) called for in our plan. We see potential needs for funding communications and supplies to support this infrastructure.

The Colestin Community Fire Protection Plan focuses on increased fire preparedness and enhanced response by outlining specific projects to be accomplished by Colestin Rural Fire District, Hilt Volunteer Fire Company, and their residents. The mission statement of Colestin plan reads: "We recognize that fire is a natural and important influence on local landscapes. Nonetheless, people living in the Wildland-Urban Interface seek to protect ourselves, our homes and property, and the natural environment from the extreme destruction of high intensity fires. It is hoped that by working to reduce potential for such catastrophic fires we may derive some ecological benefit from lower intensity fires that may burn."²⁰

²⁰ <http://www.crfd.org/community-fire-safety-plan.htm>

Seven Basins Community Wildfire Protection Plan²¹

The Seven Basins CWPP is a product of the Seven Basins Neighborhood Fire Planning Project (SBNFPP).²² The SBNFPP was funded through National Fire Plan and Jackson County Title III grants. Funding paid a half-time employee guided by a steering committee from 2002-2005. It is now housed as a committee of the Seven Basins Watershed Council. The SBNFPP has four goals:

1. Improve community awareness of wildfire issues;
2. Reduce fire and safety risks to individuals, communities, and wildland firefighters through strategic hazardous fuels reduction;
3. Promote and maintain active community involvement; and
4. Continue collaborative efforts with federal, state, and local agencies and communities.

The SBNFPP promotes strong community involvement, support, and ownership for fire planning and fuels reduction in the watershed. They recognized the need for a CWPP in order to:

1. Facilitate a more strategic approach to fuels reduction in the watershed;
2. Improve interagency coordination and collaboration with private organizations and individuals; and
3. Increase proficiency in securing fuels reduction grants through the National Fire Plan and other sources.

The Seven Basins CWPP includes a risk assessment, a summary of current fuels reduction efforts, recommendations to reduce structural ignitability, and priorities for fuels reduction at large and neighborhood scales. A wildland urban interface (WUI) line is designated in the SBCWPP with the caveat of updating the line to match the Jackson County WUI line once the County's fire plan is adopted.

Documents of the Seven Basin CWPP are available at:

The plan: [/extension.oregonstate.edu/sorec/sites/default/files/documents/CHAPTER1FIRE.pdf](http://extension.oregonstate.edu/sorec/sites/default/files/documents/CHAPTER1FIRE.pdf)

The 2010 Update: http://extension.oregonstate.edu/sorec/sites/default/files/cwpp_update.pdf

The 2011 Update:

http://extension.oregonstate.edu/sorec/sites/default/files/seven_basins_cwpp_update_2011.pdf

Illinois Valley Community Wildfire Protection Plan²³

The Illinois Valley Community Wildfire Protection Plan (IV-CWPP) is a project of the Illinois Valley Rural Fire Protection District (IVFD). It was created in 2005 and updated in June 2011 using Josephine County Title III funds. The plan was developed to augment the Josephine County Integrated Fire Plan. While the Josephine County Plan was being developed, community leaders in the Illinois Valley began discussing how to create a plan that would better prepare local residents for the next wildfire. The County Community Development Department participated in this discussion.

The IVFD's objectives for this project:

- To engage people of all viewpoints on the issue of fire safety and fuels reduction through project activities.
- Develop the Illinois Valley Fire Plan through a community-input process.

²¹ Provided by Gail Perrotti, Seven Basins Watershed Council

²² Bennett, M.G., Perrotti, et al. 2005. *Community Wildfire Protection Plan for the Seven Basins Watershed*. Seven Basins Neighborhood Fire Planning Project. Central Point, OR. Pg.4

²³ Summarized from the Illinois Valley Community Wildfire Protection Plan (IV-CWPP) 2011 Update.

<http://ivfire.com/images/documents/2011fpupdate.pdf>

- Provide educational information on defensible space and fire safety for the residents, agencies, and organizations of the Illinois Valley in addition to the plan's wildfire mitigation strategy.
- The plan is intended to meet the requirements of Community Wildfire Protection Plans as part of the Healthy Forest Restoration Act.

Fuel reduction work in the Illinois Valley is handled through the Josephine County Integrated Fire Plan Fuels/Risk Committee. The IVFD, Illinois Valley Community Development Organization (IVCDO), and Lomakatsi Restoration Project have administered numerous fuel reduction and restoration projects. Outreach and education is conducted by the Illinois Valley Fire District at various community events. A complete list of accomplishments is available in the 2011 update, pages 6-16.²⁴

²⁴ <http://www.ivfire.com/images/documents/2011fpupdate.pdf>

Restoring and Maintaining Fire Resilient Landscapes

Cohesive Strategy Goal: Landscapes across all jurisdictions are resilient to fire-related disturbances in accordance with management objectives

Several forest collaborative groups and watershed councils have been involved in various efforts over the past 20 years to expand community engagement in federal forest restoration planning and implementation. In recent years, those efforts have increasingly been linked to partnerships with federal forest managers, community fire planners, forest contractors and industry. These groups and their supporters, members, and working partners are woven into the fabric of the region, both in urban and rural areas, where the multiple values of the region's forests and waters are experienced daily. Through our collective efforts, shared awareness of forest conditions have improved. This includes an understanding of both the risks to forest health posed by historic and current stressors, as well as the risks posed to communities by wildfire.

Related Policies and Existing Efforts

O and C Act of 1937

The O&C Act of 1937 set aside approximately 2.4 million acres of federally-owned forest lands in 18 western Oregon counties for the economic benefit of those counties. O&C timberlands are to be managed for "permanent forest production" with timber to be "sold, cut and removed in conformity with the principal of sustained yield for the purpose of providing a permanent source of timber supply, protecting watersheds, regulating stream flow and contributing to the economic stability of local communities and industries, and providing recreational facilities."

The Multiple Use - Sustained Yield Act of 1960 (or MUSYA)

The Multiple Use-Sustained Yield Act (MUSYA) directs the Forest Service to develop and administer the renewable resources of timber, range, water, recreation and wildlife on the national forests for multiple use and sustained yield of the products and services.

National Environmental Policy Act of 1969

National Environmental Policy Act (NEPA) establishes national environmental policy and goals for the protection, maintenance, and enhancement of the environment and provides a process for implementing these goals within the federal agencies. It requires the federal government to use all practicable means to create and maintain conditions under which man and nature can exist in productive harmony. The NEPA process consists of an evaluation of the environmental effects of a federal undertaking including its alternatives. There are three levels of analysis depending on whether or not an undertaking could significantly affect the environment. These three levels include:

- Categorical exclusion determination
- Preparation of an environmental assessment/finding of no significant impact (EA/FONSI)
- Preparation of an environmental impact statement (EIS)

Clean Water Act of 1972

The Clean Water Act (CWA) is the primary federal law in the United States governing water pollution.

Endangered Species Act of 1973

The Endangers Species Act (ESA) protects critically imperiled species from extinction as a 'consequence of economic growth and development in tempered by adequate concern and conservation'. It protects both the species and the ecosystems on which they depend. If the timber harvest could impact a listed

species, a biological assessment is prepared by the Forest Service or BLM and reviewed by the FWS or NMFS or both.

Renewable Resources Planning Act of 1974

The Forest and Rangeland Renewable Resources Planning Act of 1974 (RPA) is a law which authorizes long-range planning by the United States Forest Service to ensure the future supply of forest resources while maintaining a quality environment. RPA requires that a renewable resource assessment and a Forest Service plan be prepared every ten and five years, respectively, to plan and prepare for the future of natural resources.

National Forest Management Act of 1976

The National Forest Management Act (NFMA) is a law that is the primary statute governing the administration of national forests and was an amendment to the Forest and Rangeland Renewable Resources Planning Act. It requires the Forest Service to use a systematic and interdisciplinary approach to resource management. It also provides for public involvement in preparing and revising forest plans. It also requires the Forest Service to do an inventory of all its lands, followed by a zoning process to see what uses land was best suited for - dubbed the "suitability determination."

Federal Land Policy and Management Act of 1976

The Federal Land Policy and Management Act defines BLM's mission as one of multiple use.

Siskiyou National Forest Land and Resource Management Plan (1989)

The purpose of the Forest Plan is to direct all natural resource management activities on 1,092,302 acres of land administered by the Siskiyou National Forest.

Rogue River National Forest Land and Resource Management Plan (1990)

The purpose of the Forest Plan is to direct all natural resource management activities on about 620,000 acres of land administered by the Rogue River National Forest.

Northwest Forest Plan (1994)

The Northwest Forest Plan (NWFP) is a series of federal policies and guidelines governing land use on federal lands in the Pacific Northwest region of the United States. It covers areas ranging from Northern California to western Washington. The plan provided for five major goals:

- Never forget human and economic dimensions of the issues;
- Protect the long-term health of forests, wildlife, and waterways;
- Focus on scientifically sound, ecologically credible, and legally responsible strategies and implementation;
- Produce a predictable and sustainable level of timber sales and nontimber resources; and
- Ensure that federal agencies work together

BLM Medford District Resource Management Plan (1995)

The Medford District's Resource Management Plan will guide the Bureau's (BLM) management of approximately 859,100 acres of public lands.

Northern Spotted Owl Recovery Plan

Northern Spotted Owl (NSO) Recovery Plan consolidates the best available scientific information on the NSO listed species and makes recommendations on actions needed to achieve recovery. Recovery plans do not establish regulations or restrictions on activities such as land use and management. They do,

however, play an important role in the U.S. Fish and Wildlife Service's consultation with other federal agencies when their proposed actions have the potential to affect the NSO.

SONCC Coho Recovery Plan

The Southern Oregon/Northern California Coast (SONCC) Coho Recovery Plan (Plan) serves as the federal recovery plan for coho populations within the ESA-listed SONCC Coho Salmon evolutionarily significant unit (ESU). The plan plays an important role in the National Marine Fisheries Service's (NMFS) consultation with other federal agencies when their proposed actions have the potential to affect the Coho.

Healthy Forest Restoration Act of 2003

See *Healthy Forests Initiative (2002) and Healthy Forests Restoration Act of 2003* in this paper.

Local Forest Collaborative Efforts

Southern Oregon Forest Restoration Collaborative²⁵

The Southern Oregon Forest Restoration Collaborative (SOFRC, aka the Knitting Circle), works to build public support and agency capacity for federal forest restoration to improve forest health and resilience, reduce the risk of wildfire to communities and forests, and strengthen the economic viability of our regional forest workforce and manufacturing infrastructure. The group engages diverse community stakeholders and agency partners to advance active management on federal forests to achieve integrated fuels reduction, forest health and market-supported goals.

Initiatives are focused on the Rogue Basin, primarily federal forests managed by the Medford District BLM and Rogue River-Siskiyou National Forest.

The Collaborative partners regularly work with the Jackson County Integrated Fire Plan for mutual benefit. Its members played a direct role in creating the Risk Assessment and in the development of fuels reduction projects. The group has been committed to integrating the goals of the Fire Plan into various landscape assessments and planning initiatives that the Collaborative has worked on. The JaCIFP executive committee relies on the Collaborative for information on small diameter tree and biomass utilization as well as strategies to expand the scope and scale of federal forest restoration. The Collaborative also works with JaCIFP partners and others to implement the National Cohesive Wildfire Strategy's goal to better integrate and coordinate actions to promote resilient forests, fire adapted communities and fires response efforts.

The SOFRC were also instrumental in fostering the Secretary of the Interior's Medford District BLM Secretarial Pilot program of forest treatment projects, using the guidelines promulgated by well-regarded scientists, Doctors Norm Johnson and Jerry Franklin and the emerging SOFRC "dry forest" approach to ecological forestry. The original Pilot and associated projects include Pilot Joe, Pilot Thompson, Freise Camp, and Jumping Bean. These together have advanced restoration on thousands of acres and generated nearly 10mmbf of material for markets. The Knitters initiated the Middle Applegate project in close consultation with BLM, local residents and other partners. The work has generated the 2011 Pilot Joe Timber Sale and emerging 2012 Pilot Thompson projects. Both of these projects demonstrate the implementation of ecological restoration principles that generate forest and mill jobs, while building

²⁵ Provided by George McKinley, Southern Oregon Forest Restoration Collaborative

support for active management. The Collaborative is the lead organization convening and facilitating Multiparty Monitoring for the Pilots.

The basis of the Pilot Joe and Thompson projects (Phase II of Pilot Joe) is the Rogue Basin Forest Landscape Strategy which codifies the science and the experience of the last several years into an emerging paradigm of active forest management. The Strategy, in turn, offers the potential to influence the new Resource Management Plan (RMP) of BLM, scheduled for completion in 2015, which will set the management direction for the Medford BLM District for at least 20 years, thus creating longer-term capacity for dealing with small diameter and biomass material.

Similarly, the Forest Service has launched the Collaborative Forest Restoration Project (CFLRP) nationwide, to which the Rogue River-Siskiyou National Forest has responded. In 2011, the Collaborative convened a series of diverse stakeholder meetings at the request of the Forest to create a CFLRP proposal. While the proposal was not awarded funds by the USFS Washington office, the process has continued in 2012 to create a “blueprint” for moving forward. The next phase of this Rogue Basin Collaboration facilitated by the Collaborative will result in an “all-lands” restoration initiative providing federal managers recommendations for a program of work based upon the identification of an economically viable and socially acceptable treatment landscape.

These developments—the successful implementation of pilot projects and the landscape scale application of their approaches—make it possible to keep the conversation open regarding the prospects for economic uses of biomass material. Some of the daunting obstacles in making small diameter and biomass harvest economically-viable are addressed by providing more certainty and predictability of supply from federal lands. Obstacles are also addressed by a landscape-scale program of work because trade-offs present a more balanced ledger sheet of the many complex and sometimes competing management objectives present in Southern Oregon. For example, subsidies in one area to remove economically-marginal small diameter trees can be balanced against areas where ecological removal of commercial trees is more socially-acceptable and economically-feasible.

In 2013, the Collaborative is focused on expanding its strategy for southwest Oregon to support expanding regional utilization and market capacity for biomass and to support existing manufacturing and workforce capacity through expansion of the scope and scale of restoration. The Collaborative has been involved with a Forest Guild effort to create PNW guidelines for Biomass Harvest and Utilization, the Oregon Forest Biomass Work Group, Oregon’s Federal Forest Advisory Group and feasibility planning for the Southern Oregon University on-campus heat and power biomass facility.

In 2013, the two-county area was selected to be one of eight areas in the west to participate in a Fire Adapted Communities Learning Network, with the SOFRC as the lead. Local representatives attended the first gathering of the network in April, 2013. The network is intended to share successes to help facilitate others becoming FAC’s. The Rogue Valley should be well-positioned for future funding opportunities through this program.

Ashland Forest Resiliency Stewardship Project

The Community Alternative in the Ashland CWPP was modified and approved by City and Forest Service and is now being implemented as the Ashland Forest Resiliency Stewardship Project. The project website is: www.ashlandwatershed.org. The Ashland Forest Resilience project was designed through significant, long-term community involvement, and was strategically placed in and around the Ashland Creek watershed to help protect the municipal water supply and surrounding forest from

uncharacteristically severe fire. The project has drawn a high level of support, engaged the community and stakeholders, and is being implemented under a Master Stewardship Agreement between the Rogue River-Siskiyou National Forest, The City of Ashland, Lomakatsi Restoration, and The Nature Conservancy.

A collaborative effort is being used to plan and implement monitoring and community involvement for the 22,000 acre project area. As reported on the website, 2012 accomplishments include:

In the field

- 100 seasonal jobs sustained
- 680 acres burned total
- 1,560 acres of brush and small trees cut
- 150 people received work training
- 344 acres of ground based thinning accomplished
- 355 acres of helicopter commercial thinning accomplished

Education

- AFR Partner Lomakatsi Restoration Project led over 36 in-class presentations and field activities to 1,141 students from grades 6 through 12 during the 2011-2012 school year
- Presentations and activities taught Ashland youth the importance of protecting the watershed and how the AFR Project strives to achieve this goal

Community Outreach

- Interpretive signs were installed at four locations in the watershed, after months of coordination by the City of Ashland. Contributors to the project included local contractors, artists, graphics designers, and photographers. Input from partners, local stakeholders and a volunteer committee was also incorporated into the final product.

Monitoring

- 4 people assisted the Forest Service in monitoring of the Pacific fisher from 2010 to 2012, contributing roughly 1656 volunteer hours over the last two years. Roughly 10 people assisted with flying squirrel trap monitoring, equivalent to about 80 volunteer hours.

Josephine County Stewardship Group

The Josephine County Integrated Fire Plan Stewardship Group was established in 2004 by local citizens and agency partners as an effort to integrate community fire safety planning with the development of forest restoration and stewardship projects to protect forests and community interface areas from unwanted fire. The Josephine County Stewardship Group (JCSG), as it is now called, is a diverse and committed group of local and regional individuals and organizations with representation from local government, federal and state land management agencies, forestry contractors, non-profit organizations, and environmental groups who work together to improve forest and community health in Josephine County. The Josephine County Stewardship Group engages in collaborative planning, education, implementation, and monitoring of stewardship contracts. The Group focused on the following activities:

Capacity building for stewardship contracting

A written report analyzing federal forest contracting in Josephine County was completed. Interviews with 27 local contractors were conducted. A small-scale “starter” stewardship project on the Wild Rivers Ranger District was supported. Helped foster strong local and regional contractor interest in the draft

Meyers Creek Stewardship Contract

East Illinois Valley Managed Stands Environmental Assessment

The JCSG helped the Forest Service successfully complete the planning for the East Illinois Valley Managed Stands Environmental Assessment.

BLM Stewardship Projects

The Josephine County Stewardship Group assisted the Grants Pass Resource Area of Medford BLM to implement five stewardship contracts: Penny Stew, Rich & Rocky, South Stew, North Stew, and Two Bit Stew.

Hope Mountain Stewardship Project

The group monitored progress of the Hope Mountain Stewardship Project. This is the first project under a 2008 ten year, ten thousand acre Master Cost-Share Stewardship Agreement (MSA) between the Siskiyou Project, Lomakatsi Restoration Project and the U.S. Forest Service. The MSA was entered into to achieve a variety of goals: ecological restoration and climate change resiliency, reduction of risk of fire, community collaboration, workforce training and jobs, and significant local restoration capacity. See the success story and www.ecorestoretionpartnership.org for more information.

Butcher Knife Slate Project

JCSG worked hard to bring forward recommendations from community members regarding the development of this project near Hayes Hill in Josephine County. The Wild Rivers District of the U.S. Forest Service was consistent in its support of collaboration and the agency went on to complete the Environmental Assessment for the project, using the language and recommendations developed in the process. As part of its evaluation process, JCSG will review the federal contract when it is in draft form and tour the site again to confirm the details of the proposed prescriptions.

Biological Standards of Biomass Retention

Members of JCSG reflect community concerns that promotion of biomass facilities may produce demand for biomass material that encourages over-exploitation of the resource. Members arranged for an expert in field research to speak to our group, Debbie Page Dumroese, a research soil scientist from the Rocky Mountain Research Station of the Forest Service in Moscow, Idaho. The group is now grappling with next steps in developing a scientifically-valid set of guidelines for “what to leave” on the forest floor in the course of conducting forest treatment projects.

Market Development

In these hard economic times when commercial timber prices are low, local industry people are not optimistic that biomass utilization of restoration forestry by-products is economically feasible. In addition, federal land management agencies do not have a backlog of forest treatment projects legally prepared or funded for implementation, making forest product utilization a moot issue for now. Nevertheless, group members believe markets will improve and are committed to being ready when the market is. Consequently, we have had presentations by two inventors and developers of biomass products. Jim Walmsley presented his idea for making biomass bricks for burning at an Illinois Valley site. Bob Schaller presented the prototype facility that he manufactured in conjunction with Rogue Community College, which makes biomass utilization for electrical generation feasible at the household level for the rural dweller or small woodlot owner. JCSG economic development partners, Southern Oregon Regional Economic Development, Inc. (SOREDI), the Job Council and the Illinois Valley Small

Business Development Center, will work with JCSG on business opportunities as market conditions and a consistent supply of federal lands forest products make such opportunities feasible.

Landscape Assessment of the Illinois Valley

In 2011, the JCSG developed a plan to implement a Landscape Assessment in the Illinois Valley. Encouraged by collaborative successes of pilot forest treatment projects around the west and in southern Oregon in particular, the JCSG determined to discover if collaborative approaches to making progress on natural resource issues in the Illinois Valley could be facilitated and even elevated from projects to larger landscape-scale approaches. The Illinois Valley Landscape Assessment (IVLA) received funding from Title III, administered through Josephine County, and the National Forest Foundation. Beginning in May, a social assessment was conducted which resulted in a publication dated October 25, entitled "Interests and Issues of Illinois Valley Residents Regarding Natural Resource Management." It documented the ways in which local residents use and value public lands, their issues with current management, and their ideas for improving forest conditions and community well-being.

The JCSG and the Wild Rivers District sponsored a two-day workshop in November 2011 on community-based collaboration conducted by the National Collaboration Cadre from the U.S. Forest Service headquarters. The workshop was attended by 35-40 people who described some of the history of natural resource management in the IV and nominated some action areas as potential areas of focus for collaboration.

The JCSG has also assembled GIS data layers from a variety of sources related to ecological conditions in the Illinois Valley for use in public meetings and in the development the Landscape Assessment.

In March, 2012, JCSG began a series of community forums on each of the action areas. With public meeting facilitation supported by the Ford Family Foundation, the goals of the meetings have been to thoroughly air citizen issues, to learn more of the sideboards, resources and direction of federal agencies, and to foster collaborative approaches which support both community and agency interests. The forum on Dumping and Trash resulted in clean-up projects slated for April 21 and plans for a single clearinghouse on these issues. A Forest Health Fair on March 3 and 4 attracted over 100 people, with a follow up forum on Forestry Practices which resulted in a working group with a mission to develop project nominations for federal projects. The community forum on Trails and Ecotourism on March 20th resulted in an additional working group to develop a trails and ecotourism plan in conjunction with agency partners and the Illinois Valley Recreation Opportunities Collaborative (IVROC).

Although funding ended July 1, 2012, and the JCSG has to be involved in appropriate follow up for collaborative action underway. The forestry practices group has continues to work with the Wild Rivers District on a forest restoration project near Takilma.

Regional Collaboration

JCSG participates in regional efforts to promote collaborative approaches to larger-scale forest treatment approaches, stewardship contracting and fire hazard reduction. JCSG participated with the Rogue Basin Collaborative in submitting a request for long-term funding to the Collaborative Forest Landscape Restoration program of the U.S. Forest Service. Along with other groups, it responded to the Western Oregon Task Force report of the Department of Interior, advocating extensive local collaboration as a means to accomplish forest management objectives. It is also participating with other groups in the

region to coordinate a regional effort to promote reauthorization of Stewardship Contracting Authority in 2013.

Lomakatsi Restoration Project

Lomakatsi Restoration Project (nonprofit organization) and Lomakatsi Ecological Services (for-profit corporation) design and implement ecological restoration projects in damaged forests and watersheds throughout southern Oregon and northern California. Guided by social and ecological principles, they train and employ hundreds of skilled workers. Programs include:

Restoration forestry	Oak habitat restoration
Hazardous fuels reduction	Prescribed fire
Ecological workforce training	Ecological monitoring
Youth training and employment	Aquatic habitat restoration
Restoration by-product utilization	Outreach and education

Lomakatsi has been recognized nationally for their work in partnership with the Forest Service on four stewardship agreements where thousands of acres of impacted forests are being restored and hundreds of jobs being created. They received a “Partnerships in Conservation Award” from the Department of Interior for their effort to restore oak ecosystems.

Many of their accomplishments related to the fire plans are documented elsewhere in this paper. More information and accomplishments are available at www.lomakatsi.org.

Northwest Fire Learning Network (Rogue Basin)²⁶

Landscape Goal: Partners are working together to develop science and deliver technical support to collaborative efforts that implement restorative forest treatments in strategic locations in order to return innate resistance and resiliency to fire-maintained forests. Our work advances a future in which large-scale controlled burns—alongside harvest and other management, including application of Appropriate Management Response to wildland fire—are applied to protect wildlife habitat, abundant clean water and fish, while promoting compatible recreation, economic development and safe communities.

Ongoing Projects of the FLN Partnership:

- Forest Service Ashland Forest Resiliency Stewardship Project (22,000-acres, project area)—a master stewardship agreement funded by the American Recovery and Reinvestment Act supports collaborative landscape-scale forest restoration
 - Multiparty monitoring supports adaptive management and builds trust among stakeholders.
 - Restoration on adjacent private land begins in 2012, with federal funds secured by landscape partners.
- Ecological References for the Rogue Basin—research on historical fire patterns and forest characteristics to clarify the range of fire frequencies and forest structure and composition to inform stand-thinning prescriptions
- The Applegate Demonstration Project—a replicated and controlled trial of three thinning approaches

²⁶ Excerpts from the Northwest FLN & Landscape <https://www.conservationgateway.org/Files/Pages/northwest-fln-landscapes.aspx> p5-6

- Support for the Southern Oregon Forest Restoration Collaborative—collaborative forest assessment and prioritization for a 10-year work plan and project areas for restorative forest management across the Rogue Basin
- Support for the Medford BLM Applegate Pilot Project—collaboration with stakeholders on project design
 - 300 acres of restorative timber harvest units were sold in 2011.
 - Planning is underway for a 23,000-acre project area.
- Rogue Basin Oak Woodland Restoration Assessment—priority restoration areas will be proposed based on mapped change in the range of oaks and expected effects of climate change on the future range of the species.

Responding to Wildfires

Cohesive Strategy Goal: All jurisdictions participate in making and implementing safe, effective, efficient risk-based wildfire management decisions

Wildfire response in the Rogue Valley aligns well with the intent of the Cohesive Strategy. Contracts, agreements, and processes are in place that provide for effective and efficient fire response.

Related Policies and Existing Efforts

Wildfire Response

Wildfire suppression in Jackson & Josephine Counties falls under the responsibility of multiple fire agencies at various levels of government. At the federal level, the U.S. Forest Service (Rogue River-Siskiyou National Forest) maintains firefighting crews and equipment on staff and can hire contract resources during a fire to augment federal resources. Aerial resources include a Rogue-Siskiyou National Forest helicopter rappel team stationed in Merlin and helicopters for aerial surveillance and suppression of fires.

The Medford District BLM contracts wildfire protection duties to the Oregon Department of Forestry, but also maintains a staff of approximately 140-160 firefighters trained in fire fighting and the various sections of the Incident Command System (operations, planning, finance, and logistics). BLM employees can be called on by ODF and Forest Service to work on a fire in a variety of roles. The contract with ODF is for direct suppression activities and overhead management of suppression although there are BLM overhead trained personnel who often manage a fire to free up ODF personnel for other fires or initial attack responsibilities. The BLM district manager maintains land management responsibility and BLM representatives serve on multi-agency coordinating groups and as part of unified command. A representative from BLM, including a resource advisor, is appointed to each fire to assist with land management issues related to the fire. The BLM jointly participates in agreements for aerial firefighting.²⁷

The Oregon Department of Forestry (ODF) is the agency responsible for wildfire protection on private, county, state, and BLM administered lands in Jackson & Josephine Counties. ODF has mutual aid agreements with all of the rural fire agencies, and maintains close cooperation with the U.S. Forest Service, BLM, adjoining ODF units, and industrial forestry landowners. In addition, when fires burn beyond initial attack, ODF is geared up to obtain fire overhead teams, bull dozers, hand crews, fire engines, helicopters, retardant planes and any other fire fighting resources necessary to control wildfires.²⁸

Cooperation with the rural fire agencies allows for effective initial attack on many fires in the interface area because any fire agency can take initial attack actions to stop the spread of wildland fires. This cooperation is promoted by working under the incident command system, which allows for a coordinated, structured effort between fire agencies from initial attack through extended attack. ODF's priorities are life, resources and property. ODF is not trained, funded or equipped to fight structure fires.

A key resource maintained in Medford is the air tanker base. The tanker base is funded and operated through State of Oregon severity funding, U.S. Forest Service funds, county Title II grant funding, and by operational funds dedicated during a wildfire incident²⁹.

²⁷ Tom Murphy, Medford District BLM. Pers Comm. 2006.

²⁸ Greg Alexander, SW Oregon Unit Forester, Oregon Department of Forestry. Pers. Comm.

²⁹ Greg Alexander, Oregon Department of Forestry Unit Forester. Pers. Comm. 2006.

Southwest Oregon Fire Management Plan

The Southwest Oregon Fire Management Plan (SWOFMP) was completed in 2004 and revised in 2006. The plan is designed to provide Southwest Oregon with an “integrated concept in coordinated wildland fire planning and protection among Federal, State, local government entities and citizen initiatives.” The SWOFMP is primarily a document for the wildfire and land management agencies centered on wildfire policy and laws, wildfire response and suppression, fuels reduction, funding of activities and personnel, and community collaboration. The FMP satisfies the requirements of the Federal Wildland Fire Policy of 1995 and its Revision of 2001 to describe fire management activities for every burnable acre of federal land, while recognizing the ecological importance of fire on these landscapes.

Structural Response

Structural fire protection within the two counties is provided by 17 city fire departments and rural fire districts. In addition, a 330 square miles area outside the fire district taxing boundaries in Josephine County is served by contract fire departments.

Rogue Valley Fire Chief's Association Structural Protection Task Force

During a wildfire incident in Josephine or Jackson counties, incident commanders can call on a special task force that mobilizes fire engines and personnel from fire departments in the two counties. This agreement between the fire departments allows for an increased ability to protect homes or other structures during a wildfire, far beyond what local fire departments could accomplish without the task force.

State of Oregon Conflagration Act

The Conflagration Act allows the State Fire Marshal to mobilize firefighters and equipment from around the state and provides for the funding of resources through state funds. The Conflagration Act is only used for fires that involve or threaten life and structures.

The Fire Service Mobilization Plan

“The Fire Service Mobilization Plan³⁰ is a guide for OSFM personnel and emergency responders to use during times of emergency. The plan establishes operating procedures for the most practical utilization of state firefighting resources for emergencies, which are beyond the capabilities of the local fire service resources. It assumes the prior existence of mutual aid agreements, which organize district and regional firefighting forces to cope with local emergencies.³¹”

County Emergency Management

County Emergency Operations Plans

Emergency Operations Plans (EOP) exist for both counties. They provide a framework to guide efforts to prepare for, mitigate against, respond to and recover from major emergencies or disasters. These plans describe the roles and responsibilities of the departments and certain other agencies, during major emergencies or disasters. The plan sets forth a strategy and operating guidelines using the National Incident Management System's (NIMS) Incident Command System (ICS) adopted by the county for managing its response and recovery activities during emergencies and disasters. It is the intent to integrate

³⁰ Oregon State Fire Marshall. Online: http://www.oregon.gov/OOHS/SFM/Emergency_Mob_Plan_Index.shtml

³¹ Ibid.

all emergency response systems into a program for comprehensive emergency management. County Emergency Communication Centers (ECC) can be activated to provide support and communications when an incident escalates.

County Resources

Resources critical for supporting a WUI wildfire are available through county emergency management. These include paid and volunteer resources such as the sheriff's department, search and rescue, Red Cross, Community Emergency Response Teams (CERT) and Medical Reserve Corps (MRC). Several fire districts have volunteer support groups that provide logistical support during extended attack situations.

Fire Response Action Items – Both Counties

Develop Animal Disaster Plans

Both counties contracted with a consultant in 2009 to develop animal disaster plans and provide information and assistance. Partners were supportive and engaged, and included Jackson County Animal Control, Josephine County Animal Protection and Regulation, sheriff's offices, Fire districts, Applegate River Watershed Council, American Red Cross, Southern Oregon Veterinary Association, animal rescue organizations, Southern Oregon Humane Society, and community wildfire protection groups. An exercise was conducted in Jackson County where the animal sheltering plan was successfully activated and a companion animal shelter was set up. Brochures were obtained and distributed, providing guidance for the evacuation and sheltering of pets and livestock. A presentation was given to the Applegate River Watershed Council, and articles were published in the Applegate Fire District newsletter and Applegater newspaper. A list of FAQs for animal evacuation and sheltering was drafted and will assist the public with how to prepare pets and livestock during disasters. Animal evacuation and sheltering manuals were developed for both counties outlining the roles and responsibilities of affected agencies, organizations and animal owners. Both manuals are on the county websites.

Strengthen RVFCA Incident Management Team (IMT)

The RVFCA IMT brought all hazard Operation Section Chief and Logistics Section Chief training to the valley in 2013 through grant/funding from DPSST. The RVFCA IMT continues to recruit new membership application. RITA is working on a plan to validate current personnel qualifications for State Mobilization. This includes an audit and then a plan to bring need training to the valley to bring folks up to speed. The RVFCA has had local representation on the OSFM mobilization plan review committee – state level work on mobilization issues

The RVFCA IMT Plans Section is in the process of recruiting GIS folks from both counties to participate in the team pools.

Fire Response Action Items – Josephine County

Implementation of fire response action items in Josephine are coordinated by Emergency Management Board (EMB).

Improve Interagency Coordination& Collaboration

One of the most significant accomplishments of the Emergency Management Board has been the coordination fostered between County Emergency Management, the local fire protection districts, and the state and federal land management agencies. The EMB participated in the review of the BLM Land Management Plan.

Update Wildfire Development Standards in the County Land Use Codes

Local fire districts played a significant role in developing amendments to the County Wildfire Protection Code (Article 76), which was passed in Josephine County in July and went into effect October 18, 2005. Many meetings have been held with planners, fire personnel, contractors and the public to discuss its implementation.

Develop an interoperable communications plan

A FY2006 Homeland Security Grant funded new radio consoles in the 911 Dispatch Center. Also funded were ongoing programs in Citizen Corps, including Community Emergency Response Teams (CERT) and Medical Reserve Corps (MRC). Josephine County hired Resource Innovations to assist with NIMS Compliance. Under the contract, Resource Innovations has assisted with resource typing and development of a Joint Information System and Joint Information Center plan.

A FY2007 Homeland Security Grant was funded to include Interoperable equipment for the City of Grants Pass Department of Public Safety to improve radio coverage and to provide an additional "Events" frequency.

A FY2008 Homeland Security Grant awarded Josephine County \$131,900. This award is for continued interoperable communications equipment, as well as ongoing programs in Citizen Corps, including Community Emergency Response Teams (CERT) and Medical Reserve Corps (MRC).

The Josephine County Emergency Communications Center (ECC) implementation guide was completed and training conducted in 2010.

County Natural Hazards Mitigation Plan (NHMP)

The EMB served as the steering committee for the Natural Hazards Mitigation Plan development in 2005 and again in 2011 for a major update. The JCIFP is the wildfire chapter of the NHMP.

Develop a transportation detour plan for Redwood Highway 199

A plan was completed in partnership with Oregon Department of Transportation, Cal Trans & Josephine County Public Works (developed as a result of the 2004 Redwood Highway Fire).

Conduct Public Meetings about Fire Service in "Unprotected" Areas

Six public meetings were held to discuss fire service in the county's unprotected areas.

Meet National Incident Management System Compliance Standards

Josephine County is required by the Federal Emergency Management Agency/Department of Homeland Security to be compliant with the National Incident Management System (NIMS). A major component of this compliance is increasing the number of people in the county that are trained in Incident Management (ICS).

Through a grant from the department of Homeland Security, Josephine County has contracted with Resource Innovations at the University of Oregon to assist the county in meeting compliance standards for the National Incident Management System. In 2008, Josephine County met FY 2008 NIMS requirement and developed a tracking form and conducting resource typing to establish an accurate NIMS baseline. Compliance requirements also included assisting departments, agencies and local partners to take inventory of their response plans, mutual aid agreements and personnel training records. Josephine County also began developing a Public Information System and will work with local Public

Information Officers from various agencies to set up and implement a Joint Information System and Center.

Conduct a Flood Exercise in December 2007

A county-wide functional exercise was held the beginning of December. The exercise provided an excellent learning opportunity for county staff and administrators. Participants were broken out into functional areas, including a multi-agency coordination group and a public information group. Participants were given a scenario of a 100-year flood in the Grants Pass area. They then had to decide how to manage the incident, including the development of an incident action plan, managing and tracking resources, and collaborating with regional partners. Several systems were tested, including phone and radio communication, county network access and the Disaster Registry, a database of persons with special needs. Additionally, the Josephine County Adult Jail moved inmates from one cellblock to another. In all, 65 staff from various county departments, agencies and regional partners came to participate.

Fire Protection Standards in “Unprotected” Areas

Late in 2006, the Josephine County Board of County Commissioners established a Fire Protection Committee to research structural fire service in the areas of the county not served by fire districts of cities. This area encompasses approximately half of the county’s citizens. Specifically, the Commissioners directed the Committee to develop a set of non-exclusive standards intended to regulate the three private companies serving the area. However, the Committee was unable to develop a functional set of standards that were non-exclusive. They therefore presented a draft standard for an exclusive service provider in April of 2007, with a strong recommendation that a full fire district was the only viable option. There has been much debate and a limited amount of formal legal research since that time, but no definitive action has taken place. In 2013, The Rogue Valley FDBC met with the Josephine County commissioners and is working collaboration with OSFM staff to clarify unprotected area issues and AHJ (BCC) roles and responsibilities.

Action Item: Rural/Metro Low-income assistance

In 2007, Rural/Metro Fire Department established an innovative low-income assistance program to provide low-income citizens with increased access to fire protection through reduced rates. This program has been implemented with partnerships with local social service organizations, including Retired Senior Volunteer Program (RSVP), Josephine County Self Sufficiency Program, Senior and Disability Services, and Umpqua Community Action Network. To date, over 100 low-income residents in Josephine County have applied and qualified for the program.

Action Item: Update County Emergency Operations Plan

Through a grant from the Department of Homeland Security, and through the State Office of Emergency Management, a contractor was hired to assist Josephine County in the complete rewrite and reformatting of the County Emergency Operations Plan. The format of this plan will mirror the format of the National Response Plan, and be completely NIMS compliant. Work on this rewrite has been ongoing throughout the year and a draft will be sent out to stakeholders beginning of 2009 for review. Work is continuing on Incident Implementation Guides for the EOC and the County’s Debris Management Plan.

Planning has been initiated for participation in the statewide exercise in April, 2009. The exercise is called Cascadia Peril and is a simulated earthquake that will affect all of Oregon. Josephine and Jackson Counties are participating as a region. Objectives include operating a regional EOC at the Jackson County alternate EOC, operating a regional JIC comprised of PIOs from a variety of disciplines, the testing of various modes of emergency communication and a full-scale animal shelter operating at the Jackson County Expo.

Develop an All Hazard Incident Management Team (IMT)

The EMB continued work to develop a local all hazard IMT. A revised draft of the team MOU was sent to Josephine County Legal. The IMT implemented a system to track team member's training and all hazard task books, which are now available from FEMA. More training will be provided to team members, and the sub-committee tasked with AHIMT development will continue to recruit new members. Members of AHIMT (Public Health, Rural Metro, and GP City FD) were sent to the Oak Flat fire camp to shadow the incident management team in 2010. Development of a Type 3 IMT is being coordinated with the Rogue Valley Fire Chiefs Association.

Renew Memorandums of Understanding (MOU)

In order to recognize the efforts of the federal partners and anchor the roles of all partners in the implementation of the JCIFP, a Memorandum of Understanding (MOU) was signed by all participating agencies in 2005. That MOU expired on Sept 15, 2010. A new MOU was developed that incorporated revised agreement policies. It was signed by MOU parties on or before October 1, 2010.

Coordinate Evacuation Procedures

An update of evacuation info in the family emergency preparedness book was accomplished. A Wolf Creek – Sunny Valley Evacuation Plan & Booklet was completed. Evacuation route signs & Fire Danger signs were installed in Wolf Creek and Sunny Valley. Josephine County has a Flash Alert System where residents can sign up to receive email emergency notifications.

Fire Response Action Items – Jackson County

Implementation of fire response action items in Jackson are coordinated by the fire plan's Executive Committee.

Strengthen Notification for Wildfire Evacuation

The county Reverse 911 System is in place and tested. It is a citizen alert system that automatically informs citizens and businesses of a disaster or emergency situation. The first use of the system was for an Ashland power outage. All the land lines of Jackson County are included—156,006 residences and businesses. Cell phone numbers, because a listing of them cannot be purchased as they can be with land lines, must be entered manually and is an option for cell phone users. A Citizen Alert website is established to allow citizens to list their cell phone, email and other contact paths for emergency and other notifications. Public service announcements were used to encourage residents to sign up. As of September, 2011, about 2000 people had done so, and by May, 2013, 9,023 cell phone users had signed up for the system. Citizens can opt in at www.jacksoncounty.org and click on “Citizen Alerts – Sign Up Now” button.

Through the course of the fire plan, efforts were also made to improve the communications between emergency management personnel and the incident commanders during a disaster event. As of February, 2013, the Sheriff's Office has a new emergency management staff person who will serve as a liaison

between the county's emergency management services and incident commanders. This long-term goal of the fire plan has been accomplished.

Jackson County has a system of emergency communication should cell towers and emergency radio sites be damaged in a wildfire. Most of these sites are solar powered or they have a generator back-up, and they all have antennas. The county's redundancy system is a network of amateur radio operators called Amateur Radio Emergency Services (ARES) which handles emergency communications if the current facilities are compromised.

Develop a Logistics Plan for Wildfire Evacuation

Agency experiences with evacuation were reviewed as the Fire Plan was developed. The RVFCA adopted Pacific Northwest Wildfire Coordination Group's notification, planning and resources guides for the two-county area. The Rogue Valley Fire Chief's Association reviews the procedures at its annual spring command and control meeting.

A Wildfire Evacuation Protocol and Logistics Plan was developed. A Vulnerable Populations branch has been organized within the county Emergency Communications Center to help with evacuation of residents with special needs. A Vulnerable Populations Sheltering Plan was developed by Oregon Health Sciences University nursing students in collaboration with Jackson County Emergency Management. County GIS updated aerial imagery for structure location. County fire map books continue to be updated and available for fire departments to access. Evacuation information was posted on the RVFPC website.

Promote Coordinated Emergency Response; Encourage USFS and BLM Participation

Coordinated Emergency Responses were achieved through annual meetings for emergency response agencies. Local exercises occurred through the county and have proven to be very effective. These local exercises will continue to be encouraged and expanded county-wide. Coordination of this action item takes place through Rogue Valley Fire Chiefs' Association.

Use GIS resources during wildfire incident operations

The County website is used for wildfire updates. The Jackson County GIS program updated aerial imagery for structure location. County fire map books were updated and automated for easier updates in the future.

Effort to facilitate GIS support on fires will be continued. GIS crews are used for all major fires, providing maps for managers and for staging purposes. Jackson County completed the development of a GIS emergency response team and protocols for that team. The services of this team, comprised of staff from Jackson County and the cities of Medford and Ashland, are made available to emergency responders and the team has provided assistance on several fires, including the Roxy Ann fires (2009), Oak Knoll Fire (2010), and the Blackwell Road Fire (2010).

Present Emergency Management action items to Rogue Valley Fire Chiefs Association (RVFCA)

This action is accomplished through JaCIFP annual reports presented to the RVFCA. The RVFCA will continue be a partner in the implementation of the fire plan.

Coordinate Training, Fire District Capacity Building, Rural Fire Assistance and Volunteer Fire Assistance grants

The Rogue Interagency Training Association (RITA) serves as the coordinating group for fire training needs in the Rogue Valley, with an ongoing review of latest issues and coordination of grant requests. Two training and several equipment grants were received in 2008. One training grant and one equipment grant in 2009 was applied for on a regional basis with the Assistance to Firefighter Grant Program. RITA received two small equipment grants from private foundations in 2011. RITA has also received several training grants over the past few years through the Oregon Department of Safety Standards and Training (DPSST).

Update Jackson County Natural Hazard Mitigation Plan

The Jackson County Natural Hazard Mitigation Plan was updated in 2012. The Jackson County Integrated Fire Plan serves as the wildfire chapter.

Regional Vulnerable Populations Committee

The Vulnerable Populations Committee is not a committee of the Fire Plan but rather is an interagency collaborative working on promoting two-county solutions to the needs of vulnerable populations during a disaster, including wildfire. The group thus has its own autonomy but nevertheless has been a strong partner in accomplishing the goals of the Fire Plan.

The Vulnerable Populations Committee focuses on preparedness and response for people who would need extra assistance in an emergency. They provide education, planning, and preparedness tools for vulnerable populations, including elderly, low-income and disabled citizens, and for the people and organizations that serve them. Because of financial constraints, many low-income, elderly, disabled, and other citizens with special need may lack the capacity to protect their homes from fire by creating defensible space around their homes or by preparing a 72-hour emergency kit.

Committee members are available to the Emergency Operations Center (as the VP Branch) during emergencies to provide expert assistance. The regional ad hoc Vulnerable Populations Committee has representatives from such entities as Senior and Disabilities Services, Public Health, Hospital Preparedness, Emergency Management, Senior Services, pharmaceutical companies, extended care facilities, Head Start, Translink, higher education, and private providers.

Member accomplishments through 2011 that have furthered the goals of the Vulnerable Populations Committee:

- A Vulnerable Populations Sheltering Plan was developed by Oregon Health Sciences University nursing students in 2010, in collaboration with Jackson County Emergency Management.
- Provided and continues to provide Emergency Operations Plan (EOP) development for Adult Foster Care providers throughout the region.
- Provided and continues to provide EOP workshops for Childcare Providers.
- Members provided mass distribution of Ready, Set, Go Books to seniors and people with disabilities.
- Provided training for *Managing Spontaneous Volunteers* in disasters.
- Provided ongoing Incident Command Training to the Vulnerable Populations Committee members.
- Provided F.A.S.T. (Functional Assessments Service Teams). FAST teams are used in shelters to distinguish the difference between people who need assistance maintaining their independence, communication, and mobility from those who need medical assistance.

- Provided S.T.A.R.T (Simple triage and rapid treatment/transport) training. START allows workers to quickly triage large numbers of patients needing medical attention while using scarce resources in a prudent manner.

The public health connections between the Fire Plan and vulnerable populations have been unique and important.

A number of factors came together that created positive and productive connections between social service agencies and fire plan partners regarding the most vulnerable residents in the population. A two-county Vulnerable Populations Committee had been in existence for some years before the fire plan. It is comprised of staff members from Health and Human Services, Services to Disabled and Senior Services, retirement centers, adult foster care homes, and pharmaceutical companies. Members of the committee recognized that there were no provisions in place for taking care of vulnerable people during a disaster. A Disaster Registry was created in 1997 that currently has 650 participants. It is updated quarterly by volunteers. The Registry is distributed on CD to the 911 Center, health departments, Josephine County Emergency Manager, the two county GIS shops and others. The Rogue Valley Council of Governments (RVCOG) administers the Disaster Registry and updates it quarterly.

The Fire Plan process in Jackson and Josephine Counties provided an additional impetus to this committee which has continued to improve its capacity. A shelter plan has been developed to house residents displaced by an emergency situation. A phone system was created to handle all non-emergency calls during a disaster. Fire plan partners have conducted workshops on defensible space for committee members and for senior housing programs.

The procedures developed by this committee have been utilized several times already for fires and other events. The organizational capacity represented by this committee is especially appreciated, particularly in comparing other areas like eastern Oregon which experienced public health issues with recent fires.

IV. Outcomes

Quantifying the value of collaboration and disasters prevented has always been challenging. Case studies can provide some answers. For example, a recently published study, *National Forest Health Restoration: An Economic Assessment of Forest Restoration on Oregon's Eastside National Forests*³² (including the eastern portion of the Rogue River – Siskiyou National Forest) estimated that every \$1 million spent on restoration will generate \$5.7 million in economic returns. The study noted potential additional benefits for protecting clean air and water, and stopping the sacrifice of wildlife. The *National Science and Analysis Team* is assisting the Cohesive Strategy effort, and will translate the qualitative information gathered in the regional assessments into quantitative modeling that can be used for National Risk Trade-off Analysis. Below is a summary of outcomes based upon observations, results from a recent public survey and fire plan partner's comments regarding the effectiveness of collaborative fire plan efforts.

Fire behavior was altered

The combination of existing fire safety codes and ordinances, hundreds of thousands of acres of strategic fuel reduction projects, and a landowner outreach and education effort has proven to be very effective. Several fires of the last few years have been documented with photos and writing on the effects of fire behavior from the fuels reduction and property treatments accomplished through the fire plans. Fires include the *Squires Peak Fire*, the *Deer Creek Fire*, the *Redwood Fire*, the *Milepost 58 Fire*, the *Siskiyou Fire*, the *Lone Mountain Fire*, the *Blackwell Fire* and the *North River Road Fire*.

The Squires Fire (2002) started from a lightning strike. The fire burned 2,800 acres of public and private land and threatened more than 200 homes. The fire had the potential to be much larger, however, under the Forest Ecosystem Health and Recovery Fund, the BLM had previously managed some of these areas to reduce high fire hazard. The treatments reduced fire behavior in these areas, increased firefighter safety and suppression effectiveness, and reduced fire effects.

Photo 3. Squires Peak Fire - Fire behavior in untreated stand

Photo 4. Squires Peak Fire - Fire behavior in treated stand

³² http://oregonforests.org/sites/default/files/publications/pdf/NF_Restoration_Economic_Report.pdf

The Siskiyou Fire (2009) spread quickly towards hundreds of homes near Ashland and threaten the Ashland municipal watershed. The saving of homes was attributed to the work of the Lomakatsi Restoration Project, which had just finished a fuels reduction program in the area. This work shortened flame lengths and reduced fire intensity, allowing firefighters to successfully prevent the fire from reaching Tolman Creek Road. With over 160 homes threatened, only one was lost. Photo 5 and Map 6 show the relationship between fuels treatments and burn severity. While many trees in treated areas eventually died, nearly all the successful control lines are in treated areas.

Photo 5. Siskiyou Fire - Treated areas following fire

Map 6. Fuels treatments and burn severity

In August, 2009, a fire started on Lone Mountain Road near O'Brien and quickly spread in dense, dry fuels. Because of typical afternoon summer winds, the fire soon had flame lengths exceeding 100 feet. Although five homes were lost, two were saved which was attributed directly to participation of the landowner in fuels reduction programs. On one driveway, thinning and brush removal had just been completed, allowing fire equipment access that proved pivotal in containing the fire. In 2010, a home the survived the Blackwell Fire due to landowner efforts of using fire resistant building materials and having defensible space (Photo 6 and Photo 7).

Photo 6. Blackwell Fire

Photo 7. Lone Mountain Road Fire

Landowner attitudes have changed and they are taking action

Results from the Wildfire Public Opinion Survey (2012)³³ indicate high interest and concern for wildfire and other natural resource issues. A high percentage of respondents have an understanding of their responsibility for reducing wildfire risk and have taken some actions –key Fire Plan goals. These points indicate that we have a good baseline for moving forward with additional wildfire outreach efforts in the future. Comparing these results with national responses and those of previous surveys indicate success in raising awareness. For example, a public survey conducted in the Applegate Valley in 2004 showed that 20% of the respondents had not heard of “defensible space,” while the public survey in 2011 indicated that over 95% of Applegate respondents have a defensible space around their home, and that almost 90% are maintaining this over time.

³³ Wildfire Public Opinion Survey: Phase 2 Final Report

http://www.rvfpc.com/About_Us/OE_Public_Survey/Jackson%20County%20Public%20Survey2%202012/Jackson%20County%20Final2.pdf

Figure 8. Wildfire Public Opinion Survey: Phase 1 and 2 Report Highlights

Wildfire Public Opinion Survey: Phase 1 and 2 Report Highlights

Response rates: Overall we saw a 37% response rate, which was 20% higher than national response rates for similar surveys on this subject matter. Response rates were higher in communities that had high degrees of outreach and education for wildfire: 40%, compared to 36% for moderate/low.

Demographics: We're getting older. 75% of all respondents are 55 years or older and 72% of all respondents indicated households had 1-2 people.

Landowner responsibility: A high percentages of respondents in all communities perceived that landowners were responsible for mitigating wildfire risk. The range of respondents that felt that private landowners have a responsibility to reduce fire hazards on their own property was 91-100%!

Defensible space: Overall, the percentage of respondents with defensible space averaged 94%, with a range of 87-99%. 23 of 27 communities were greater than 90%. The range of those who are maintaining their defensible space was 62-97%. Comparing the percentage of defensible space versus outreach, high hazard or having been evacuated showed no influences. Only those who abutted federal lands garnered a higher defensible space rating. A much lower percentage reported using fire-resistant building materials and plants.

Wildfire concerns: 44% of the respondents in both counties saw wildfire as an extremely or very serious issue, compared to 21% in a national survey. Half worry about personal risk of wildfire, compared to 27% nationally. When asked whether forest fires are part of nature or unpredictable and dangerous, the response was 48% and 52% respectively. Those who abutted federal lands or who had higher education levels chose "nature" much more than others.

Wildfire/environmental issues: Twelve wildfire/environmental issues were presented to respondents, asking which were extremely serious down to not serious at all in their area:

- Most serious: "insects and diseases that kill trees" was 1st in 23 of 27 communities and 2nd in 3 others. "Fire management" and "invasive weeds" were next highest in priority.
- Least serious: "too much logging of forests" which was lowest in 18 communities and second lowest in 7 others! "Smoke from prescribed fires" was next as the least serious, with 9 lowest and 15 second lowest ratings.

Priority needs: Respondents identified the following priority needs in Southern Oregon: jobs/economic development, education, sustainable water supply, public safety (other than traffic) were the top 4 priority items across the board.

Building support for restoration of federal forests

Significant accomplishments and successes are reported in the previous section for fuels reduction projects. However, progress toward restoration of federal forests through stewardship and timber contracts in the Rogue Basin has been small compared to the scale of the problem.

Map 7 shows BLM and Forest Service lands that have been managed (harvested) at some point in the past, areas treated for fuel reduction from 2001-10, and remaining lands have not been managed. 77% of the landscape has not been managed. Of the 23% that has been managed, 6% has been treated for fuels reduction. Within the WUI, 76% is unmanaged and 10% has been treated for fuels reduction.

Map 7. Past federal forest management

As noted in Oregon’s Federal Forestland Advisory Committee (FFAC) 2009 report *Achieving Oregon’s Vision for Federal Forestlands*³⁴, the four most overarching problems are **a collection of discordant goals and mandates** that often work at cross purposes and inhibit agencies from reacting decisively to issues such as declining forest health; **a lack of trust** between stakeholders and federal forestland management and regulatory agencies; Federal, state, local, and tribal governments lack an effective **process to coordinate policy decisions** and achieve landscape scale objectives; and **funding not adequate** or appropriately allocated to achieve land management objectives on federal forestlands.

Progress is being made, however. As stated in the FACC report’s state and local recommendations³⁵, local collaborative partnerships are needed to build trust and help identify scientifically informed and socially acceptable forest management projects to improve forest health. Several forest collaborative groups and watershed councils have been involved in various efforts over the past 20 years to expand community engagement in federal forest restoration planning and implementation. In recent years, those efforts have increasingly been linked to partnerships with federal forest managers, community fire planners, forest contractors and industry. These groups and their supporters, members, and working partners are woven into the fabric of the region, both in urban and rural areas, where the multiple values of the region’s forests and waters are experienced daily. Through our collective efforts, shared awareness of forest conditions have improved. This includes an understanding of both the risks to forest health posed by historic and current stressors, as well as the risks posed to communities by wildfire.

³⁴ http://www.oregon.gov/ODF/BOARD/docs/FFAC_Color_Report_and_Cover_for_Web.pdf, pg 6.

³⁵ Ibid, pages 7-8.

We have experienced a building of trust in the Rogue Basin through successful implementation of collaboratively developed landscape level projects. Examples include: Ashland Forest Resiliency Project, Secretary of the Interior's Medford District BLM Secretarial Pilot program, Butcherknife-Slate, and Hope Mountain Stewardship Project.

Photo 8. Partners in the Wild Rivers Master Stewardship Agreement

Photo 9. Page Mountain Steward Project thinning

The FFAC report also recommends that local collaborative groups, in cooperation with state and federal agencies, complete landscape assessments, plan projects at the landscape scale, and define and delineate the amount and characteristics of older forests that should be conserved and reestablished to maintain ecological sustainability and resiliency

as part of their landscape assessment. The Southern Oregon Forest Restoration Collaborative and partners have been working to develop a common sense strategy and analytical framework to identify forest restoration need and opportunity in the Rogue Basin. This work is intended to inform federal forest management objectives, generate recommendations for federal land managers, build public support for forest restoration and improve implementation efficiency and effectiveness.

Broad goals for the strategy include:

- Restore a diverse mosaic of healthy, resilient forests;
- Conserve habitat with special attention to species at risk; and
- Support regional forest products and associated workforce capacity.

Photo 10. Secretary Salazar with loggers at Pilot Joe timber sale

Biomass utilization

Past efforts have explored the viability of small diameter tree and woody biomass utilization in Southern Oregon, furthering the effort toward a viable economy based on small trees and biomass. These efforts include a feasibility of an energy facility (TSS Consultants, 2007), a study of community support for a biomass drop site (Carstens, 2008), and on-site use of portable kilns to produce biochar. However, no one effort has truly developed into a regional

solution addressing the economic, social, political, and ecological issues surrounding small diameter and biomass harvest and utilization.

The Three Rivers School District turned to biomass heat to reduce energy costs. Wood pellet boilers were installed at Evergreen Elementary and Illinois Valley High School to provide the school's heat and hot water.

Additional benefits identify by fire plan partners (the rest of the story)

Fire prevention planning helped build community

The Seven Basins CWPP is an excellent story of community building and collaboration among multiple partners and landowners over many years. It was initiated by the Seven Basins Watershed Council to get neighbors talking about fire risk and to see if residents wanted to follow the example of the Applegate Valley and create its own CWPP. There were well over 60 community meetings in the initial phase to discuss neighborhood goals and reducing fire risk. Phone trees were begun, and pot luck meals were frequent. An ad hoc group was formed with ODF, BLM and other partners which met bi-monthly for many years, wrote the plan and obtained grants to fund it.

“We had amazing partners, like Lone Rock Timber, the Nature Conservancy. Neighbors were meeting neighbors. Friendships were made.”

The Seven Basin experience of community building in relation to CWPP efforts happened in many other locations in the Rogue Basin—the Applegate Valley, Coe Valley, and Ashland. Research on CWPPs in other areas of the West showed a similar benefit. In a study of 13 CWPPs and how they were implemented, researchers found that successful plans helped build community by giving people opportunity to work and learn together, and that the social capital engendered by the CWPP process helped the community address other, non-fire issues as well (Williams et.al. 2012). That experience was also realized in Jackson County.

Fire plan partners told stories of success in their daily routines in implementing the fire plan.

“Last week I drove up the driveway from hell on a medical call. I talked with the guy and finally told him I'd offer him a deal. He acknowledged the brush was so thick it scratched the vehicles going up his driveway. I offered to have our people cut the bushes and in return he would let us do before and after photos.” [Fire Chief]

“The Watershed Council, BLM and Lone Rock Timber got a project going on West Fork of Evans Creek. There was debate about whether a private company could legally receive grant monies but research showed it was not prohibited. The project resulted in fire breaks on the ridge tops.”

The new Ruch Community Coordinator for the local school is working with an 8th grade class to create defensible space on properties whose owners are not able.

A resident involved in the Firewise program in Ashland put on a new roof, removed the fuels and removed the scotch broom.

Communication and coordination has paid off

There was widespread agreement among Fire Plan partners that communication and coordination efforts have high value in a number of ways, improving consistency, effectiveness, and priority setting, while generating wider resources and greater public awareness.

Partners commented that the Applegate Fire Plan brought the two counties together in new and creative ways. From this beginning, the many organizations with responsibility for fire found that improved communication and coordination benefitted all the partners.

“A consistent message, that’s where we made the difference. If the public understands fire more than ten years ago, that is success.”

“I get phone calls regularly from people [who were mobilized through the Fire Plan]. We have a wider net and we have been able to generate a better set of projects.”

“Some of these relations we develop in our daily business, but the Fire Plan provided an additional burst of energy in this regard that we appreciated.”

“The best value of the plan is to facilitate communication between agencies.”

“Coordination between the counties stands out as a valuable plan element. In every presentation I do, I talk the WUI (Wildland Urban Interface).”

The value of outreach and education has been increasingly appreciated and the quality of such efforts has improved

The *Firebrand* newsletter was mentioned by almost all people as a valuable resource for communication and education.

“We understand more than ever that to make effective change requires education. We are working with our volunteers in the rural fire departments so they talk about defensible space, the Disaster Registry, and other things that homeowners should know about.”

“Fire District #3 created a chief level position for conducting outreach and education in the WUI and the rural areas. To figure out how best to reach people and provide them information and resources.”

“Fuels reduction has worked because of the social efforts of outreach and education.”

Multiple communication channels work best

“We learned that you need two to three communication strategies for each sub-population and that you have to use them.”

“We now use all media channels and we try to match how people communicate now. We are better at that. Newspapers used to be the central unifying force in a community but that is no longer true. We even find that older folks use Facebook a lot and we can communicate that way. It’s a challenge to use so many formats.”

Better communication raised public awareness

“Our surveys showed a jump of awareness of the term ‘defensible space’ and what it meant. In the 2003-04 survey it was about 30% and in the 2011-12 survey, it was about 90%.”

The Two County Fire Plans provided direction and support to the federal agencies

“The fire plan grounded the Forest Service in local concerns. Before that they were random on the landscape, a little here a little there. Now there is a rationale for what gets done.”

“Environmentalists like to say how the feds are always wrong but we had a breakthrough with the federal agencies. They have been great partners, helping us with simulations, sharing their data, helping us figure out where the priorities are.”

“The main benefit is that we got the WUI legally defined. The CWPP put my priorities to a higher level of priority, I could successfully compete for grants.”

Communication and coordination improved effectiveness

“The two county risk assessments were different. Now they are standardized and consistent.”

“From the Fire Plan, we developed phone trees and now we use them routinely.”

“The maps really helped. They pack a lot of information. We have used them for our strategic planning. We have a large district and the maps were good for figuring out our responses, to do analysis.”

“The Fire Plan kick started our Home Assessment Training. It was an opportunity to train our people in homeowner assessment. Sandy Shaffer had kits that she gave us.”

“There were lightning strikes at my place. I told ODF and others they could use my fields so there were a lot of vehicles in there and lots of activity, but they cleaned everything up so great.”

“The committees represented dedicated sounding boards which had high value. It really helped that we could talk over ideas with a wide set of partners and hone in on the best approaches.”

Communication generated direction and priorities

“The great advantage of the fire plan has been listing the high priorities, setting us up for grant money.”

Cooperation brought a wider set of resources

“We were told, ‘You can’t give money to a timber company’ and we asked why not? The fire plan coordinator researched it and it was not so. We got the company \$400/acre of grant money to create a fire break on the ridge line.”

“Fire District 3 does a quarterly newsletter to rural dwellers about defensible space. We took an article from The Firebrand newsletter and adapted it for space in our publication.”

“We got a process together for reporting illegal burns with the air quality program at public health. We share information, we coordinate.”

“We can piggy back our resources better. For example, Jackson County made a brochure and we got to adapt it to our use and save all the development time.”

“The partners brought in more than we could have done separately.”

V. 2013 Hazardous Fuels Priorities

Based upon the new risk assessment, areas without recent grant support, and opportunities to collaborate with federal partners, the committee identified the following project areas for 2013:

Josephine County Fuels Committee

1. North Valley, particularly the Merlin, Hugo and Galice areas. Includes areas generally north and east of the Rogue River north to Hugo and Jumpoff Joe Creek communities, and down river to Galice. This area is listed as the community of Rural Metro Fire Department in the Oregon *Communities At Risk* Assessment. Key partners are JOSWCD, BLM, and Rural Metro FD.
2. Murphy/Cloverlawn – an area included in the Rural Metro, City of Grants Pass, and Applegate RFD *Communities At Risk*. Key partners are Grants Pass Firewise, BLM, ODF, JOSWCD, Rural Metro FD, Applegate Fire District.
3. West Grants Pass – an area adjacent to and west of the City of Grants Pass *Community At Risk*. Key partners include Grants Pass Firewise, NRCS, ODF, SOSWCD, and BLM.
4. Wonder – an area covering Wonder, Jerome Prairie, Wilderville, River Banks, Waters Creek included in the Rural Metro *Community At Risk*. Key partners include ODF, USFS, Rural Metro FD.
5. Williams – an area in the Williams *Community At Risk*. Key Partners include BLM, Williams RFD, ODF, NRCS, and Lomakatsi Restoration project.
6. Wolf Creek/Sunny Valley – an area including Wolf Creek and Sunny Valley included in the Wolf Creek and Rural Metro *Communities At Risk*. Key partners include ODF, BLM, Wolf Creek RFD, and Rural Metro FD.

Jackson County Fuels Committee

1. Seven Basins CWPP strategic projects – areas within or adjacent to the Rogue River RFD, Gold Hill, Jackson County FD #3 *Communities At Risk*. Key partners include the Seven Basins CWPP, ODF, BLM, Lone Rock Timber, and NRCS.
2. Upper Rogue – an area within and surrounding Shady Cove, Prospect and Jackson County RFD #4 *Communities At Risk*. Key partners include Shady Cove Firewise, Jackson County RFD #4, ODF, BLM, Shady Cove and Prospect schools.
3. Jacksonville – in area within and adjacent to Jacksonville *Communities At Risk* and its watershed. Key partners include the City of Jacksonville, Jacksonville Firewise (in development), BLM, ODF, and Applegate RFD #9.
4. Applegate – an area associated with the Middle Applegate pilot project within the Applegate RFD *Community At Risk*. Key partners include Applegate RFD #9, BLM, ODF, USFS NRCS, Applegate Partnership and Watershed Council.

Map 8. Josephine County CWPP Fuels Priority Areas

2013-14 Josephine County CWPP Priority Areas

Map 9. Jackson County CWPP Fuels Priority Areas

2013-14 Jackson County CWPP Priority Areas

VI. 2013 Action Items

This section describes the 2013 Action Items identified by partners of the Josephine and Jackson County Integrated Fire Plans framed and aligned with the goals of the *National Cohesive Wildland Fire Management Strategy* (CS) and actions of the *Western Regional Action Plan* (WRAP).

Implementation of the Fire Plans is guided by the *Emergency Management Board* in Josephine County and the *Executive Committee* in Jackson County comprised of rural fire protection districts, local government, state and federal agencies, and community-based organizations.

To accomplish the 2013 action items, this update proposes a restructuring of committees for the propose of plan sustainability by reducing duplicative effort, reduced number of meetings, improved communication, and for aligning with the goals of the CS.

Committee Roles and Responsibilities (revised)

Role	Josephine County	Jackson County
Fire Plan Executive Oversight	Emergency Management Board	Executive Committee
Fire Response/Emergency Mgt		
Fuels Reduction	Fire Adapted Communities Committee	
Risk Assessment		
Education and Outreach		
Vulnerable Populations	Regional Vulnerable Populations Committee	
Forest Resilience/Stewardship/Biomass	Josephine County Stewardship Group	Southern Oregon Small Diameter Collaborative

Table 3. Summary of Action items

Overarching #1	Maintain and enhance communications, coordination, and collaborative efforts
Overarching #2	Monitor and evaluate the effectiveness of the fire plan
Overarching #3	Institute measures and committee structures which will reflect current realities in order that the Fire Plan may continue to “live”
Overarching #4	Maintain funding for priority implementation needs
Overarching #5	Facilitate access to and use of available GIS data for planning and implementation of the fire plan
Overarching #6	Complete update of county CWPP’s
FAC #1	Coordinate and support activities to achieve and maintain fire adapted communities
FAC #2	Support use of codes and ordinances for fire adapted communities
FAC #3	Establish and maintain learning networks

FAC #4	Maintain and enhance the risk assessment using current data and methods
FAC #5	Support implementation of priority fuel reduction projects using best and most feasible resources and tools
FAC #6	Support and align BLM/USFS hazardous fuels work with fire plan strategies.
FAC #7	Minimize the spread of noxious weeds
FAC #8	Minimize public exposure to smoke
FAC #9	Document and monitor fuels treatment accomplishments
FAC #10	Develop and implement a plan for maintenance of existing and future fuel reduction projects
FAC #11	Coordinate, promote and sustain a long-term integrated public education and awareness program
FAC #12	Increase the effectiveness of public education
FAC #13	Continue to expand the partners involved in wildfire outreach and education
FAC #14	Recruit and train fire prevention volunteers
FAC #15	Develop a promotional campaign for pet and livestock emergency preparedness and evacuation
FRF #1	Promote collaborative landscape planning and management
FRF #2	Maximize use of existing tools to streamline NEPA planning
FRF #3	Identify and prioritize landscapes for treatment
FRF #4	Integrate with, and give direction to, federal forest policy as much as possible
FRF #5	Promote local economic opportunities
Response #1	Increase local capacity, including continued development and training of Type 3 Incident Management Teams
Response #2	Develop and sustain agency coordination on evacuation procedures and notification process
Response #3	Develop and clarify policies, procedures, agreements necessary for coordinated emergency management planning and preparedness
Response #4	Support fire mitigation measures within unprotected areas (Josephine Country)

Action Items

Overarching—Structural Elements Necessary for Sustainability

WRAP Goal: Recognize the depth and importance of the Communications Framework and provide resources to implement communications recommendations, as it establishes the foundation of our collaborative process.

Overarching #1	Maintain and enhance communications, coordination, and collaborative efforts
Rationale	<p>Effective communications and coordination are goals of this plan and have been a key to its success. As the role of this plan expands to align with the goals of the Cohesive Strategy, communications and coordination are more important. Communication, vertically and horizontally, internally and externally, is important for generating support and participation, and in implementation. Framing, or the different ways that people view the wildfire management issue, are critical. Use of multiple frames that can motivate people to participate in fire plan efforts include forest health, emergency response, land use planning, and homeowner responsibility.</p>
Desired Condition	<p>Consistent, widespread and effective two-way communication occurs between jurisdictions, and members of the public.</p>
Implementation Ideas	<ol style="list-style-type: none"> 1) Sustain communication and coordination through the committee structure and through coordinated program implementation 2) Develop a speakers' bureau to meet with stakeholder groups and other publics to promote understanding, to learn about and respond to stakeholder concerns, and to encourage engagement and action 3) Identify interested groups and seek participants from interested groups and other federal, state, and local agencies to assist in the communications efforts. Ensure that communication is two-way. 4) Enhance and utilize existing networks to share information both internally and externally that relates to policy changes, budget issues, and other pertinent information 5) Harmonize the terms and use them consistently across jurisdictions in order to optimize public awareness and education 6) Develop framed printed materials, such as an executive level white paper to share situation, success, challenges and needs with state and federal leaders and decision makers 7) Evaluate the web sites currently utilized by key partners and develop recommendations for improved information sharing. 8) Plan staff participates in after-action reviews of wildfires & takes ideas to appropriate collaborative committee or group for future implementation.
Coordinating Organizations	<p>Lead: Executive committee/Emergency Management Board</p> <p>Partners: JJLCG, FAC committee, SOFRC, TNC,RVFCA, ODF, BLM, USFS, County Commissioners</p>
Timeline	<p>Ongoing</p>

Overarching #2	Monitor and evaluate the effectiveness of the fire plan
Rationale	Adaptive management of the plan is important in these changing times. It will be important to monitor results and promptly adjust plans to maximize the effectiveness—and minimize the adverse effects—of action plan implementation.
Desired Condition	Results are monitored and action items are promptly adjusted to maximize the plan’s effectiveness.
Implementation Ideas	<ol style="list-style-type: none"> 1) Meet quarterly to discuss action plan progress and effectiveness. Recommend action plan changes as needed. 2) Annually review analysis of monitoring results and promptly adjust plans and/or reconvene groups to maximize the effectiveness—and minimize the adverse effects—of Action Plan implementation 3) Participate in reporting to state, regional and national outcome measure and activity reporting systems, when developed, to facilitate information gathering and exchange in support of Cohesive Strategy decision-making.
Coordinating Organizations	<p>Lead: Executive Committee/Emergency Management Board</p> <p>Partners: All fire plan partners, JJLCG</p>
Timeline	Ongoing

Overarching #3	Institute measures and committee structures which will reflect current realities in order that the Fire Plan may continue to “live”
Rationale	In the context of declining budget and declining staff participation, sustainability is a real challenge. Federal and agency staff feel that reducing the number of committee meetings and utilizing existing organization where possible will help them maintain their involvement, as well as reduce potential isolation between program areas, or “stove piping.” Aligning committee structure within the context accomplishing the goals of the Cohesive Strategy and taking advantage of existing committees are important. There is universal support from fire plan partners for dedicated third party coordination, monitoring and reporting for the plan.
Desired Condition	Participation is sustained and the fire plan remains viable
Implementation Ideas	<ol style="list-style-type: none"> 1) Reduce the number of committees by aligning with accomplishing Cohesive Strategy goals. Take advantage of existing committees and organizations. 2) Fund, through grants or shared agency support, a third party coordinator.
Coordinating Organizations	<p>Lead: Executive committee/Emergency Management Board</p> <p>Partners: all fire plan partners</p>
Timeline	Short term

Overarching #4	Maintain funding for priority implementation needs
Rationale	Title III funds have been instrumental to the past and current success of the plan. These and other funding for fire plan implementation are declining.
Desired Condition	Fire plan implementation needs are understood, prioritized, and supported.
Implementation Ideas	<ol style="list-style-type: none"> 1) Conduct a local government needs assessment to identify financial needs for implementation of this plan. 2) Use the needs assessment to articulate the needs to budget allocators 3) Develop a funding plan that aligns needs with potential grants and identifies opportunities for private sponsors.
Coordinating Organizations	<p>Lead: Executive committee/Emergency Management Board</p> <p>Partners: JJLCG, all partners</p>
Timeline	Ongoing

Overarching #5	Facilitate access to and use of available GIS data for planning and implementation of the fire plan
Rationale	Local, state and national GIS data are available to facilitate planning and implementation of the fire plan. Use of national data to tier to local assessments is encouraged in the Western Regional Strategy. However, the data are not readily understood or accessible for fire plan partners, even in the same office. Different versions of the same data are in use (i.e. WUI boundary). Technologies exist now for hosting, documenting, and sharing data.
Desired Condition	Fire plan partners have ready access to current GIS data and documentation
Implementation Ideas	<ol style="list-style-type: none"> 1) Form a work group to identify the best available GIS data for implementation of the fire plan 2) Support Jackson County GIS to host or link to web services, document, and share the data, and to maintain current data over time.
Coordinating Organizations	<p>Lead: Jackson County GIS</p> <p>Partners: all fire plan partners</p>
Timeline	Ongoing

Overarching #6	Complete update of county CWPP's
-----------------------	---

Rationale	A major update of the Josephine and Jackson County Integrated Fire Plans was started in 2012. The purpose of the update is to celebrate the plan successes, to review plan elements which were successful, and some that were not, and to refocus priorities for future action. The updated plans will serve as the wildfire chapter of the county Natural Hazard Mitigation Plans. The fire plan partners are also interested in aligning the plans with the goals of the CS and the WRAP. Local CWPP's are a key implementation tool in these national and regional strategies.
Desired Condition	Josephine and Jackson County have updated CWPP's adopted that broaden scope for local implementation of the CS and refocus priorities for future action.
Implementation Ideas	<ol style="list-style-type: none"> 1) Review draft plan with county commissioners in Josephine and Jackson Counties 2) Revise draft plans 3) Review draft plans with fire plan partners 4) Review draft plans with stakeholders (community) 5) Final plans signed and adopted
Coordinating Organizations	<p>Lead: Executive committee/Emergency Management Board</p> <p>Partners: JJLCG, County Commissioners, all partners</p>
Timeline	2013-14

Creating Fire-adapted Communities

Cohesive Strategy Goal: Human populations and infrastructure can withstand a wildfire without loss of life and property

FAC #1	Coordinate and support activities to achieve and maintain fire adapted communities
Rationale	Numerous agencies and organizations are using a wide range of existing tools to accomplish mitigation, fire education, prevention, and hazardous fuels reduction program activities. Synchronizing these efforts, where appropriate, could accelerate communities becoming fire adapted. To more effectively engage the private rural landowners in Jackson- Josephine Counties, especially those who abut federal lands, so that these residents better recognize and accept their role in the local wildfire equation. A coordinated effort to expand the scope for grants and cost share programs will be needed to continue many of these efforts and existing funding declines.
Desired Condition	Agencies work cooperatively, with complementary goals and actions among programs. Landowners have a sense of personal responsibility and cross-boundary fuel reduction and forest restoration efforts, the feeling of being a true partner in this wildfire picture will help make all of our communities more fire-adaptive. Grant and cost share resources are available to implement programs.
Implementation Tasks	<ol style="list-style-type: none"> 1) Coordinate and support local efforts to achieve and maintain fire adapted communities. 2) Through state/local planning and development guidance, enhanced communications, an increased sense of personal responsibility and cross-boundary fuel reduction and forest restoration efforts, the feeling of being a true partner in this wildfire picture will help make all of our communities more fire-adaptive. 3) Expand scope of existing grant and cost share programs and pursue additional revenue sources for private land work to strategically reduce issues relating to transference of risk and make communities more fire-adapted in areas.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: All fire plan partners</p>
Timeline	Ongoing

FAC #2	Support use of codes and ordinances for fire adapted communities
Rationale	Use and enforcement of fire safety codes and ordinances are a proven means of creating FAC for new construction and development and reducing fire ignitions. Most cities lack codes and ordinances. Also, support for enforcement of applicable county and city regulations is needed.

Desired Condition	Common wildfire prevention and zoning and WUI fire and building and development codes exist and are enforced countywide
Implementation Ideas	<ol style="list-style-type: none"> 1) Inventory codes and ordinances in use by county, cities, and fire districts. 2) Disseminate best practices and sample ordinances for local wildfire zoning and WUI fire and building and development codes 3) Educate county commissioners, planning and fire departments, and code enforcement divisions on the application, maintenance, and enforcement of applicable regulations 4) Support maintenance and enforcement of applicable regulations 5) Support ODF in continued administration of the Oregon Forestland-Urban Interface Fire Protection Act (SB360) in both counties.
Coordinating Organizations	<p>Lead: RVFCA</p> <p>Partners: County planning, city planning, fire districts, FAC committee</p>
Timeline	Short term, evaluate every 5 years

FAC #3	Establish and maintain learning networks
Rationale	Peer to peer learning increases the effectiveness of efforts. The Rogue Basin has been invited to participate as 1 of 8 Fire Adapted Communities network communities (hub)
Desired Condition	Maximum learning and potential funding
Implementation Ideas	<ol style="list-style-type: none"> 1) Participate as a pilot community in the Fire Adapted Communities Learning Network 2) Increase local support for the work of the FAC Coalition and the increased effective use of Firewise Communities, USA; Ready-Set-Go, CWPPs, and the tools thereof to achieve outcomes. 3) Expand partnership with The Nature Conservancy's (TNC) hub, which has expanded the fire learning network program from the Applegate to the Rogue Basin, and has attracted national attention. 4) Provide a feedback loop from the local to national levels for adaptive management learning and use in the next Cohesive Strategy revision.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: SOFRC, TNC, OSU Extension, Firewise Communities, fire departments, RVFCA, local CWPPs</p>
Timeline	Ongoing

FAC #4	Maintain and enhance the risk assessment using current data and methods
Rationale	Identification and prioritization of landscapes for treatment for fire adapted communities are a critical element of this plan. To promote collaborative planning

	at all levels, across jurisdictional and ownership boundaries, it will be important to utilize a common assessment. The Rogue Basin Landscape Assessment is underway and is utilizing state of the art fire risk modeling and assessment tools. It is important to tier the local assessment to state and regional assessments, such as the West Wide Risk Assessment. In addition, the existing boundaries identifying hazard zones are not aligned across all agencies. There may be need to adjust the WUI boundary given new information.
Desired Condition	A risk assessment exists using the latest data and methods that promote collaborative planning at all levels, across jurisdictional and ownership boundaries. The assessment is tiered to state and regional assessments.
Implementation Ideas	<ol style="list-style-type: none"> 1) Adjust Strategic Planning Unit (SPU) boundaries to include interface areas covered by SB360 and exclude areas with minimal wildfire risk. Update revised SPU's based upon relevant data from revised Rogue Basin Landscape Assessment, past treatments, past funding, etc. Consider using fire intensity or spotting distance to identify homes that are not within wildland fuels, but at risk from embers. 2) Prioritize landscapes and SPU's for treatment utilizing methods to optimize multiple objectives and criteria. Prioritization should include programmatic maintenance of past treatment areas. 3) Assist SOFRA in completion of the Rogue Basin Landscape Assessment, calibration and use of the new LANDFIRE data, West Wide Risk Assessment and other regional risk assessment and ecological and vegetation conditions data, and modeling tools. Use national and regional data to inform scale and interconnectivity of priority landscapes. Identify landscapes according to management focus, such as fuels management to reduce loss from fire, complex forest habitat, ecosystem resilience/timber production, and riparian systems. 4) Evaluate the existing WUI boundaries given new assessment data.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: BLM, USFS, NRCS, SOFRC, local CWPPs</p>
Timeline	Short term

FAC #5	Support implementation of priority fuel reduction projects using best and most feasible resources and tools
Rationale	Grants and cost share programs have been effective as incentives for private landowners to fire-adapted landscape in and around homes. They have provided a means to reduce wildfire threat for the elderly and low income.
Desired Condition	Assistance and tools are available and utilized to support treatment of private property in priority landscapes, especially for vulnerable populations.
Implementation Ideas	<ol style="list-style-type: none"> 1) Use existing grant and cost share programs and pursue additional revenue sources for private land work to strategically reduce wildfire risk and make

	<p>communities more fire-adapted in areas identified as high risk in the risk assessment. Projects prioritized in this plan, both in and around communities and in strategic “middle lands” further from communities, should receive priority status. Local CWPP guidance such as the priorities included in the Applegate Fire Learning Network should be used.</p> <ol style="list-style-type: none"> 2) Implement collaboratively developed projects and on the ground treatments at the local level. 3) Additional assistance should be directed to vulnerable populations (e.g., the elderly, low income, etc.). 4) Seek additional sources of funding 5) Consider contracting authorities (including stewardship contracting), local labor force, and opportunities for biomass utilization in implementing treatments to accomplish prescribed fire, mechanical, and/or chemical treatments. 6) Make greater use of legislative authorities and identify funding sources to enter into procurement contracts, grants, and cooperative agreements for hazardous fuels reduction activities on all lands that benefit resources on Federal Lands. Encourage utilization of Wyden amendment authority to create seamless treatments across ownerships where neighborhood support exists.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: NRCS, ODF, BLM, USFS, Firewise Communities, VP Committee, OSU Extension, local CWPPs</p>
Timeline	Ongoing

FAC #6	Support and align BLM/USFS hazardous fuels work with fire plan strategies.
Rationale	Fires are no respecter of ownership. The intermix of federal/private ownerships and WUI is the highest amount in the West. Support for and alignment USDA/DOI hazardous fuels work, including maintenance, with fire plan strategies is critical to create effective treatments.
Desired Condition	USFS/BLM hazardous fuels work are aligned with fire plan strategies
Implementation Ideas	<ol style="list-style-type: none"> 1) Align USFS/BLM hazardous fuels work with fire plan strategies <ol style="list-style-type: none"> a. Integration of fire plan priorities into agency planning process b. Annual planning meetings 2) Support on the ground fuel hazard reduction projects identified through CWPPs, regardless of ownership. 3) Encourage integration of fire plan priorities into agency planning process. 4) Investigate the inclusion of this plan into relevant plans (LRMP, FMP, IRMP, etc.)
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: BLM, USFS, NRCS, SOFRC, local CWPPs</p>

Timeline	Ongoing
----------	---------

FAC #7	Minimize the spread of noxious weeds
Rationale	The potential negative consequence of the spread of noxious weeds than may occur as a consequence of fuels mitigation work is very high and may easily outweigh the benefit of the mitigation effort.
Desired Condition	Landowners, contractors, agencies and NGO's understand the importance, identification, and control of noxious weeds
Implementation Ideas	<ol style="list-style-type: none"> 1) Work with all partners to provide one central publication on weeds that works for all uses, rather than having several partners spending funds to print separate but duplicate publications. 2) Continue to work with the OSU Extension Service's Land Steward program to educate and energize private landowners to care about and therefore spread the word about noxious weeds. 3) Continue to provide home assessment agents knowledge of and materials on weeds, so that they can easily pass valuable materials and information to any interested private landowner. 4) Work with CWMA to develop a 1-page education document for landowners who have done fuel reduction.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: CWMA, OSU Extension, local CWPPs</p>
Timeline	Ongoing

FAC #8	Minimize public exposure to smoke
Rationale	Approximately 30% of the population is adversely affected by smoke. These affects can be mitigated with proper information and advance notice of planned burning
Desired Condition	Prescribed fire can occur near homes with minimal adverse affect on the public.
Implementation Ideas	<ol style="list-style-type: none"> 1) Promote Explore opportunities to notify citizens with health issues related to smoke prior to prescribe burning. 2) Explore the use of the County Citizen Alert system for burn notification. 3) Continue notification through Twitter. 4) Provide the public with information concerning health impacts of smoke, sources, BMP for landowner burning.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: Vulnerable Populations committee, DEQ, environmental public health services, ODF, BLM, USFS, OSU Extension, local CWPPs</p>

Timeline	Ongoing
----------	---------

FAC #9	Document and monitor fuels treatment accomplishments
Rationale	Understanding to location, treatment type, and year treated of treatments is important of monitoring accomplishments and planning of maintenance and strategic fuel treatments.
Desired Condition	Current GIS data and metadata for past fuels treatments across ownerships is readily available to partners and public.
Implementation Ideas	<ol style="list-style-type: none"> 1) Continue to support the Community and Agency Fuels and Effectiveness Website (CAFÉ). 2) Establish a process and lead for quality assurance and annual updates.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: Jackson County GIS, BLM, USFS, ODF, NRCS, local CWPPs</p>
Timeline	Ongoing

FAC 10	Develop and implement a plan for maintenance of existing and future fuel reduction projects
Rationale	Fuels treatments are generally not effective more than 10 years. The cost of maintaining existing treatments is much less than creating new ones or starting over. Over 100,000 acres of fuels reduction has been accomplished in the past 10 years. Most of these lands are now in need of maintenance. Given dwindling federal funds, the most strategic units on federal lands need to be identified for long term maintenance funding. Grant funds have not been available or used for maintenance of past projects on private lands. Finally, proper initial treatment planning can reduce the cost of long term maintenance.
Desired Condition	High priority treatments on federal lands are identified and maintained. Private treatments are maintained. New treatments are conducted to with long term maintenance in mind.
Implementation Ideas	<ol style="list-style-type: none"> 1) Develop and make available educational publications on proper methods for conducting fuels reduction projects 2) Develop and send maintenance reminders to past grant recipients 3) Identify high priority landscapes for maintenance of past federal projects
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: BLM, ODF, USFS, OSU Extension, local CWPPs</p>
Timeline	Ongoing

FAC #11	Coordinate, promote and sustain a long-term integrated public education and awareness program
Rationale	The public need to be part of the “all hands, all lands” cohesive wildfire strategy as fire & land management agencies cannot do it all by themselves
Desired Condition	The public, residents, and owners have wildfire situational awareness of their risk, understand their responsibility to mitigate risk, and have the knowledge to accomplish the work.
Implementation Ideas	<ol style="list-style-type: none"> 1) Develop timely articles for the Firebrand newsletter. 2) Post fire prevention messages with ODF fire danger signs. 3) Monitor need to reprint and update “Living With Wild-fire” booklets (include Partners In Fire Education public communications results in future updates). 4) Work with school groups and student interns on wildfire prevention. 5) Provide home assessment program training at local fire districts and wildland agencies. 6) Develop TV and Radio spots for use after a wildfire. Develop more PSA’s for other seasons and universal use. 7) Develop list of most frequently asked questions and answers for use of EOC phone operators during a wildfire. Distribute this list to the Rogue Valley Community Organizations Active in Disaster (RVCOAD). 8) Conduct a Prevention Exercise in conjunction with RVFCA spring exercise. 9) Regularly update RVFCA, RVFPC, USFS and BLM on FAC committee wildfire public education efforts, to avoid duplication of efforts. 10) Have a grant committee help write grant proposals, so that they are most effective. 11) Pursue other funding sources for public education programs as Title III funding ends. 12) Put outreach and education component into fuels reduction grants in future. 13) Continue to work with the VP committee to provide outreach & education for vulnerable populations on wildfire situational awareness, the Disaster registry, the Stay/Go Kits, the health impacts of smoke, etc. (article on health effects of smoke was accomplished as a Firebrand article last fall.) 14) Provide public with wildfire evacuation information including what to do if unable to evacuate in a wildfire (shelter in place), & how to identify adequate internal safety zones. Use Ready, Set, Go Campaign as a guide.
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: RVFPC, VP committee, ODF, OSU Extension, USFS, local CWPPs, RVFCA</p>
Timeline	Ongoing
FAC #12	Increase the effectiveness of public education

Rationale	We continue to learn from experience and from surveys what works. There are recent social science reports focused on the human dimension of wildland fire.
Desired Condition	Public education effectiveness is maximized
Implementation Ideas	<ol style="list-style-type: none"> 1) Use lessons learned and public information needs after wildfires to keep public education messages effective. 2) Set up a monitoring system with the RVFCA to gauge the effectiveness of Home Assessment training; determine factors to monitor, such as increase in Fire District volunteers/support, increased numbers of homes with defensible space, increased calls for home inspections, etc. 3) Use recent social science reports, such as <i>Social Science at the Wildland-Urban Interface: A Compendium of Research Results to Create Fire-Adapted Communities, to improve effectiveness of outreach.</i>
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: RVFPC, VP committee, ODF, OSU Extension, USFS, Jackson County GIS, local CWPPs</p>
Timeline	Ongoing

FAC #13	Continue to expand the partners involved in wildfire outreach and education
Rationale	There are key potential partners who interact with landowners regularly who can help provide guidance and incentives for creating fire adapter communities.
Desired Condition	Broader support and increased effectiveness of wildfire outreach and education
Implementation Ideas	<ol style="list-style-type: none"> 1) Continue Fire Resistant Plant displays in more local nurseries. 2) Fire resistant landscaping classes giving landscape professionals continuing education credit. 3) Develop contacts with Real Estate, Insurance companies; home improvement stores and Pet and Stock supply stores. 4) Inform the RVFCA of FAC activities annually. 5) Encourage Fire Districts to include RVFPC blog, twitter, Facebook etc. on their web pages
Coordinating Organizations	<p>Lead: FAC committee</p> <p>Partners: RVFPC, local CWPPs</p>
Timeline	Ongoing

FAC #14	Recruit and train fire prevention volunteers
Rationale	Volunteers greatly increase public outreach & education especially during times of

	extreme fire danger & during on going wildfires when agency staff are less available for O&E
Desired Condition	Have a trained volunteer pool who can support O&E especially during on going wildfires
Implementation Ideas	1) Seek volunteer management support and program funding 2) Develop partnerships with all active CERTs (Community Emergency Response teams)
Coordinating Organizations	Lead: FAC committee Partners: RVFPC, CERT, OSU Extension Master Land steward Program
Timeline	Ongoing

FAC #15	Develop a promotional campaign for pet and livestock emergency preparedness and evacuation
Rationale	Pets & Livestock need to be planned for in evacuations as the public often will not evacuate without their animals
Desired Condition	Animal owners are prepared and have a personal animal evacuation plan
Implementation Ideas	1) Procedures are currently being developed for both counties for admitting and caring for evacuated animals at shelters 2) Jackson SWCD will meet with various agencies including BLM and USFS. 3) Brochures specific to each county will be developed that outline the key points of preparing and following through with evacuation and sheltering of animals in Jackson Co. Jackson County accomplished this. 4) FAQ's need to be updated for Jackson Co. and created for Josephine Co. 5) Find funding for continued education and exposure to this program for the long term. Start moving the "partners" towards those who can help fund over the long term.
Coordinating Organizations	Lead: County Emergency Management Partners: SWCD, OSU Extension, local CWPPs
Timeline	Short term, ongoing

Restoring and Maintaining Fire Resilient Landscapes

Cohesive Strategy Goal: Landscapes across all jurisdictions are resilient to fire-related disturbances in accordance with management objectives

FRF #1	Promote collaborative landscape planning and management
Rationale	Over many years, collaboration has been a critically important process in building shared understanding and community support for active management to address current conditions and promote forest health and resilience in southwest Oregon. Agencies working directly with communities and collaborative organizations have been shown to accelerate restoration work.
Desired Condition	Community agreement of organizations, residents and agencies across broad landscape areas that will allow an active forest management program to move forward
Implementation Ideas	<ol style="list-style-type: none"> 1) Promote and coordinate communications, planning and implementation activities across jurisdictional and ownership boundaries. 2) Support current collaborative processes such as the landscape strategy effort, Middle Applegate pilot, Ashland Forest Resiliency project, Seven Basin’s strategic plan, Illinois Valley’s Page Creek project, etc. 3) Encourage use of the SOFRC, the Josephine County Stewardship Group, watershed councils, and other community-based collaborative groups in developing project designs and outreach to broaden understanding and agreement around ecological and economic factors. 4) Support and expand existing landscape treatment programs that integrate partnership interactions among federal, state, and local agencies, and NGO collaborators. 5) Encourage participation in the Collaborative Forest Landscape Restoration Program (CFLRP), Landscape Conservation Cooperatives (LCC), and Fire Learning Network (FLN). 6) Encourage use of community-based collaborative facilitation and coordination related to developing specific project design and implementation. 7) Foster outreach to broaden understanding and agreement around ecological and economic factors. 8) Share successes.
Coordinating Organizations	<p>Lead: SOFRC</p> <p>Partners: BLM, USFS, TNC, Stewardship Group, watershed councils, FAC committee</p>
Timeline	Ongoing
FRF #2	Maximize use of existing tools to streamline NEPA planning
Rationale	The NEPA planning process is expensive and time consuming. Some tools exist that can help streamline the process.

Desired Condition	Federal agencies are able to move projects forward more quickly with less cost.
Implementation Ideas	<ol style="list-style-type: none"> 1) Encourage BLM and USFS to continue and expand use of existing tools and reduce agency planning and NEPA costs. Focus efforts on landscapes and treatment types where broad agreement exists. Examples include BLM Integrated Vegetation Management Programmatic, integrated watershed level planning, HFI and HFRA where appropriate, use of Environmental Assessments (EA) to cover broad landscapes, such as East Illinois Valley Managed Stands EA, etc. 2) Improve utilization of biomass and low value materials through better project planning and coordination, as well as landscape-scale programs to offer greater economies of scale. Include input from contractors.
Coordinating Organizations	<p>Lead: SOFRC</p> <p>Partners: BLM, USFS</p>
Timeline	Ongoing

FRF #3	Identify and prioritize landscapes for treatment
Rationale	It is important to identify priority landscapes where common agreement exists to plan and implement forest health projects. Oregon's Federal Forest Advisory Committee's <i>Achieving Oregon's Vision for Federal Forestland (2009)</i> , encourages local collaborative groups, in cooperation with federal agencies, to assess forest health conditions, plan projects at the landscape scale to address high priority needs, define and delineate the amount and characteristics of older forests that should be conserved and reestablished to maintain ecological sustainability and resiliency.
Desired Condition	Priority treatment areas are identified and decision-making processes agreed upon to expedite implementation as funding and other conditions make possible.
Implementation Ideas	<ol style="list-style-type: none"> 1) Support a collaboratively developed basin-wide landscape level strategy for all lands. 2) Complete the Southern Oregon Forest Restoration Collaborative Assessment utilizing the revised burn probability modeling, regional risk assessment and ecological and vegetation conditions data, and fire effects modeling tools. Use national and regional data to inform scale and interconnectivity of priority landscapes. 3) Collaboratively identify landscapes with the highest priority needs according to economic viability and management focus, such as fuels management to reduce loss from fire, complex forest habitat, ecosystem resilience/timber production, and riparian systems. Define and delineate the amount and characteristics of older forests that should be conserved and reestablished to maintain ecological sustainability and resiliency. 4) Develop a Rogue Basin forest restoration strategy. 5) Develop a programmatic plan for maintenance of treatments on all lands.
Coordinating Organizations	<p>Lead: SOFRC</p> <p>Partners: BLM, USFS, TNC, Stewardship Group, watershed councils, FAC</p>

	committee.
Timeline	Ongoing

FRF #4	Integrate with, and give direction to, federal forest policy as much as possible
Rationale	Integrating with federal forest plans and policies can be effective at expediting landscape forest restoration projects than isolated community alternatives. Opportunities exist to give direction to and collaborate with the USFS and BLM policy and plans.
Desired Condition	Programmatic elements exist in federal forest policy and plans that promote landscape-scale approaches reflecting common, regional agreement.
Implementation Ideas	<ol style="list-style-type: none"> 1) Work with the Forest Service to include programmatic elements of the fire plan into the CFLRP program and the Forest Plan revision when appropriate. 2) Work with the Bureau of Land Management during its revision of its Resource Management Plan (RMP) to include programmatic elements of the fire plan and landscape-scale approaches reflecting common, regional agreement.
Coordinating Organizations	<p>Lead: SOFRC</p> <p>Partners: USFS, BLM, TNC, JCSG, watershed councils</p>
Timeline	Ongoing

FRF #5	Promote local economic opportunities
Rationale	Increasing and sustaining the pace of forest restoration will allow businesses to invest, restoration contractors to hire more workers, and mills to maintain operations and employees. Time is critical. Infrastructure and a skilled work force for accomplish forest restoration work is declining. However, it is important to support the existing infrastructure and to develop market-based solutions. We need to be prepared to move on biomass utilization as the economy turns around and the marginal economics improve.
Desired Condition	Sustainable jobs and infrastructure to provide support to a forest restoration economy
Implementation Ideas	<ol style="list-style-type: none"> 1) Support development of economically-viable treatment on federal lands—those that pay for themselves—in order to accomplish fuels reduction and forest restoration at a landscape scale. 2) Support existing infrastructure with saw log, pulp and biomass. 3) Develop local economic-based opportunities and market-based solutions. 4) Utilize an “all lands” approach as much as possible by bringing in both private and public stakeholders into deliberations of landscape-scale treatment

	approaches and biomass utilization
Coordinating Organizations	Lead: Lead: SOFRC Partners: BLM, USFS, TNC, ODF, JCSG, SOREDI
Timeline	Ongoing

Responding to Wildfires

Cohesive Strategy Goal: All jurisdictions participate in making and implementing safe, effective, efficient risk-based wildfire management decisions

Response #1	Increase local capacity, including continued development and training of Type 3 Incident Management Teams
Rationale	Effective management of trained incident responders is critical for the safety of responders and the public, as well as minimizing the size and impact of the incident. National Incident Management Systems (NIMS) has set training standards for compliance. Local IMT capacity can promote more timely use of State Conflagration response resources. County staff reductions are a challenge of recruiting trainees.
Desired Condition	Local capacity exists and is trained and equipped to support Type 3 incidents
Implementation Ideas	<ol style="list-style-type: none"> 1) Review new NIMS requirements and monitor and implement NIMS requirements 2) Provide training to strengthen National Incident Management Systems (NIMS) compliance 3) Find resources for IM training and incentives for participation 4) Support RVFCA IMT recruitment and new membership application 5) Seek opportunities to fill trainee assignments on USFS and ODF teams locally 6) Coordinate with partners, including Oregon State Fire Marshal and Emergency Management, to assure ability to utilize Conflagration resources 7) Coordinate Rural Fire Assistance and Volunteer Fire Assistance grants to build fire district capacity 8) Support RITA in development of a plan to validate current personnel qualifications for State Mobilization – this includes an audit and then a plan to bring need training to the valley to bring folks up to speed 9) Continue development and training of Type 3 Josephine County All Hazard Incident Management Team (AHIMT) (Josephine county) 10) Support the development of a volunteer pool to provide current prevention & evacuation information during ongoing wildfires utilizing the local fire prevention team protocol. 11) Support RVFCA representation on the OSFM mobilization plan review committee – state level work on mobilization issues
Coordinating Organizations	<p>Lead: county emergency management</p> <p>Partners: ODF, BLM, USFS, RVFCA, RITA</p>
Timeline	Ongoing
Response #2	Develop and sustain agency coordination on evacuation procedures and notification process

Rationale	Evacuation plans and processes have been developed by several agencies at different scales – region, state, county, city, as well as difference needs. The RVFCA has adopted the PNWCG FCG Evacuation Guidelines. Local plans have been developed for vulnerable populations and animals. Budget cuts affect the sheriff's ability to conduct evacuations. The public needs to understand their roles and responsibilities during a fire incident. The Jackson County call down system is in place, but needs to be expanded to additional cities and further outreach to encourage public participation.
Desired Condition	Evacuation procedures are coordinated and adapted to changing agency capacities. The public is aware of their responsibility.
Implementation Ideas	<ol style="list-style-type: none"> 1) Develop and sustain agency coordination on evacuation procedures for fire and other incidents including the VP sheltering plan and use of Disaster Registry. 2) Assure that logistics and processes are in place for people, vulnerable populations, pets and livestock. 3) Develop and integrate the VP Branch into local ICS and EOP processes 4) Review agency experiences and coordinate annually at the RVFCA Spring Command and Control meeting 5) Develop and deliver education materials that emphasize the roles and responsibilities of the public in a fire emergency. Consider use of the Ready Set Go program. 6) Jackson County GIS update aerial imagery for structure locations 7) Create update of Jackson County GIS map books with focus rural response rather than urban. Automate the process for the future. 8) Continue Citizen Alert website and outreach to encourage citizens to opt into the call down system 9) Expand call down system to additional cities
Coordinating Organizations	<p>Lead: emergency management</p> <p>Partners: Sheriff, RVFCA, state and local law enforcement agencies, Red Cross, and Public Health departments, SWCD, VP committee, CERT's, Jackson County GIS</p>
Timeline	Ongoing

Response #3	Develop and clarify policies, procedures, agreements necessary for coordinated emergency management planning and preparedness
Rationale	Policies, procedures, agreements need to be in place and understood to utilize shared resources. Examples are county GIS resources, command trailers, invoking the state Conflagration Act. Budget cuts affect potential staffing of resources.
Desired Condition	Policies, procedures, agreements are in place and need to be in place and understood to utilize shared resources.

Implementation Ideas	<ol style="list-style-type: none"> 1) Assure the policies, procedures, agreements are in place and understood to utilize shared resources 2) Promote the use of county GIS resources during wildfire operations. Complete recruitment and development of GIS team and protocols. 3) Review agency experiences and coordinate annually at the RVFCA Spring Command and Control meeting
Coordinating Organizations	<p>Lead: Emergency management</p> <p>Partners: RVFCA, ODF, BLM, USFS, Jackson County GIS</p>
Timeline	Ongoing

Response #4	Support fire mitigation measures within unprotected areas (Josephine Country)
Rationale	Over 17,400 homes in are outside structural city and rural fire protection districts. More than 15,300 over these are within the Rural Metro service area boundary. While many of these have contract fire protection, there is no fire agency with authority to enforce fire prevention codes.
Desired Condition	The full suite of fire protection services, including fire mitigation measures, is available countywide.
Implementation Ideas	<ol style="list-style-type: none"> 1) EMB will support fire mitigation measures within unprotected areas 2) Build upon the FDBC/OSFM/BCC meeting and resulting Josephine County pre-season coordination meeting was big in bringing awareness of the issues forward and clarifying roles and responsibilities 3) The Rogue Valley FDBC has met with the Jo Co commissioners and is working collaboration with OSFM staff to clarify Unprotected area issues and AHJ (BCC) roles and responsibilities
Coordinating Organizations	<p>Lead: EMB</p> <p>Partners: BCC, OSFM and ODF, FAC committee, Firewise Communities, CWPPs</p>
Timeline	Ongoing

VII. Projects Administered by Partners (2001-2012)

Table 4. Projects Administered by partners (2001-2012)

FY	Project	Amount	County	Source ³⁶
2001	Riparian and Cattle Exclusion Fencing	29,670	Jackson	CA
2001	Phase 1 RR Interface Fuels Reduction Project	53,275	Jackson	CA
2001	Phase II-Completion of Colestin Area RR Interface	55,375	Jackson	CA
2001	Chipping and Piling Slash in Thinned Conifer Stand	75,000	Jackson	CA
2001	Multi-Regional Fuels Reduction Workforce Training	84,000	Jackson	CA
2001	Strategic Fuel Break	250,000	Jackson	CA
2001	Const Comm Fuel Break Adj Fed/Ashland	250,000	Jackson	CA
2001	Extend BLM Fuel Treatment in Applegate Valley	250,000	Jackson	CA
2001	Jacksonville Woodlands Hazardous Fuels Reduction	307,000	Jackson	CA
2001	North Valley Community Fire Plan	28,500	Josephine	CA
2001	Intermix Fuels Reduction Project	35,000	Josephine	CA
2001	Const Comm Fuel Breaks Adj BLM/Merlin	250,000	Josephine	CA
2001	WUI Community Action Plan Josephine County	250,000	Josephine	CA
2001	Ashland - SWO	30,000	Jackson	WSFM
2001	Azalea Drive - SWO	30,000	Josephine	WSFM
2001	Butte Falls - SWO	600	Jackson	WSFM
2001	Cheney Creek - SWO	7,720	Josephine	WSFM
2001	China Gulch - SWO	18,390	Jackson	WSFM
2001	Colestin - SWO	6,000	Jackson	WSFM
2001	Greenspring Hwy 66-SWO	2,956	Jackson	WSFM
2001	Illinois Valley - SWO	30,000	Josephine	WSFM
2001	Jacksonville - SWO	20,500	Jackson	WSFM
2001	Long Mountain - SWO	20,500	Jackson	WSFM
2001	Old 99 South - SWO	10,924	Jackson	WSFM
2001	Sunny-Wolf - SWO	2,065	Josephine	WSFM
2001	Tyler Creek - SWO	9,021	Jackson	WSFM
2001	Wildcat Canyon - SWO	24,151	Jackson	WSFM
2002	Sterling Landowners Consortium Fuels Reduction Co-management Proposal 2002	42,560	Jackson	CA
2002	Phase I - Colestin Road Fuels Reduction Project	74,360	Jackson	CA
2002	FOG Community Fuels Reduction Project	96,292	Jackson	CA
2002	Jacksonville Woodlands Hazardous Fuels Reduction Project - East and Northwest	140,000	Jackson	CA
2002	Jacksonville Woodlands Hazardous Fuels Reduction Project - Southwest	169,000	Jackson	CA
2002	Jackson Creek Fuel Reduction – Public and Private Lands	180,000	Jackson	CA
2002	Jackson County Community Fuel Reduction	250,438	Jackson	CA
2002	Jacksonville Woodlands Hazardous Fuels Reduction Project - Southeast	292,500	Jackson	CA

³⁶ Source:

- CA – Community Assistance
- WSFM – Western States Fire Managers
- Title II – SRS Title II
- ARRA -

2002	Rural Residential Fire Safety Management Plans Sunny Wolf Fuel Hazard Reduction and Small Diameter Utilization Pilot Project	15,000	Josephine	CA
2002	Demand Creation for Fire Hazard Reduction By-Products Multi-Regional Fuels Reduction Workforce Training Program, Phase II	30,000	Josephine	CA
2002	Applegate Watershed Community Fuel Reduction	30,000	Josephine	CA
2002	Josephine County Community Fuel Reduction	148,148	Josephine	CA
2002	China Gulch Fuel Reduction (MY)	249,000	Josephine	CA
2002	Fuel Modification - Prescott Park	253,600	Josephine	CA
2002	WUIFT - Butte Falls	39,780	Jackson	Title II
2002	WUIFT - Illinois Valley		Jackson	WSFM
2002	WUIFT - Old Military Rd-JDS Estates		Jackson	WSFM
2002	WUIFT - Illinois Valley		Josephine	WSFM
2002	WUIFT - Old Military Rd-JDS Estates		Jackson	WSFM
2003	Seven Basins Neighborhood Fire Planning and Education Gilson Gulch Fuels Reduction Strategy & Treatments	7,685	Jackson	CA
2003	Proposal 2003	42,989	Jackson	CA
2003	Ashland Wildfire Fuels Mitigation Project	262,500	Jackson	CA
2003	Applegate Hazardous Roads Fuel Reduction Project (AHRFRP)	291,500	Jackson	CA
2003	China Gulch Fuel Reduction (MY)	52,380	Jackson	Title II
2003	Jackson Creek Fuels Reduction (MY)	26,100	Jackson	Title II
2004	Seven Basins Neighborhood Fire Planning Project	16,600	Jackson	CA
2004	HUKILL HOLLOW HELPING HAND	49,770	Jackson	CA
2004	Siskiyou Mountain Park Fuels Reduction Project Dry Forest Mechanized Fuels Treatment Trials-Ashland	69,712	Jackson	CA
2004	Watershed/Blue Mountains Jackson & Josephine Counties Strategic WUI Fuel Reduction Project	75,000	Jackson	CA
2004	Anderson Creek Road Fuels Reduction Project	115,000	Jackson	CA
2004	Colestin Road Fuels Reduction Project, phase II	118,926	Jackson	CA
2004	West Williams Community Fire Hazard Reduction Project	159,412	Jackson	CA
2004	Illinois Valley Fuels Reduction Partnership Project	212,316	Jackson	CA
2004	Applegate Watershed Community Fuel Reduction (AWCFR)	218,581	Jackson	CA
2004	Seven Basins Community Fuel Reduction	245,000	Jackson	CA
2004	Ashland Wildfire Mitigation Project	245,000	Jackson	CA
2004	Slate/Applegate Fuel Reduction and Utilization Project	250,000	Jackson	CA
2004	Josephine County Community Fuel Reduction	54,197	Josephine	CA
2004	Wildland Urban Interface Fuels Reduction	241,000	Josephine	CA
2004	Jackson Creek Fuels Reduction (MY)	253,984	Josephine	CA
2004	Integrated Woodland Management (Public)	441,000	Jackson	Title II
2004	Jackson County Integrated Fire Plan	18,490	Josephine	Title II
2005	Rural Fire District #9 Defensible Space Project	80,000	Jackson	CA
2005	Upper Applegate Road Fuel Reduction Project (UARFR): PHASE 1	117,150	Jackson	CA
2005	Josephine/Jackson Fuel Hazard Mapping Project	249,480	Jackson	CA
2005	Josephine County Integrated Fire Plan (JCIFP) Fuels Reduction Project	250,000	Josephine	CA
2005	Jackson Creek Fuels Reduction (MY)	500,000	Josephine	CA
2005	Wagner Creek Fuels Reduction Project PUBLIC	261,717	Jackson	Title II
2005	Rural Fire District #9 Defensible Space Project PUBLIC	76,320	Jackson	Title II
2005	Integrated Woodland Management (Public)	43,827	Jackson	Title II
2005		20,462	Josephine	Title II

2005	Targeted Fuels Reduction for Citizens with Special Needs (Public)	89,649	Josephine	Title II
2006	Humbug-Forest Creek Fuel Reduction Project	98,789	Jackson	CA
2006	Integrated Fuels Treatment Demonstration-2005	121,500	Jackson	CA
2006	Seven Basins Strategic Fuels Reduction Project	252,474	Jackson	CA
2006	JCIFP Utilization: Integrating Treatments with Utilization and Assessing Future Opportunity	48,300	Josephine	CA
2006	Wolf Creek Fuels Reduction Project	200,000	Josephine	CA
2006	Williams Fuels Reduction Project	236,538	Josephine	CA
2006	Azalea Drive Neighborhood Fuels Treatment Project	259,623	Josephine	CA
2006	Seven Basins Fuels Reduction Project	116,240	Jackson	Title II
2006	Integrated Woodland Management (Public)	20,340	Josephine	Title II
2006	Bowhill Fuels Reduction	46,530	Josephine	Title II
2006	Deer Stewardship	90,000	Josephine	Title II
2006	Clayton Crk Fuels	124,285	Jackson	WSFM
2006	Deer-Selma Fuels Reduction	250,233	Josephine	WSFM
2006	Murphy Fuels	220,233	Josephine	WSFM
2007	Wagner Creek Fuels Reduction Project (MY, funded in 05)	90,858	Jackson	Title II
2007	Galls Creek Fuels Reduction	135,000	Jackson	Title II
2007	Foots Creek Fuels Reduction	115,000	Jackson	Title II
2007	Fuels Reduction Project at Jacksonville Reservoir Area	25,350	Jackson	Title II
2007	Sterling Creek "60 Acres" Fuels Project	66,758	Jackson	Title II
2007	Applegate Fuels Demo Project	63,000	Jackson	Title II
2007	Green Springs/Cascade Siskiyou Fuels	243,936	Jackson	WSFM
2007	Wonder/Wilderville Fuels & PrevTeam	277,425	Josephine	WSFM
2008	Colestin Rd. Fuel Reduction and Prevention	0	Jackson	CA
2008	Dead Indian Memorial Hwy Fuel Reduction And Preven	56,400	Jackson	CA
2008	Hugo/Sunny Valley Fuel Reduction and Prevention	273,000	Josephine	CA
2008	South Illinois Valley	200,000	Josephine	CA
2008	Jackson Co Underserved/Under Protected	273,000	Jackson	WSFM
2009	Takilma-Rockydale Strategic Fuels Reduction Proj.	\$200,000	Josephine	CA
2009	Jillana Fuels Reduction	50,000	Josephine	Title II
2009	Road maintenance, including improving fire access	75,375	Josephine	Title II
2009	Shady Eagle Fuels Reduction	0	Jackson	WSFM
2009	Stringer Gap Fuel Reduction	\$273,000	Josephine	WSFM
2010	Savage-Jones	\$200,000	Josephine	ARRA
2010	Anderson/Wagner Fuel Reduction	300,000	Jackson	ARRA
2010	Colestin Access Rd Fuel Reduction	185,500	Jackson	ARRA
2010	Jackson Co Special Needs (new)	250,000	Jackson	ARRA
2010	SWO Hazardous Fuels (new)	156,400	Jackson	ARRA
2010	SWO Hazardous Fuels (new)	156,400	Josephine	ARRA
2010	Jackson County Strategic Defense (7-Basins)	0	Jackson	CA
2010	Savage-Jones	\$200,000	Josephine	CA
2010	ODF Fire Fighter Retention	90,777	Josephine	Title II
2010	Jackson Co Underserved/Under Protected	300,000	Jackson	WSFM
2010	Josephine Co Underserved/Under Protected	\$0	Josephine	WSFM
2010	Jackson County (Biomass)	202,945	Jackson	CA
2011	Williams Community Hazardous Fuels Reduction Project	24,003	Josephine	Title II
2011	Road maintenance, including improving fire access	40,000	Josephine	Title II
2012	Josephine County Communities At Risk	200,000	Josephine	CA
2012	Road maintenance, including improving fire access	40,786	Josephine	Title II

2012	Road maintenance, including improving fire access	60,000	Jackson	Title II
2012	Fuels Reduction on federal lands Community Justice	78,295	Jackson	Title II
2012	BLM Title II	78,000	Jackson	Title II
2012	West Bear Creek	200,000	Jackson	WSFM