Application for a contribution to the Forest Innovation Program—Canadian Wood Fibre Centre

As part of the Forest Innovation Program, the Canadian Wood Fibre Centre (CWFC) supports research, development and knowledge exchange activities in Canada’s forest sector to pursue the forest sector’s ongoing transformation and to ensure its competitiveness.

The purpose of the CWFC is to integrate closely with FPInnovations, a not-for-profit national forest research institute, and to provide innovative solutions that add value to the Canadian forest sector. CWFC research builds on strong collaborations with provinces, industry and universities to achieve well targeted, high-value results that will ultimately lead to increased economic benefits for Canada’s forest sector.

The CWFC supports and furthers scientific research activities that contribute to the competitiveness of the Canadian forest industry. Its objectives are to develop, improve and share wood fibre-related knowledge and tools in two research areas in support forest management decisions: Resource Characterization and Resource Production.

Please complete all sections of this Application.
The deadline for submitting applications is no later than 11:59 p.m. PDT, April 11, 2016.

1. Applicant information

1.1
Organization

Name of organization:

Type of organization:

(Describe the vision and objectives of your organization and how they relate the Canada’s forest sector)
1.2 Project authority

Project Authority:

(Name, title)
Contact information:
(Mailing address, email address, phone numbers)
Signature and submission date:

1.3 Financial authority

Financial Administration Contact Information:
(Name, title, mailing address, email address, phone contact)

2. Project information

2.1
Overview
Proposed Project Title:
Project Description:
(Include the purpose and objectives of the project and how the project addresses or advances one or more of the CWFC’s objectives and principal research priority areas (See Annex I for details) (Maximum 250 words).
Anticipated Start/End Date:

2.2 Work plan
Detailed Work Plan:
(Describe the activities and/or tasks to be undertaken to achieve the objectives of your project. Please include location of where the work will take place.)
1) Activity / Task:
Anticipated completion date:
Is this activity/task considered a milestone? (Y/N):
2) Activity / Task:
Anticipated completion date:
Is this activity/task considered a milestone? (Y/N):
3) Activity / Task:
Anticipated completion date:
Is this activity/task considered a milestone? (Y/N):
4) Activity / Task:
Anticipated completion date:
Is this activity/task considered a milestone? (Y/N):
5) Activity / Task:
Anticipated completion date:
Is this activity/task considered a milestone? (Y/N):
6) Activity / Task:
Anticipated completion date:
Is this activity/task considered a milestone? (Y/N):
2.3 Project outcomes
Describe the expected outcomes and benefits to your organization.
(Maximum 400 words)
Describe the expected outcomes and benefits to stakeholders (provide letters of support) and Canadians.
(Maximum 400 words)
Describe the method of measuring performance against Project outcomes.
(Maximum 250 words)
2.4 Location of Project outcomes
Will the project be carried out in Canada?
Will the project be carried out on Federal Lands?
2. Budget information

Costs incurred prior to execution of a contribution agreement will not be eligible for reimbursement.

3.1 Funding requested (please refer to Section 3.3 of the Guide)
Eligible cost
1) Salaries and benefits (including full time, term and contract employees of the recipient engaged in the execution of projects) Note: For contribution agreements with FPInnovations only direct salary is eligible.

Anticipated Expenditure ($CAN):
2) Professional and technical services such as, but not limited to research, consulting, engineering, trades, and laboratory services.

Anticipated Expenditure ($CAN):
3) University research services.

Anticipated Expenditure ($CAN):
4) Material and Supplies up to $10,000 per item.

Anticipated Expenditure ($CAN):
5) Travel expenses (including meals and accommodation).

Anticipated Expenditure ($CAN):
6) Publication, printing, and other media services.

Anticipated Expenditure ($CAN):
7) Overhead (eligible overhead costs will be a percentage of eligible costs reimbursed per project not to exceed 15%. Recipients will be required to substantiate overhead costs).

Anticipated Expenditure ($CAN):

TOTAL ($CAN):

Identify other organizations that contribute to this project, either directly (in cash) or indirectly (in-kind) and describe the activities they are involved in:
1) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
2) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
3) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
4) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
5) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
6) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
7) Name of Organization:
Activities to be conducted:
Amount in Cash ($):
Amount In-kind ($):
3.2 Financial management capacity
Provide a description of your organization/institution’s financial management capacity; (e.g., sources of revenue, internal financial controls, number of full-time employees, etc.) (Maximum 250 words).
3.3 Project management capacity
Provide evidence that the activity team has the necessary capabilities, experience and qualifications to deliver the project, including examples of demonstrated experience with similar work.
(Maximum 350 words).
Annex I - Forest Innovation Program-Canadian Wood Fibre Centre

Context

As part of the Forest Innovation Program, the Canadian Wood Fibre Centre (CWFC) supports research, development and knowledge exchange activities in Canada’s forest sector to pursue the forest sector’s ongoing transformation and to ensure its competitiveness.

About the Canadian Wood Fibre Centre

The CWFC is a branch within Natural Resources Canada, Canadian Forest Service (CFS) with employees distributed across Canada.

In 2006, CFS created the CWFC as a new research unit with the goal of being the national authority on Canada’s wood fibre production and characterization along the forest value chain to support the competitiveness of the Canadian forest sector. The purpose of the CWFC is to integrate closely with FPInnovations, a not-for-profit national forest research institute, and to provide innovative solutions that add value to the Canadian forest sector. CWFC research builds on strong collaborations with provinces, industry and universities to achieve well targeted, high-value results that will ultimately lead to increased economic benefits for Canada’s forest sector.

Today, FPInnovations and the CWFC provide the intellectual core capacity required to deliver a comprehensive research program that spans the entire forest value chain, from tree genomes to the final consumer products market.

CWFC Objectives

The CWFC supports and furthers scientific research activities that contribute to the competitiveness of the Canadian forest industry. Its objectives are to develop, improve and share wood fibre-related knowledge and tools in two research areas in support forest management decisions: Resource Characterization and Resource Production.

Resource Characterization

Resource Characterization research focuses on the development of forest inventory and evaluation tools and techniques to more accurately quantify, assess, and understand the principal fibre attributes of Canada's forests and to provide tools for forest managers to make better decisions. It encompasses research on semi-automated tree species identification, improving the resolution of enhanced forest inventories, predictive productivity models, growing the forest inventory, understanding wood fibre characteristics, characterizing woody residuals for economical harvest, conversion, and utilization.

Ultimately resource characterization research strives to understand how quality wood fibre is created, valued, and optimized generating a modern intelligent forest inventory enabling forest managers to sustainably and competitively utilize Canada's forest resources.

Areas of research under Resource Characterization include:

· Improved methods for forest inventories,

· Cost-effective improvement of the accuracy of forest resource inventories,

· Remote tree species determination,

· Site prediction,

· Growing the inventory,

· Fibre attributes and

· Sustainability indicators.

Resource Production

Resource Production research focuses on tools and applications that contribute to future forests of added value using genetics, genomics, biotech, or new silvicultural techniques. Research focuses on forest genetics and genomics to accelerate the production of trees with desirable traits, somatic embryogenesis as a reproductive technology, and multi-varietal forestry as an implementable system. The resource production research area develops, implements, and transfers innovative technologies to end-users that facilitate the testing of management decisions or interventions quantifying the impact on future fibre production, quality, cost or value. Methods are being developed to provide feedstock for the transformation of the sector.

Areas of research under Resource Production include:

· Marker-assisted genetic selection,

· Reproducing seedlings with desirable characteristics,

· Forest restoration and rehabilitation,

· Short-rotation woody crop systems,

· The utilization of forest biomass,
· Fibre attribute yield curves,

· Balance current and future value,

· Optimal silvicultural treatments and

· Long-term experimental sites.

For a full description of CWFC’s research areas, see Annex II, Detailed Description of the CWFC Research Areas in the Guide to the Application for a contribution to the Forest Innovation Program-Canadian Wood Fibre Centre.

1

