FINAL MINUTES

Board of Forestry Meeting

NOVEMBER 8-9, 2012
University of Alaska, Room International Arctic Research Center (IARC) 501, Fairbanks

Thursday, November 8, 2012
Call to Order and Roll Call. Chairman Chris Maisch called the meeting to order at 8:28 a.m. The Anchorage and Juneau teleconference sites were connected. Jeff Foley, Erin McLarnon, Matt Cronin, Mark Vinsel, Wayne Nicolls, Eric Nichols, Chris Stark, and Ron Wolfe were present. All members were present and a quorum was established.

Public Meeting Notice. The meeting was noticed by issuing public service announcements and press releases, mailing announcements to interested parties, and posting a notice on the state and Department of Natural Resources (DNR) websites. (See handout)
Approval of Minutes. The Board reviewed and unanimously approved the August 15-16, 2012 minutes with minor edits on attendance. (See handout)

Approval of agenda. (See handout) The agenda was unanimously approved with additions of a presentation from Thomas Deerfield on the Tok AP&T project, and from Ron Wolfe on the 2013 Fish-Forestry Symposium.
Announcements.

· The Alaska Miners Association meeting is currently underway.

· Mark Vinsel was officially reappointed to the Board in the commercial fishermen’s organization seat, and Chris Stark was appointed to the environmental organization seat. Stark previously served on the Board and TVSFCAC, and is a fisheries biologist with the University of Alaska Fairbanks, currently focusing on salmon in the Tanana Valley.
· ADF&G expects to send notification letters to applicants for Sustainable Salmon Fund grants by December 21, 2012. Details on the recent call for proposals (such as number of proposals received, amount of funding requested, etc.) will be available after.
· The Division of Agriculture has sent out notice of the public review period for amended regulations on invasive weeds (see handouts). The public comment period runs through 4:00 p.m. January 31, 2013. Brianne Blackburn is the contact for more information.
· Carol Lewis recently retired as dean of the University of Alaska Fairbanks (UAF) School of Natural Resources and Agriculture; Steve Sparrow is the interim dean.
· The Wildlife Society Alaska Chapter meeting will be held in April, and would like to include a session on biomass energy.
Old Business I
FY14 FRPA Budget proposals. Kevin Hanley: DEC anticipates the same level of operating funding in FY14. Federal 319 funding will also be similar to last year, with about $300,000 available for grants. DEC is prioritizing waterbody recovery efforts for next year’s grants.
Maisch: all the state agency budgets are currently in review by the Governor’s Office. DOF is requesting additional funding to support statewide biomass efforts and capital funding for forest inventory, access development, and maintenance, fire engine replacements, and deferred maintenance. More information will be available after the Governor releases the proposed budgets in December.

Randy Bates: ADF&G remains committed to FRPA participation, and is still participating in fieldwork. The department is seeking $200,000 to make up for shortfalls in prior funding sources. Maisch asked that ADF&G keep the Board informed about requests for funding, so that they can engage as appropriate.

Stark: How does the lack of ADF&G funding affect forest practices? Chinook salmon are in serious trouble, and they move off-channel in the winter. The problem is trying to do fish habitat surveys during open-water season. He remains concerned with the large biomass proposals. Maisch: we have to be able to get Habitat staff in the field – FRPA depends on active participation from all three agencies. The workload in Southeast has tapered off. Nichols: the main need is to have ADF&G identify fish habitat. On a recent project they found four to five times the amount of fish habitat than was catalogued. ADF&G is continuing to communicate well on FRPA issues. Wolfe noted that he’s not hearing about problems in the field – it is continuing to work well. Nichols: the industry is more experienced with the FRPA requirements now. Maisch: the workload could increase on biomass harvests, especially in the interior, and will require education of landowners and operators.

Vinsel: there is increasing development pressure in the Mat-Su valley and there are already impacts on harvestable fisheries due to weak stocks. Jim Durst, ADF&G: FRPA and fish are different in the interior than in other regions. In the Tanana basin, high-value resident fish streams have riparian buffers under FRPA. In the interior, area foresters talk to ADF&G and the five-year schedules of timber sales (FYSTSs) help provide advanced notice so that ADF&G can look at future harvest areas. There hasn’t been a lot of fish work on recent interior timber sales. The biomass stuff is scary – we know we need to be out ahead. Hanley: the catalog of anadromous waters doesn’t constrain the biologists – FRPA applies whether or not the stream is catalogued. Durst: it is sometimes a challenge to demonstrate presence or evidence of fish due to seasonal fish use of the streams. ADF&G has sometimes been able to get remote access for fish surveys with helicopter during slack fire periods. The Mat-Su valley has its own issues because of numerous small creeks that don’t show up even on photos. Nichols: the DPO process provides an advance trigger for work on private land. Maisch: state sales are noticed through the FLUPs, but personal use harvest areas aren’t in the FYSTSs, but the same rules apply. DOF tries to steer personal use harvesting away from riparian areas.
Roads to Resources projects. Mike Curran and Clarence Clark: DOF received a 2011 CIP for new firewood access. Tok has built 9 miles of road. The Delta Area Office has finished one project and will begin another 2-1/2 mile road project on Monday. The Mat-Su Area is working on road construction for firewood access. Kenai firewood access construction is in process. The Copper River Area is getting contracts out for firewood access.

Clarence Clark: DOF received a 2012 CIP for $2 million for five Southeast projects. The Division is striving to keep costs down. The first project is a bypass road around Edna Bay. On Kosciusko Island, there is timber interest from the US Forest Service (USFS), Sealaska, DOF, the Mental Health Trust (MHT), and the University. DOF is trying to address access issues there for multiple landowners. The road currently goes through subdivisions, fish stream bridges need replacing, and the Edna Bay log transfer facility is currently in the middle of town. The Division is also looking at a ship moorage system for Southeast that would develop public facilities. This would allow the USFS to appraise timber sales to that site and reduce costs for sales from the USFS and other forest owners. There is only one public ship moorage facility in SE Alaska currently. The other projects involved stream crossing for Bostwick II sale on Gravina, new road construction tying Bostwick II to Vallenar Bay, and initiate construction of the Shelter Cove Road. The Department of Transportation and Public Facilities (DOT) may be able to cover these three projects from their funding, and DOF would then identify other Southeast access projects. DOF expects to use these funds within three to five years.
DOT received $55MM for Southeast in 2012. The biggest amount is for a Kake-Petersburg tie road which would reduce costs for forest management on Kupreanof Island. There is also funding for road construction on Gravina Island which includes MHT, University, USFS, State, and Ketchikan Gateway Borough land. The last of the funding is for LIDAR imagery. DOF will meet with DOT next week on roadless issues, the 404 Clean Water Act exemption for silvicultural roads, engineering for forest roads, and coordination to expedite road construction. DOT is also working on tying the roads together on Revilla Island through the Shelter Cove Road through earlier funding.
The recent state bonding package includes funding for part of a bridge to access agricultural and forestry resources west of the Nenana River with an all-season road.

Wolfe requested briefing paper on road projects and funding. DOF will prepare a paper on forestry-related access projects statewide including funding amounts, funding sources, location, timing, and purpose/benefits.
Susitna State Forest. Maisch: A bill to establish a 763,000-acre Susitna State Forest passed the Senate 20-0 in 2012. It ran out of time in the House Resources Committee. The Governor and DOF are discussing a strategy for reintroducing a bill this session. The Task Force recommended the Susitna State Forest, so the Governor is seriously considering introducing a bill. The state forest would legislatively designate lands that are classified for forestry. It would make a long-term commitment to forest use, and keep the land in state ownership in the long term. The Division strongly supports designation of a Susitna State Forest. DOF plans to hold webinar to contact remote landowners, and schedule additional public meetings in the valley, and brief the local legislators. Many meetings have been held during the planning processes.
DOF has been working with ADF&G and the Moose Federation on habitat management projects in the Susitna valley.
Wolfe encouraged DOF to have extensive and continued public outreach for this project, noting the history of controversies over forest operations in the Mat-Su valley, and its impact statewide.
Stark: there is a history of fish issues in this region, particularly for juvenile fish. About half the anadromous habitat has not yet been identified or included in the catalog of anadromous waters. Maisch: there are wide corridors for state recreation rivers, and FRPA Region II buffers now exist. Cronin added that road condition surveys shows that the Division has done a good job of road management. Wolfe emphasized that FRPA riparian protections prevail whether or not a stream is catalogued. Stark reiterated that some streams are not mapped yet, or even considered streams by some people. Maisch: FLUPs should identify those areas.
Alaska Coastal Management Program (ACMP) regulation repeal. Marty Freeman, DOF: DNR has released the draft regulations to align existing regulations with the termination of the ACMP (see handout). The Board previously reviewed the portions of the draft regulations that affect FRPA. The sections affecting FRPA would

· delete the explanation of the relationship between FRPA and ACMP in 11 AAC 95.185)g);

· delete the requirement to send copies of FRPA inspection reports to “affected coastal districts” in 11 AAC 95.245(d);

· delete the definition of “coastal district” in 11 AAC 95.900(9); and

· amend the definition of “project” for public land (11 AAC 95.900(60)). The previous definition was contained in the ACMP regulations. With the repeal of ACMP regulations, there was no definition of “project” for public land. This term is used in 11 AAC 95.185(d) regarding DEC variances from ant degradation requirements. The new definition is based on activities under a Forest Land Use Plan (FLUP) for state land, or under a DPO for other public land.

Public notice changes. Freeman: HB361 made changes to Title 38 in the 2012 legislative session (see handout). The bill dealt primarily with Division of Mining, Land, and Water programs, including land disposals and material sales. However, some changes also affect forestry. In particular, the bill

· changed public notice requirements under AS 38.05.945. Notice through the state online notice system is now mandatory, and publication of notices in newspapers is optional; and

· created new sections addressing material sales, and deleted materials from the sale procedures in AS 38.05.110, .115, and .120 and AS 41.23.470(b). These sections now address only timber sales.

Task Force recommendations -- negotiated sales and public notice. Freeman: The Alaska Timber Jobs Task Force recommended several changes to state statutes and regulations.

· Amend AS 38.05.945 to delete the requirement for newspaper publication of public notice for timber sales. This was already done by HB361 in 2012.

· Amend AS 38.05.118 to allow more flexible use of large negotiated timber sales on state land. The current statute limits negotiated sales >500 MBF to areas with high unemployment, underutilized manufacturing capacity, and an underutilized allowable cut. Together these criteria exclude state land in most boroughs, including Mat-Su, Kenai, Fairbanks North Star, Ketchikan Gateway, Haines, Yakutat, Kodiak, Sitka, and Juneau, and limit its use in other areas where the allowable cut is fully utilized, particularly in SSE. Where competitive interest exists, and where there is not an export market, competitive timber sales remain the preferred sale method. However, negotiated sales provide an opportunity to encourage local processing where there is export interest. DOF is working with the AGO to draft language to delete the limiting criteria, and allow negotiated sales under .118 statewide, subject to a best interest finding under AS 38.05.035(e). The bill would also clarify in AS 38.05.110 that the commissioner may select the appropriate method of sale from the authorities in AS 38.05.110-.123.
· Amend 11 AAC 71.055 (negotiated timber sales under AS 38.05.118) to be consistent with the proposed changes to the negotiated timber sale statute. If a bill to amend AS 38.05.118 passes, DOF would pursue regulation changes to conform to the statute.
· Amend 11 AAC 71.045(d) to extend the time to complete a small negotiated timber sale under AS 38.05.115 from one year to two years. If a bill to change AS 38.05.118 passes, DOF would include this in a regulation package to amend 11 AAC 71.055. If there is no bill, DOF will consider amending this regulation separately.

Nichols cautioned that the state needs to be careful not to be picking winners and losers when sales are taken out of the competitive process. Wolfe concurred.

Landslide regulations. Freeman: DOF has worked with the Attorney General’s Office to prepare the package of regulations to implement the recommendations from the landslide standards review process that were endorsed by the Board last December (see handout).
The amendments would

· Use the new term “unstable area” in the section on DPOs (11 AAC 95.220), and include indicators for identifying unstable areas;
· Use the term “unstable slope” in all other BMPs that previously used the terms “unstable slope,” “unstable or slide-prone slope,” or “unstable slope or slide-prone area,” and a definition for “unstable slope” to the definitions section (11 AAC 95.900). This applies to the BMPs on road construction (11 AAC 95.290), harvest unit planning and design (.340), landings (.345), cable yarding (.360), and tracked and wheeled harvest systems (.365).
· Add a definition for “unstable fill material” to the regulatory definitions and use the new term in the BMP on balancing cuts and fills in road construction (11 AAC 95.290(b)(2))

· Add a new subsection to the cable yarding BMPs (11 AAC 95.360) requiring that operators minimize disturbance to soils, understory vegetation, stumps, and root systems.

· Add a new subsection to the harvest planning BMPs (11 AAC 95.340) requiring that operators consider techniques such as partial cuts, retention areas, and helicopter or skyline yarding to minimize disturbance.

· Add to the tracked and wheeled harvesting BMPs (11 ACC 95.365) a requirement that an operator provide notice to DOF before operating tracked or wheeled equipment on unstable slopes.

DOF plans to issue the public notice for the regulation package in the next few weeks. In addition to all the public notice requirements for regulations, DOF will send the notice to the mailing lists for the Science and Technical Committee and Implementation Group process.
Wood Energy
Alaska Energy Authority (AEA) project updates. Devany Plentovich, AEA: a successful 2012 wood energy conference was held in Ketchikan with 125 attendees, and Village Champion Training was offered to representatives of 22 villages.
For 2013, AEA program priorities include a performance assessment of operational wood biomass systems, funding for wood harvest equipment, long-term biomass fuel harvest contracts, and commercializing a standardized GarnPac system, and a Southeast wood-to-energy strategic planning work group with the USFS, DOF, and the Juneau Economic Development Council. Two skid-mounted GarnPac prototypes are now in Thorne Bay and will be operational within weeks. AEA is negotiating with Garn on the price.
Nichols recommended adding small-scale combined heat and power systems to the list of priorities, and intensive management programs for biomass production to the priorities.
Hermanns recommended training on sustainable harvest planning. Maisch: DOF is considering ways to do that through the Forest Stewardship program.

Durst: Can AEA funding be applied to other activities necessary for biomass sales, such as inventories and fish and wildlife concerns? Plentovich: the existing funds are for energy projects, and are tightly defined. Maisch: there may be opportunities for funding through the Governor’s initiative to implement Task Force recommendations.

Plentovich: The US Coast Guard is putting three biomass boilers in Sitka. During testing, one of the boilers over-pressurized and blew up, injuring one person. The Coast Guard is waiting for a full analysis of the accident. Wolfe reported Sealaska has successfully operated its pellet boiler for several years now without incident.
Plentovich: biomass is getting 8% of the funding for pre-construction, 9% for construction; she would like to see that amount increase. Biomass accounts for 24% of the projected savings in fuel, and 9% of the dollars saved. Nichols looks forward to seeing an analysis of the investment and return for the existing projects. Plentovich: many projects are still in development and not yet in production.
Round 6 applications for AEA wood energy grants include nine proposals for design and construction, three for design only, three for feasibility studies, and 18 for pre-feasibility studies.
Alaska Power & Telephone (AP&T) project update. Thomas Deerfield, Dalson Energy reported that he is now putting together the final feasibility study reports for AP&T’s proposal for a 2MW CHP project in Tok. The project has been determined to be technically, operationally, and financially feasible. The resource, equipment, and technical capability exist, and there will be a relatively short payback. AP&T has requested state support for project design and permitting, and will request state support for capital expenses.
AP&T has also requested a 25-year wood supply contract from DOF; this process started about three years ago. There are now three other requests for long-term timber contracts in interior Alaska. A biomass fuel contract involves whole-tree harvesting of almost all species, including cottonwood and alder. Blowdown can be used for some years after the wood is down. Stumpage value hasn’t yet been worked out. AP&T needs a stumpage rate that is reasonable, relatively fixed over time, and viable for rate-payers. They hope for something like $1/ton. Much more than that could be a deal-killer. Clare Doig noted that sawlog value would be assessed separately – sawlogs could be sorted out for other uses. There is no other valuable use for the biomass material. This project is crucial for the viability of the local communities, which currently pay 52 cents/KWH. The community will benefit from both lower power costs and employment benefits
Fort Greely biomass energy proposal. Mike Curran, DOF: reported that Siemens is continuing to move forward on the proposal. Siemens, DOF, and the Department of Defense met yesterday. The Army hopes to get the base off fuel oil completely – that would be a first. Excess power could be back-fed into the grid. The parties discussed the appraisal process, and recognized the need for reasonable increases over time to recognize increasing fuel value. Mike Reggear, DOF: all the biomass projects are entering a volatile commodity market while trying to stabilize their rates in their contracts. The Fort Greely project has the full backing of DOD. This project has not considered taking wood to liquid fuel. Siemens wants a secure supply by February 1, and has a no-go date with the Army of March 31, 2013.
Vinsel: How is Siemens comparing the fossil fuel long-term supply and price with similar factors for wood biomass? It is unfair to set a stable price for biomass, when fossil fuel prices would change. Reggear: the facility currently has one-year fuel contracts. DOD has set the rate they expect for biomass energy from Siemens. Maisch: DOF is discussing how to set rates so that the state doesn’t lose money. DOF may consider pegging it to other energy prices. However, there isn’t currently other demand for small-diameter biomass.
Siemens says that if natural gas comes to Fairbanks it won’t affect this proposal because gas is not renewable; Nichols disagrees. Twenty-five years is a long-time to set price, and that doesn’t happen for other fuels. Siemens also said they have to sell power back to GVEA in the summer when they have excess to make the project feasible, but that is the season when power demand is lowest. Maisch agreed that these projects are driven by current opportunities for savings. He stated that the DOF must review and adjust the appraised wood price every five years. DOF needs to be prepared for what happens if a less expensive fuel becomes available and the purchaser wants to terminate the contract. Curran: it is not DOF’s role to do the feasibility analysis; DOF’s role is to put out long-term contracts that address periodic review of prices, set insurance and performance bonds, and responsibly sell state wood. DOF will be using competitive sales for whatever period is appropriate up to 25 years. We are responsible for making sure the supply is sustainable as required by the constitution. Biomass is included in the annual allowable cut for state land. Wolfe recommended starting genetics research on short-rotation biomass crops. He would like a briefing on related research that is underway at UAF and elsewhere that is relevant to Alaska. Nichols: operators will have to get into agroforestry to make these projects work long term. Stark recommended linking in with the climate change research at the UAF since wood utilization will increase significantly and may be linked to climate change.
Maisch: there is some wood supply on the base, but their goal for the facility is training rather than resource management. It would be hard for them to be the lead. Fort Greely is a small area within the larger Fort Wainwright. There are also unexploded munitions on the base. The Board agreed this could make logging difficult.
Tok power proposals. Joe Young, Young’s Timber Inc. (YTI), showed a PowerPoint on his current facility and the Tetlin Wood Fuels proposal (handout). Members of the YTI crews attended the Board meeting. It is important to stay aware of the human element in forest management. Young plans to have a densified wood plant for presto logs and produce 1.1 MW of power for use on-site. The current electricity cost is a barrier to new enterprises. There are opportunities to sell the densified logs in Alaska and the Yukon Territory. Densified wood is easier to transport and burns longer and cleaner than raw wood. There is a broad market for use in wood stoves. YTI currently produces dimension lumber and log cabins. Sawdust and slabs are a big problem at the facility. The proposal is for combined, heat, power, densified wood production (fuel logs and pellets), and greenhouse heat. It would require 44,000 tons of biomass/year. Wood boilers would create steam to generate power. The estimated capital cost is $15 million for the combination of the power and densified wood plants. Financing applications are underway for grants and loans. Feasibility studies indicate that the project is economically viable and technically feasible. Cogeneration of private power is essential for feasibility. The project would create 46 new sustainable jobs in a green industry.
YTI currently has a 10-year state timber sale, a state salvage sale, and some wood on Tetlin land. The wood market is ready to boom, so it’s important to have a long-term dedicated supply. Young will be glad to have a competitive sale offering for the Tok area. Curran noted that the Tok annual allowable cut is 3300 acres/year. The YTI and AP&T projects would each require about 1,000 acres/year.
Patricia Young, Environmental Director for Tetlin Village Council (TVC): TVC did a 10-year moose management plan. Tetlin is not part of Doyon. The village established a 3,200-acre Tetlin Tribal Moose Sanctuary including 100 acres where habitat was enhanced through browse crushing to stimulate willow and aspen growth. Similar enhancement can occur through biomass harvesting, and new growth can increase biomass supply. Predator control is also needed for moose management success. Joe Young said he sees a lot of moose traffic and voles in old timber sale areas. The voles bring in fox and coyotes.
Danny Adams, TVC president, expressed support for the timber industry and YTI. The local economy is difficult, and mining, timber, and resource use are needed. We need to be sure that the wood resource isn’t overtaxed.

Ed Packee, consultant to YTI, emphasized the role of disturbance in interior forests. The first preliminary decision for the long-term timber sale used an allowable cut based on area control. Volume control is essential. Biomass can use all the parts of trees; however conifer needles are unacceptable. Rotation ages may be much shorter than traditional ages for biomass.
Wolfe: the economic impact of the timber jobs is broader than the number of employees – it affects whole families that they support.

Lunch: 12:20-1:40
Public comment. None
Old Business II

NPDES permitting and forest roads. Assistant Attorney General Tom Lenhart explained the efforts to respond to the 9th circuit decision requiring NPDES permits for silvicultural roads:
1) EPA has a proposal to remove silvicultural roads from the definition of industrial activities, moving it to Phase 2, which does not require permitting. This avenue would be subject to a legal challenge;

2) Both sides of Congress are working on legislation to codify the rule that exempts silvicultural roads from NPDES permitting; and
3) The Supreme Court will hear oral arguments on the appeal of the 9th Circuit case on December 3. The state joined with over 30 states in filing an amicus brief.
This issue has already been raised in an administrative appeal on the Tonka sale in Southeast. Hanley said that the revised EPA rules were published in the Federal Register last summer; his interpretation is that operations are now covered under the revised EPA rules, which don’t require an NPDES permit for forest roads.
Roadless Rule update. Lenhart: the decade-old Wyoming case that had held the Roadless Rule in abeyance was overruled by the 10th Circuit, and the Supreme Court declined to take the case. Alaska is the last legal challenge on the rule. On the Kake case in Alaska, the oral arguments are complete, and we are awaiting the 9th Circuit Court decision. Alaska has also filed a challenge against the rule itself in the D.C. district court. The federal government filed a motion to dismiss the case based on the statute of limitations. Prior congressional attempts to change the rule legislatively have gone nowhere.
Maisch: The USFS sought recovery of suppression costs and environmental damages on the Moonlight fire in California. The cause of the fire was a hot saw. The company at fault paid multiple millions of dollars and transferred 22,000 acres of land to the USFS under a settlement for the case. The USFS used a state law to sue for treble damages.
Tongass Land Management Plan (TLMP) implementation. Clarence Clark, DOF: the USFS and DOF have been working to get the timber industry involved in the early phases of timber sale planning, bringing in experience with operations and marketing. Nichols visited the Thomas Bay sale site which includes young growth harvesting. The USFS has 12 contracts out for Gate 1 analyses, and industry representatives will attend the presentations on these projects. The Gate 1 Committee will also talk about projects in the planning stage, discussing appraisal processes, and tweaking export rules. Last year, the USFS determined that the Tongass timber demand was 127 MMBF, and it offered 55 MMBF for sale. The USFS offerings have been slowly and steadily increasing. The USFS plans to offer 107-140 MMBF/year over the next five years. The Big Thorne draft environmental impact statement includes 100 MMBF in one project. DOF is trying to coordinate state sales with the USFS sales, e.g., at Heceta Island. Dave Harris, USFS: the USFS has not involved industry in advance in stewardship contracts at this point, but would like to get there. Nicolls: the USFS has talked to the industry for 50 years.
Maisch: the Council of Western State Foresters recently discussed similar efforts across the west, including how to use forests to help the “triple bottom line” for the economy, communities, and the environment. Nichols: the Tongass National Forest is very healthy, but there are social and economic issues. Unemployment is roughly 35% even though the work force is in its prime. Prince of Wales Island communities are losing population.
The state’s position is that there is not enough young-growth to sustain an industry for the next 20-40 years, however shorter rotations and use of smaller trees are possible. Cronin: there should continue to be old-growth harvest even when the young-growth becomes harvestable, not just let old-growth become de facto wilderness. Wolfe: there will be niche markets for old-growth for a long time, but the major markets will be for young-growth. Nichols: we need to make sure we can continue to supply those high-value niche markets. Clark: the state should manage the forests so that options aren’t limited, and respond to industry needs. Kyle Moselle, DNR-OPMP: additional old-growth harvesting will be needed for the next 20-40 years to increase the land base in harvestable young-growth as well. Harris: Tongass National Forest agrees that they should move toward young-growth harvesting, but aren’t ready yet. It must be a slow transition, and additional old-growth harvesting is needed during the transition.
Trout Unlimited has a campaign to put 77 Tongass watersheds into federal preservation status, about 1.9 million acres.

National Forest planning. Kyle Moselle, DNR Office of Project Management and Permitting: the Chugach National Forest (CNF) is one of the forests selected to try out the new USFS planning rule. The new planning rule is under litigation, including challenges from the Resource Development Council and Alaska Forest Association. CNF is beginning an assessment of their 2002 forest plan. CNF assumes they will rewrite their plan in 2014 and start a new monitoring cycle in 2015. The revision will be a NEPA process. Maisch: it’s important for the state to participate because there are opportunities for restoration to a more intact forest following the bark beetle outbreak of the 1980s-90s. Aggressive tree planting is needed in areas that have become grasslands. CNF has already been looking at the statewide assessment that was done through the cooperative forestry programs. The state is engaging with the USFS on goals for forest restoration on the CNF. Hanley: USFS restoration work typically aims for conditions within the natural range of variability for the ecosystem at that site. Harris: 98% of the CNF is roadless. There are also high priority state issues on ANILCA, public access, and navigable rivers in the CNF plan.
Moselle: the assessment for the five-year review of the Tongass Land and Resource Management Plan (TLMP) is underway. The first job is to assess what has changed since the plan was adopted, and what should be done in response to the changes. The target date for completion of the assessment is December 2013. The assessment includes components on monitoring and evaluation, information needs, internal and external concerns, and a wildlife conservation strategy review. If USFS determines that additional action is needed, the agency will determine what other changes may be needed to conform to the new planning rule. Nichols: application of the Roadless Rule and the loss of the Pacific Log & Lumber mill are two factors which could trigger a plan revision. Moselle: the state may say that no changes should be made on the basis of the Roadless Rule while legal challenges are still being addressed. Clark: the state may request the Tongass National Forest to review the standards and guidelines on scenic corridors.
Sealaska entitlement legislation update. Wolfe: all substantive issues have been resolved – there is agreement on where the lands are--but the only window for action is within the next two years of the federal session.
Mental Health Trust (MHT) lands. Paul Slenkamp, Alaska MHT Land Office: Doug Hanson from DOF recently completed for an inventory for Mental Health Trust land in interior Alaska, and will do similar inventories in the Mat-Su, Kenai, and Tyonek areas. MHT just sold a Gustavus timber sale. Leask Lake is the last large MHT sale, and will be finished in the next week or two. The Trust is putting out smaller sales in Southeast. The proposed MHT-USFS land exchange was recently endorsed by the Tongass Forest Roundtable and the Southeast Conference. Parcels proposed for exchange include 18,000 acres in MHT parcels near Ketchikan, Petersburg, Wrangell, Sitka, Myers Chuck, Juneau and 21,000 acres in USFS parcels in the Shelter Cove, Naukati, and Hollis areas and around the potential Niblack mine tailings disposal area on Gravina Island (see handout). It would be a value-for-value, fee simple exchange; acreages will be adjusted based on the appraised values.
DOF Reorganization. Maisch described the ongoing process to realign the Division to respond to the expanding interest in biomass, and the difficulty of recruiting and retaining fire management staff due to restrictions on overtime for management positions. The Division has put together a team to focus on biomass under Mike Curran’s direction. The Tok area has been moved under Mike’s supervision. Area offices will be organized around the state forest units. There may be “circuit riders” for FRPA in the remote areas of the interior.
On the fire side, the Department of Administration has been restricting prior letters of agreement regarding overtime pay for long extra hours spent on fire suppression which has caused problems for recruitment and retention for management leaders. Without the ability to grow the next generation of fire leaders, we are at increasing risk for public and employee safety during fires and other emergency incidents. The target is a new job classification for fire managers that will allow overtime.
DOF must continue to link the fire and forest management staff to use forester’s fire management experience for big fires, and use fire techs to help with timber sale layout. There are also opportunities for efficiencies in the state and federal fire warehouses, revising the boundaries of state and federal fire-protection areas in McGrath and the Central-Circle area, and having the state manage fires on the CNF -- the state already has a large fire management staff on the Kenai Peninsula. There is still a lot of concern among the staff about how the impacts will affect staff, particularly in the area offices. It will be an incremental process.
Adjourn Day 1: 4:55 p.m.
► Tanana Valley State Forest (TVSF) Citizens Advisory Committee Meeting 6:00 – 9:00 p.m.
Friday, November 9, 2012

Reconvened: 8:08 a.m.

Alaska Timber Jobs Task Force recommendations. Maisch reviewed the Task Force process, participants, and findings (see handout). The USFS participated as a non-voting member and abstained from endorsing the findings. The main issues were timber supply, workforce development, and public education and outreach. The report includes 34 recommendations. For state land, they include changes to timber sale statutes and regulations, acquisition of federal land in Southeast Alaska, additional and expanded state forests, and access development and maintenance. On federal land, the Task Force recommends the transfer of some Tongass National Forest land or management authority to the state, increasing the supply of federal timber sales. Recommendations for research and review of game management policies in Southeast, and wood products development would affect both state and federal land.
Proposals for State Forests included a major expansion to the Tanana Valley State Forest and new State Forests in the Susitna valley, Copper River basin, Kenai-Cook Inlet, and Icy Bay areas. If Southeast land is acquired from the USFS, it would be added to the Southeast State Forest. Designation of land as State Forest does not change management of subsurface resources.
Wolfe asked that the state distribute the matrix of state actions on the Task Force recommendations to the Board as soon as possible. It is currently in the deliberative process with respect to potential legislation.

Maisch: the Task Force compiled good information on timber demand and supply, wood products, biomass energy and costs. Wood is third only to natural gas and hydro as the least expensive fuel per BTU.

The challenges in southeast Alaska remain great, and are tied to ownership, given that the 98% of Southeast is federal land.

Nichols requested a resolution from the Board in support of the Task Force recommendations. He noted that the environmental community has been concerned about state management of federal forest resources, but that state management of fish and game has been very successful. He would like to reduce the incentive for environmental groups to litigate forest management issues. Wolfe expressed concern about the depth to which the Board gets in to Tongass issues. It has taken a lot of time, and this is just the tip of the issue. Mission creep will compromise the rest of the Board’s mission toward which private owners dedicated millions of dollars. Cronin suggested a letter noting that the Task Force report helps the Board, especially since it addresses some statewide issues.

Clark: There is a current project to fill in gaps in Alaska grading standards for tongue-and-groove and decking uses. Producers have trouble paying costs for grading services for small volumes of timber.

Nichols: the Tongass is the only opportunity to build an industry in Southeast because of land ownership, at least until there is harvestable second-growth on Native land. The Board can’t avoid dealing with Tongass issues. Transferring ownership or management of two million acres of the Tongass to the state would change the game.
Maisch suggested that the Board read the report, and schedule a teleconference to discuss the issue of a letter from the Board. Wolfe suggested including recommendations on the Task Force in its annual report to the Board. Maisch: the Board would have to communicate earlier to have any influence on legislative action. Nichols: the Board gives the Governor some political cover by showing some broad-based support. Cronin: State Forests would fall under FRPA. The Board could at least endorse the parts of the report that are clearly under FRPA. Stark noted that he will want to contact environmental interests before deciding how to proceed.
Freeman will contact the Board to schedule a teleconference to discuss a letter to the Governor in response to the Task Force report.

New Business

Research updates
Diversity in the boreal forest: distribution and impacts. Brian Young, DOF: Relatively little is known about the role of diversity and ecosystem functioning, particularly in the boreal forest. Young focused on species richness and evenness, and vegetation structure. The higher the structural diversity, the less recruitment – the growing space is filled with existing trees. The more species diversity, the more recruitment. Lower species diversity exists in areas of past disturbance, further west, and northerly aspect. Climate change is expected to change diversity, with the major factor being June rainfall. Changes in species and structural diversity reflect natural processes, climate change, and human actions, and will vary by site. Tree size diversity was the best predictor of biomass availability.
Nichols: timber production doesn’t necessarily match with maintaining diversity everywhere. If you are going to grow timber, grow timber as well as you can on the sites where you grow it. Get the diversity from areas where you are not going to manage for timber. Young: applying the same silvicultural prescription across the landscape may cause problems.
Regeneration after harvesting. Olaf Vandergeest, DOF intern, did a literature review on interactions of wildlife with regeneration focus on the impacts of moose, hares, and voles. Interactions vary with tree species, tree density, and season. Reported results are sometimes contradictory. Most browsing on woody species occurs during winter. Residual trees and coarse woody debris left after harvesting is beneficial for wildlife. Much of the information was compiled from Scandinavia, but it is hard to translate to Alaska, for example commercial species differ.
Hanley asked about silvicultural options to reduce hare browse on seedlings on Kodiak. Could preferable browse species be interplanted? Will Putman, Tanana Chiefs Conference said that operators may also need to keep brush down to reforest those sites.
FRPA, biomass harvesting, and BMPs. Freeman: Rapid expansion of interest in harvesting woody biomass for heat or power in Alaska has raised questions about guidance for sustainable forest management. Harvesting for biomass is not necessarily different from other timber harvesting. However, biomass harvests may differ from past practices in terms of the
· size and species of trees targeted for harvesting,
· the use of whole-tree harvesting, the scale of harvesting,
· regeneration goals,
· and the relation of harvesting to fire management objectives.
In some states, biomass harvesting involves practices that have not occurred yet in Alaska, such as
· re-entry after timber harvesting to harvest slash,

· use of below-ground biomass -- roots and stumps,
· and conversion of forests to intensively managed, short-rotation tree plantations.

Many states and provinces have adopted or are adopting guidelines to address the potential impacts of the differences. As a starting point, Freeman reviewed the 2010 Forest Guild assessment of biomass harvesting and retention guidelines in the US, Canada, and Europe, and assessed existing guidance relative to the list of topics identified in the report.

FRPA and its BMPs address many of the “biomass” topics, including

· Protection of fish habitat and water quality,

· riparian area management,

· road location, design, construction, and management

· wetlands (marshes and muskegs)

· control of infestations and disease

· timber sale planning

The DEC regulations address use of pesticides.

On state land, area plans and State Forest management plans address wildlife habitat, sensitive areas, and aesthetics on a regional scale, and forest land use plans (FLUPs) and timber sale contracts address these issues on a local scale. Wildlife management guidelines may, but don’t always, address invasive species or biodiversity.
The primary issues for which gaps may exist on state land are

1) Maintenance of long-term site productivity, including soil nutrients, retention of standing trees and debris, and avoidance of soil compaction;

2) Re-entry to remove residual wood for biomass after timber harvesting; and

3) Impacts of changes in reforestation objectives to reduce fuel hazards or shorten rotations for biomass harvesting. Region II-III reforestation standards also need review to determine whether the time frame for natural reforestation and the target density of trees/acre are appropriate based on current information.
Several research projects are underway which may help provide information for this effort, including the BAKLAP project at UAF, which is designed to synthesize and interpret finding from published literature and past and current forest management research in Alaska, with a focus on biomass.

Questions:

1) What, if anything, should we address through the aegis of the Board and FRPA (e.g., reforestation standards)?

2) Should guidance for maintenance of site productivity be developed through FRPA for all landowners, or through state planning and management processes for timber sales on state land?
Stark would like documentation from DOF on regeneration issues and status. He would defer to local groups like the TVSF Citizens Advisory Committee, but they don’t exist throughout Regions II and III. Wolfe: Reforestation standards fall under FRPA. Are there private landowners in Regions II and III that would champion a process? Maisch: there has been little forestry on private land in RIII recently; Native corporations have been active on the Kenai. Curran: DOF has issued notices of violation for reforestation issues on Kodiak. Maisch: some areas have more reforestation problems than other. He would like input from private landowners, too. Cronin: landowners should be allowed to do what they want for reforestation – they may have different objectives. Wolfe: What is the public interest in the reforestation standard for private land? Nichols: if you are harvesting for biomass, you need to review the standards – they were developed for entirely different management goals and systems. We will have to look at other guidelines as well--site productivity, roads, etc.
Putman: there’s been little recent private harvesting, but that will change drastically as biomass projects are developed in rural Alaska, and Native landowners are just finding out about the requirements.
DOF will provide more information to the Board for the next meeting.

Forestry/Fisheries Symposium. Wolfe: information on FRPA effectiveness monitoring is not getting out to the general public and he would like to increase the messaging. He approached the American Fisheries Society session about doing a presentation at the 2013 annual Alaska chapter meeting, depending on where the next meeting occurs –the focus of the monitoring has been on Southeast. Sealaska is moving forward these efforts. He will consider whether or not compliance monitoring should be included in the information provided. Stark suggested that the pink and chum working group which works with BC and Alaska salmon may be another target audience.
Agency Updates

DOF planning update. Jim Schwarber, DOF: the Yukon Tanana Area Plan has gone through public comment and the intent-to-adopt phase. DNR will declare a short extension of the public comment period on the final plan. The plan includes a definition of woody biomass. The Eastern Tanana Area Plan is still being drafted, and includes the Tok area.

The Southeast State Forest Management Plan is in progress with completion targeted for 2013. DOF is considering a leasehold location order for mining. Some information on the management plan is on the DOF website.

The TVSF Citizens Advisory Committee will be playing an active role in consideration of biomass harvesting in the Tanana Valley.

DOF is considering a larger role in biomass-related research efforts, including the Boreal Alaska Learning, Adaptation, and Production (BAKLAP) program at the university. Stark: DOF needs to help drive the focus of UAF research. Packee: it’s important to do a good job reviewing existing literature from Alaska and Canada, including unpublished research.
Fairbanks, Delta, Copper River areas. Mark Eliot, DOF: Copper River is working to keep ahead of personal use and commercial use demand, using some timber sale receipt funds for access to woodlots. They are also working on fire planning. Local staff members in all the areas work hard to stay in touch with the industry to identify their needs. The area offices are coordinating response efforts for the major blowdown event that occurred this fall. Timber theft has become a significant issue in the Fairbanks area.

Southeast, Southcentral, Tok areas. Curran: the Southern Southeast Area just issued a 4 MMBF sale to Viking Lumber and is putting out other timber sales. The supply of used bridges is shrinking; DOF is buying two--for the Bostwick and Edna Bay areas. An archaeological survey was finished for a proposed sale on Heceta. There will be carbon-dating on evidence of 10,000-year-old Native fish camps that were found. The result could shrink the resulting sale. DOF is working on access for personal use and commercial use firewood in southcentral. Staff are revising the preliminary decision for a 25-year Tok biomass sale, and putting out small timber sales in the Tok area.
Next meeting date and agenda items: Date TBA
Freeman will contact the Board to set up a teleconference on a Task Force report response letter.
Freeman will contact the Board to set up the date for a two-day winter Board meeting. Agenda items include:
· Budgets, including Roads to Resources update

· Legislation and regulations: Susitna State Forest, negotiated timber sales bill, landslide regulations, ACMP regulations

· Wood Energy: AEA projects, Fort Greely biomass energy proposal, Tok power proposals

· NPDES permitting and forest roads

· Roadless Rule update

· TLMP implementation

· TLMP 5-year review and Chugach Plan revision

· The Working Forest Group

· Trout Unlimited Tongass 77 campaign

· Sealaska entitlement legislation update

· MHT exchange legislation update

· Timber Task Force recommendations and implementation matrix

· BAKLAP briefing
· Biomass BMP needs
· DOF Reorganization

· DOF Program updates, including cooperative programs

· Endangered Species Act actions in SE Alaska – Bill Hanson, USFWS and Doug Vincent-Lang, ADF&G; contact Cronin; include NMFS
· Review of annual reports from the resource agencies and preparation of the Board’s annual report to the Governor;
· Compliance and effectiveness reporting, including Martin update and report on forestry/fisheries symposium – contact Wolfe

· Briefing paper on roads projects and funding.

· ADF&G briefing on initiative to do research on juvenile chinook
Board comments
Wolfe: We need outreach to bring younger people into resource management and forestry.

Cronin: Thanks to UAF and Packee. He encouraged DOF to talk to ADF&G about the wood bison introduction proposal – bison are on the threatened and endangered species list and could impact forest operations.

Nicolls: SAF will hold a legislative breakfast January 29, 2013.

Vinsel: Appreciated Joe Young presentation and the visit from his crew. He was glad the Board had visited Tok and Dry Creek previously, and appreciated the exposure to the TVSF Citizens Advisory Committee. Thanks to the agency staff.

Stark: Recommended bringing young people into the Board and CAC meetings, and engaging them in resource management issues.
McLarnon: Thanks to Board and staff. She appreciated the Timber Task Force work.

Nichols: Glad to see Stark on the Board, and welcomes the discussions. There will be no FRPA harvesting in Southeast Sealaska unless gets its legislation or the Tongass National Forest changes.
Adjourn Day 2: 11:10
Attendees
· Connie Adams, Tetlin Village Council

· Danny Adams, Tetlin Village Council

· Chris Barger, ADF&G-Wildlife

· Randy Bates, ADF&G-Habitat
· Karis Berrian, DNR

· Dan Bross, KUAC
· Josh Brown, Young’s Timber

· Kristie Charlie, Tetlin Village Council

· Clarence Clark, DOF
· Elliot Cruikshank, Young’s Timber

· Mike Curran, DOF

· Thomas Deerfield, consultant

· Clare Doig, consultant (teleconference)
· Jim Durst, ADF&G-Habitat

· Al Edgren, DOF

· Mark Eliot, DOF

· Marty Freeman, DOF

· Orville Fuhrman, Young’s Timber

· Julie Hagelin, ADF&G

· Kevin Hanley, DEC

· Doug Hanson, DOF

· Dave Harris, USFS

· Glen Holt, UAF Cooperative Extension
· Jeff Hermanns, DOF

· Billy Lance, Young’s Timber

· Tom Lenhart, AGO (teleconference)

· Paul Maki
· Tom Malone, UAF

· Joe Maynard, Young’s Timber
· Kyle Moselle, DNR OPMP (teleconference)
· J.C. Nelson, Young’s Timber

· Kathy Nichols, DCCED
· Joel Nudelman, DOF (teleconference)
· Ed Packee, consultant

· Al Pagh, Four Star Lumber

· Tom Paragi, ADF&G-Wildlife Conservation

· Cassie Pinkel, DCCED

· Devany Plentovich, AEA

· J.D. Reetz, Young’s Timber

· Mike Reggear, DOF

· Maggie Rogers, DOF

· Jim Schwarber, DOF

· Larry Stienbarge, Young’s Timber

· Chris Strub, Bristol Bay Native Assn.

· Philip Stuck, Young’s Timber

· Paul Slenkamp, Mental Health Trust Land Office
· Timothy Thomas, Young’s Timber

· Jon Tillinghast (by teleconference)
· Patricia Young, Tetlin Village Council
· Joe Young, Young’s Timber
Handouts
· Draft agenda

· Public Notice

· Draft minutes from August 15-16, 2012 Board of Forestry meeting

· Briefing paper on Proposed Susitna State Forest, August 21, 2012

· Press release from Governor Parnell, “Alaska Timber Task Force Releases Report,” October 17, 2012

· Final report to Governor Sean Parnell prepared by Alaska Timber Jobs Task Force, June 2012,

· Draft regulation amendments to conform with the termination of the Alaska Coastal Management Program

· Letter from Michelle Bonnet, DEC Division of Water, to the EPA Water Docket, September 25, 2012

· Changes to timber sale and public notice statutes under HB 361, effective July 1, 2012

· Errata sheet for HB361, effective July 1, 2012, to update the Alaska Forest Management Statutes & Regulations (blue fieldbook)

· Revised proposal: Alternative wildlife conservation strategy for the Tongass National Forest, prepared by D.R.Systems NW in association with Parametrix for the Southeast Conference, July 26, 2012

· Map to Board of Forestry meeting in Akasofu Building on the UAF campus
· Supplemental notice of proposed changes in the DNR regulations for invasive weeds

· Draft amendments to the DNR regulations for invasive weeds in 11 AAC 34

· USFS Tongass National Forest and Alaska Mental Health Trust Authority proposed land exchange, September 4, 2012

· Young’s Timber, Inc. – Tetlin Wood Fuels LLC PowerPoint presentation copy.

1

