Sustainable Forest Management Indicators Advisory Committee

October 24, 2005 Meeting Notes

For more information go to www.oregonforestry.org and click on “Sustainable Forestry Indicators”
Committee Members Present: Craig, Dunn, Godbout, Haske, Jarmer, Joyner, Salwasser, Shinn, Springer, Storm, Tarnow, Vickerman

Strategy G (Forest Carbon)
· Copies of PowerPoint presentations by Jim Cathcart, Mark Harmon, and Sam Sadler are available upon request
· Expert presentations focused on the importance of carbon flux, which encompasses fire, land use change, forest management, and potentially urban forests components
· Carbon flux does not track carbon storage in wood products or carbon offsets as well

· Draft indicators C.a., C.b., E.a., F.a., F.c., and F.d. are all related to Strategy G
· Need to know what is carbon flux, what is stored in forests and wood products, and what is the offset as opposed to using other non-wood materials

· Staff proposes a carbon accounting indicator that measures changes in both sequestration and storage
· Maybe break data down by region

· May need to develop separate indicators for carbon storage in wood products and carbon offsets

· Time and scale factors are important when discussing forest carbon. Need to look both backwards (system has a memory) and forward

· Indicator should help answer questions on how carbon flux and storage change with changes in management, utilization, and efficiency, with sensitivity analysis

· Do we know what the effects of non-management, conversion to brush are?
· Need indicator that informs policy choices, but don't load up policy choices into the indicator

· We should be able to capture uncertainty in trend estimates

· Forest land base maintenance very important; emphasize linkages to indicator C.a.

· Less information available for carbon accounting indicator in Eastern Oregon.

· Carbon offsets and biomass utilization are federal forests performance measures

· Wood used for energy easy to track, but substitution with other materials is more difficult
Committee Direction:

· Develop carbon accounting indicator
· Develop indicator(s) of carbon offsets and storage of carbon in forest products
· Indicators will be drafted and emailed to committee members for review
Strategy A (Legal, Institutional, Research, Economic)
General

· Remember original intent of Montreal Process indicators for Strategy A was more to identify the presence or absence of these frameworks and less on quality of such frameworks

Legal
· An overarching legal question may be “do we have the ability to create sustained agreements?”
· What benefits do private landowners provide to the public and what public benefits do the private landowners enjoy that the public provides?
· Maybe measure extent to which private landowners willingly investment in their forestland. Do we have the conditions that allow maintenance of private forestland?
· Legal framework exists to provide benefits that are not well recognized by markets. It should be desirable to move as many benefits a as possible into the market.
· Component #1 (private property rights): Use "define" not "clarify” in indicator concept. Clarity is not the same as support or resolution.
· Maybe focus more on how people feel about things--performance audits, polling, tracking forestry litigation. No right or wrong answer--just trends. Indicators for this strategy will be soft.
· Could track the percent of private forestland impacted by regulation (would have to define impact). Could also track percent of land receiving some sort of compensation/incentives.

· Effects of regulation on private forestland productivity differs between WA/CA/OR
· Component #3 (best management practices): We have abundant data on best management practices compliance. Federal agencies also have information about compliance with Standards and Guidelines.
· Maybe look at what people over and above the Forest Practices Act. Past compliance audit did some of that.
· Maybe combine Components 3 and 8 (conserving special values) for a more balanced indicator that lends itself to looking across ownerships

· Component #9 (tribal rights): Maybe change to effectiveness in recovery of culturally important species to recognized tribes

· Concern about developing different indicators for different land ownerships

· Maybe examine how well local, state, and federal laws mesh and how well we resolve conflicts when they arise

Institutional
· Component #10 (capacity to collect data for all indicators) is important. Re-title component "Forest indicator assessment capability."

· Cost share indicator might a useful measure of both public and private participation
· Component #12 (human resources and physical infrastructure) needs to have a balanced view, not just forest products infrastructure. Explanation is helpful, but indicator concept may be hard for public to understand. Need to separate out human and physical into two indicators. Concept is too broad. Narrow to just a few metrics.
· Have we adequately reflected public expectations for benefits from the forest?
· Component #11 (K-12 forest education): Better match indicator concept wording with the descriptive text. Change "ecosystems” to “sustainability."

· Component #10 a higher priority than #11

· Make sure #11 includes a field component
Research
· Some support for green GDP capacity concept (Component #25)
· Maybe track science FTE, budgets, major disciplines and accomplishments.
Economic

· Are we encouraging private landowners to invest in the future?
· Possible ideas: return on investment per acre; index of management intentions (problematic if focus is commodity oriented only); investment in intensive forest management; investment in public forest land management; trends in federal appropriations for BLM, USFS, NRCS, etc.; budgeted resources per capita or as a percent of total budget

Committee Direction:

· Improve and further develop indicator concept #10
· Develop indicator concept #11 as a lower priority

· Develop indicator concept #12 consistent with committee comments

· Develop new research indicator consistent with committee comments

· Look legal framework indicators developed by other processes and start over. Consider Component #8 with economics added
· Component #27 (willingness to invest) is important. Consider an indicator that evaluates how global forces affect forestry investment in Oregon.

· Some interest in green GDP capacity indicator (Component #25)
· Indicators will be drafted and emailed to committee members for review
Strategy B

· Indicator B.a. (forest revenues to state and local government): Individual income tax metric needs more development. Need public to know more about current welfare payments from federal government. This revenue is not wealth derived from Oregon forests
· Indicator B.e (Sales and competitiveness of Oregon’s forest products industry): This indicator has not been written up. It will be shared with the committee via email. Coordinate with Hovee and Hansen on content and language.
· Indicator B.d. (ecosystem services contributions): Recreation and passive use more mature. Carbon is less developed. Biodiversity the most difficult, but maybe it can be folded into passive use. Make sure this happens.
· Strategy B developmental indicator: “Trends in forestland ownership, management strategies, and condition related to production of spiritual, existence, and other non-market values.” Need to find a better way to populate table with data from sources other than from literature. Too many gaps. Need progress in monetizing ecosystem services. Remember that just because a monetary value is placed on an ecosystem service, that does not solely determine the societal value of that service.
Strategy D
· Indicator D.c. (forest roads): BLM concerned about the workload associated with D.c. Forest Service will likely have the same concern. Unlikely to get data or to get consistent data. There may be a lot of gaps. So many groups are asking federal land management agencies to monitor many different things.

· No committee agreement yet that Indicators D.c. and D.d. (drinking water) should go forward
Invited Review Panel

· Committee members to submit names they definitely want on and off the invited review panel list

· Under criteria for evaluating indicators, change text to “relevant science”
· Consider adding representative from the Heinz Center.
· Adam Davis would be a good resource for providing input on whether the indicators will be understandable to the public
· Reviewers should also be made aware of developmental indicators.

· Concurrent with invited review, technical experts who assisted with indicator development will have another chance to comment. Organization identified for data collection and reporting will also be contacted to determine level of comfort and commitment.

· Prior to developing final recommendations for the Board we will need to quantify whether date is available for each indicator and whether the cost is high or low.
· With David’s help, and based on committee input, Craig will decide the invited panel membership and will inform the committee before contacting panelists

1

