

2015 FORESTRY PROGRAM UPDATE

MONTANA FISH, WILDLIFE & PARKS

Forest Products Roundtable Meeting
December 11, 2015

Outline

2

- Background of FWP Forestry
- FWP's First Forester – That's me!
- 2015 Projects
- Planned Projects
- Forest Planning and Inventory
- Questions and Discussion

Background of FWP Forestry

3

- 2009 Legislature – Forest Management Account
- 2011 Legislature – Sustained Yield Study
- 2013 – Sustained Yield Study Completed
 - 64 FWP properties that supported 50 acres or more of forest
 - **WMA – 37 properties, 141,500 forest acres**
 - State Parks – 20 properties, 9,500 forest acres
 - Fish. Access Sites – 7 properties, 400 forest acres
 - Short-term (50 year) yield – 4.1MMBF per year

FWP's First Forester – That's Me!

4

- Hired on August 3, 2015
- Working for the Wildlife Division, Habitat Bureau
 - Rick Northrup, Habitat Bureau Chief
- Primary focus is implementing forest management on Wildlife Management Areas
- Responsibilities include Forest Planning, Program Development (timber sales and contracting), Inventory/GIS Data Management, Sustained Yield Study, Project Planning and Management, Grant Proposal Writing, Project Accounting/Reporting, Technical Assistance

Forested Wildlife Management Areas

5

Forested = 50 or more acres of trees

2015 WMA Forestry Projects

West Kootenai WMA

Tim Thier

2015 WMA Forestry Projects

7

- West Kootenai WMA Forest Management Project
 - DNRC State & Private Forestry Grant
 - 251 acres treated to enhance forest resiliency by reducing fire risk, reduce risk of insects and disease outbreaks, and promote development of mature and ecologically diverse forest habitat
 - Approximately 7,000 tons of sawlogs and pulp harvested
 - Timber harvest was completed in July 2015 and pile burning completed in November 2015

2015 WMA Forestry Projects

Mt. Haggin WMA

08/03/2009

Vanna Boccadori

2015 WMA Forestry Projects

9

- Mt. Haggin/Fleecer Habitat Enhancement
 - 289 acres of hand thinning
 - 64 acres of conifer removal for bitterbrush enhancement on the Mt. Haggin WMA
 - 225 acres of aspen and sagebrush/grassland enhancement on Fleecer WMA
 - Rocky Mountain Elk Foundation grant of \$8,000 and Mule Deer Foundation grant of \$9,000.
 - Forest Management Account contributed \$34,480
 - Completed in August 2015

2015 WMA Forestry Projects

10

Threemile WMA

2015 WMA Forestry Projects

11

- Threemile WMA Forest Habitat Restoration Project
 - 223 acres to be treated to promote forage and reduce fire and mountain pine beetle risk
 - Estimated 4,683 tons of sawlogs and 500+ tons of pulp
 - Sold on November 13, 2015 to Salmon River Wood, Inc. for \$10.07/ton
 - Estimated start date first week of January 2016

Planned Projects

12

Blackfoot-Clearwater WMA

Planned Projects

13

- Blackfoot-Clearwater WMA Habitat Enhancement Project
 - Commission approved endorsement to proceed on November 12, 2015
 - 340 acres of salvage, commercial and precommercial thinning to improve forage production, restore aspen stands, and reduce mountain pine beetle and crown fire risk
 - Project area is near Dreyer Ranch and Old Boyd Ranch
 - Estimated 500 MBF of sawlog and additional pulp
 - Estimated implementation date Winter 2016/2017

Planned Projects

14

Blackfoot-Clearwater WMA

Planned Projects

15

- Blackfoot-Clearwater WMA Forests in Focus 2016 Grant Proposal
 - Submitting a proposal to treat approximately 700 acres of mostly conifer expansion on the west side of the WMA
 - Goal is to restore rough fescue grassland and historic forest conditions in ponderosa pine/fescue h.t.'s
 - Estimate 350 MBF of sawlogs and 10,000 tons of pulp
 - If awarded, implementation would be summer 2016 and winter 2016/2017

Planned Projects

16

Threemile WMA

Planned Projects

17

- Threemile WMA Forests in Focus 2016 Grant Proposal
 - Submitting a proposal to treat approximately 130 acres of conifer expansion, dense second growth ponderosa pine, and aspen stands
 - Includes areas that were dropped from 2015 project due to economic feasibility at the time
 - Estimate 65-80 MBF of sawlogs and 1,000 tons of pulp
 - If awarded, implementation would be summer 2016 and winter 2016/2017

Forest Planning and Inventory

18

- Embarking on developing a statewide forest management plan for WMA's and Fishing Access Sites
- Required by law in 87-1-622 MCA, second part of the sustained yield study requirement
- Objective is to provide consistent management direction and framework for developing forest management priorities
- Plan will be based on managing forests for habitat values in 5 distinct ecological settings

Ecological Settings

19

Riparian Forest – Yellowstone River WMA

Mtn. Foothills Big Game Winter Range - Spotted Dog WMA

Forested Big Game Winter Range – Bull River WMA

Upper Elevation Forest – Marshall Creek WMA

Aspen Forest – Mt. Haggin WMA

Ecological Settings

20

- Riparian Forest
 - Diverse habitat and assoc. spp., bank stability, travel
- Mountain Foothills Big Game Winter Range
 - Forests provide security, thermal, bedding, travel
- Forested Big Game Winter Range
 - Forests critical for snow intercept, forage, security, thermal
- Upper Elevation Forests
 - Big game summer range and year-round furbearer habitat
- Aspen
 - Seasonal and year-round value for a broad mix of spp.

Ecological Settings – Forest Plan

21

- Within each ecological setting we can define the range of habitat values it supports
 - Example: Forests in the Mtn. Foothills Big Game Winter Range support certain definable habitat attributes such as “thermal cover” and “forage” which can provide a basis for determining Desired Future Condition (DFC)
 - The plan would direct certain forest types be managed for “thermal cover” on Mtn. Foothills Big Game Winter Range
 - Classification brings order to chaos
 - Once definitions for habitat attributes, forest types, and DFC are derived then inventory and GIS analysis can be used to identify and prioritize areas that may need treatment
 - Secondarily, a fine filter approach would be applied to priority species and habitats

Inventory

23

- Sustained yield study stratified by timber type consisting of a species code, size class, and stocking (ex. DF44)
- Minimal plot data was collected in each strata for each Region so all timber types have the same stand table (ex. All DF44 have the same average DBH and BA in Region 2)
- Improving the inventory over time will provide better ability to analyze habitat conditions, beetle risk, fire risk, and timber volume

Questions and Discussion

24

Thank You!

Contact:

R. Jason Parke

Forester, Montana FWP

406-444-7329 (office)

406-431-3223 (cell)

jparke@mt.gov

***Montana Fish,
Wildlife & Parks***