

Lost Napa Multiple Timber Sale

Project Newsletter

Issue 2

In this issue:

Project Objectives	1
Project Changes	2
Project Timeline	2
Where are we now?	2
Alternatives	3-5
Field Tour	6
Opportunities for Public input	6
What's to come	6

Introduction:

This is the Swan River State Forest's second newsletter for our proposed Lost Napa Multiple Timber Sale Project. In this newsletter we will reiterate our project objectives, update project development, summarize the alternatives that were developed by the Interdisciplinary Team (ID Team), and inform you of further opportunities to comment on the project.

Project Objectives:

- Promote biodiversity by moving forest stands toward historic cover type conditions and species composition.
- Improve forest health and productivity by addressing insect and disease issues.
- Generate revenue to the Common Schools trust for funding kindergarten through grade 12 public education and to benefit local economies.
- Contribute sufficient volume towards DNRC's annual sustained yield target of 56.9 Million board feet (MMbf) as required by state law (77-5-221 through 223, MCA) while incorporating and meeting important ecological commitments.
- Develop and improve the transportation system and infrastructure for long-term management, fire suppression, and public access.
- Improve water quality by removing and rehabilitating sediment point sources, and meet *Best Management Practices* (BMPs) on all project roads, including haul routes to Highway 83.
- Reduce fuel loads and wildfire hazards by decreasing ground and ladder fuels.

Project Timeline and Changes:

The project has not changed since the first newsletter, and the area has remained the same at 12,368 acres.

The following dates display the Lost Napa Multiple Timber Sale Project Timeline.

1. Alternative Development Finalized: February 2020
2. Environmental Analysis and writing Draft EIS: March 2020 through June 2020
3. Draft EIS Internal Review: June 2020 through July 2020
4. Draft EIS Public Review: July 2020
5. Final EIS Published: August 2020
6. Record of Decision: Fall 2020

Figure 1: Lost Napa Multiple Timber Sale Project Area.

Where Are We Now?

At this stage in developing the project, the ID Team has developed draft alternatives and is completing review of the potential stands that would be treated under each alternative, as well as the associated transportation system to access those stands. Specialists on the ID Team conduct reviews relative to their specific discipline in order to gain an understanding of the existing conditions, as well as the potential environmental impacts of the proposed treatments and associated road work. Specialists also provide mitigation measures to the project leader to minimize effects on various resources. Once field review is complete, the ID Team will transition into the writing of the Draft Environmental Impact Statement (DEIS).

Alternatives:

Each alternative must comply with the *State Forest Land Management Plan (SFLMP)* and *Administrative Rules for Forest Management*. Each alternative, including No-Action Alternative A, must be a viable option for the decision maker. After carefully reviewing the concerns and issues that were received during the scoping of the project, the ID Team developed 3 alternatives. Each description highlights the major differences between the alternatives.

Alternative A: No-Action

Timber harvesting and other activities associated with the proposed project would not occur.

Under this action alternative, the following activities would be expected to occur.

- We would take no action and no timber sales would be carried out.
- There would be no road building or maintenance associated with timber sale projects.
- There would be no removal or maintenance of old growth stands.

Figure 2: Lost Napa Multiple Timber Sale Alternative A

Alternative B: Action

As compared to Action Alternative C, this action alternative would treat more total acres, more old-growth acres, would use more old-growth maintenance/restoration treatments, would require more new road construction, and would use more uneven-aged management treatments.

Under this action alternative, the following activities would be expected to occur:

- Approximately 19.8 MMBf would be harvested on an estimated 3,106 acres.
- Even-aged management treatments (such as seed tree, shelterwood, over story removal, clear cut, post and pole, and commercial thin of even-aged stands) would occur on approximately 2,446 acres.
- Uneven-aged treatments (such as old growth maintenance, single tree selection, group selection, uneven-aged management) would occur on approximately 660 acres.
- Approximately 611 acres of old growth would be treated and would no longer be old growth as defined in *DNRC's Forest Management Rules (ARM 36.11.403[48])*.
- Approximately 409 acres of old-growth would be treated with an old-growth maintenance or old-growth restoration treatment, and would remain old growth post treatment as defined in *ARM 36.11.403 (49) and (51)*.
- Approximately 19.7 miles of new permanent road would be constructed to access harvest units.
- Skyline harvesting systems (including conventional cable yarding and excaline) would be utilized on approximately 1,167 acres.
- Ground-based harvesting systems (such as feller-bunchers, harvesters, rubber-tired or tracked skidders, and forwarders) would be utilized on approximately 946 acres.
- A combination of skyline and ground based harvesting systems would be utilized on approximately 993 acres.
- South Lost and Soup Creek water yield would remain at low risk. Cilly Creek water yield would shift to moderate risk.

Figure 3: Lost Napa Multiple Timber Sale Project Alternative B.

Alternative C: Action

As compared to Action Alternative B, this alternative would treat fewer total acres, less old-growth acres, would use less old-growth maintenance/restoration treatments, would require less new road construction, and would use more even aged management treatments.

Under this action alternative, the following activities would be expected to occur:

- Approximately 18.5 MMbf would be harvested on an estimated 2,787 acres.
- Even-aged management treatments (such as seed tree, shelterwood, over story removal, clear cut, post and pole, and commercial thin of even-aged stands) would occur on approximately 2,537 acres.
- Uneven-aged treatments (such as old growth maintenance, single tree selection, group selection, uneven-aged management) would occur on approximately 250 acres.
- Approximately 870 acres of old growth would be treated and would no longer be old growth as defined in *DNRC's Forest Management Rules (ARM 36.11.403[48])*.
- Approximately 23 acres of old-growth would be treated with an old-growth maintenance or old-growth restoration treatment, and would remain old growth post treatment as defined in *ARM 36.11.403 (49) and (51)*.
- Approximately 18 miles of new permanent road would be constructed to access harvest units.
- Skyline harvesting systems (including conventional cable yarding and excaline) would be utilized on approximately 839 acres.
- Ground-based harvesting systems (such as feller-bunchers, harvesters, rubber-tired or tracked skidders, and forwarders) would be utilized on approximately 980 acres.
- Combination skyline and ground harvesting systems would be utilized on approximately 968 acres.
- South Lost, Cilly Creek, and Soup Creek water yield would remain at low risk.

Figure 4: Lost Napa Multiple Timber Sale Alternative C.

Field Tour Update:

- DNRC received no field tour requests, and therefore, has no current plans to host a field tour this spring.

Opportunities for Public Input:

There is still time to comment on this project; however, project development is winding down and will soon be transitioning to writing the DEIS. If you wish to participate, the following opportunities should be considered:

If you did not comment during the initial scoping period and have issues or concerns regarding the Lost Napa Multiple Timber Sale Project, direct your comments to Clay Stephenson using the contact information provided below.

If you would like future mailings regarding this project and have not previously contacted us, send us your name, mailing address, and a request to be included on the mailing list.

What's to Come....

DEIS – The ID Team anticipates the DEIS will be available for public review in July of 2020. During this time, interested individuals will have 30 days to review and submit comments on the DEIS. All comments will be considered and published in a final EIS for the project.

Questions or Comments?

Contact:

**Clay Stephenson, Project Leader
DNRC, Swan River State Forest
34925 MT Highway 83
Swan Lake, MT 59911
Phone: (406) 754-2301
E-mail: Cstephenson@mt.gov**