Alternatives for Establishment of a Sustainable Harvest Level

for Forested State Trust Lands in Western Washington

Draft | ENVIRONMENTAL IMPACT STATEMENT


This page intentionally left blank.


December 2016

Dear Interested Party,

The Washington Department of Natural Resources (DNR) is establishing a sustainable harvest level for the fiscal year 2015 to 2024 planning decade for over 1.4 million acres of forested state trust lands in Western Washington. Once set by the Board of Natural Resources (Board), this level will ensure the sustainable management of state trust lands consistent with the economic, ecological, and social objectives contained within the *Policy for Sustainable Forest*. Included in these objectives is meeting the commitments of the *State Trust Lands Habitat Conservation Plan*, and complying with all applicable state and federal laws.

The fiscal year 2015 to 2024 sustainable harvest level will address three key issues facing DNR uplands: marbled murrelet conservation, arrearage, and riparian area thinning. The marbled murrelet conservation strategy alternatives are analyzed by DNR in a separate DEIS released in 2016. The strategies designate varying amounts of state trust lands for marbled murrelet conservation. Different amounts of state trust lands in conservation status shift the total of land available for harvesting and therefore have the potential to increase or decrease the decadal harvest level. In addition, DNR is required to address an arrearage that occurred during the previous decade (fiscal year 2005-2014). When and how the arrearage is addressed may also impact the sustainable harvest level. Finally, lower than expected levels of thinning in riparian areas contributed to the previous decade's arrearage. How much volume to expect from riparian areas will also impact the harvest level.

This Draft Environmental Impact Statement evaluates four sustainable harvest level alternatives, along with a no action alternative that reflects the previous level set by the Board in 2007. Each alternative combines a murrelet conservation strategy, arrearage approach and riparian area thinnining level as a basis for calculating a sustainable harvest level. The result is that the alternatives analyzed in this document provide a wide range of sustainable harvest levels for consideration by the Board.

I invite you to provide comment on this DEIS through March 1, 2017. Further information is posted at www.dnr.wa.gov/shc.

Thank you for your interest in the sustainable management of state trust lands.

Sincerely,

Peter Goldmark

Commissioner of Public Lands

This page intentionally left blank.

DRAFT

Environmental Impact Statement

on

Alternatives for
Establishment of a
Sustainable Harvest Level for
Forested State Trust Lands in
Western Washington

Lead Agency:

Washington State Department of Natural Resources 1111 Washington St. SE Olympia, WA 98504

Prepared by:

DNR Forest Resources Division

Published:

Olympia, Washington December 2016

Fact Sheet

Title: Draft Environmental Impact Statement (DEIS) on Alternatives for Establishment of a Sustainable Harvest Level for Forested State Trust Lands in Western Washington

Description of Proposal: This proposal involves setting a sustainable harvest level for the fiscal year 2015–2024 planning decade for forested state trust lands in Western Washington. Five alternatives, including a no action alternative, are analyzed. The alternatives propose a range of harvest levels for forested state trust lands in Western Washington.

Project Proponent and Lead Agency:

Washington Department of Natural Resources (DNR)

Responsible Official: Lily Smith, DNR

Contact:

Washington Department of Natural Resources (DNR)
SEPA Center
P.O. Box 47015
Olympia, WA 98504-7015
Phone: 360-902-2117; Fax: 360-902-1789
Email:sepacenter@dnr.wa.gov
www.dnr.wa.gov/sustainable-harvest-calculation

Program Directors: Kristen Ohlson-Kiehn, DNR, and David Bergvall, DNR

DEIS Project Manager: Mike Buffo, DNR

Contractor and Editing Services: Cascadia Consulting and ICF

Steering Committee

Kyle Blum, Deputy Supervisor for State Uplands

Angus Brodie, Division Manager, Forest Resources Division

Darin Cramer, Division Manager, Product Sales and Leasing Division

Rochelle Goss, SEPA Program Lead

Patricia O'Brien, Division Chief, Natural Resources, Office of the Attorney General

Analysts and Principal Contributors

Chris Earle, ICF Steve Hall, ICF Staff, ICF Mike Buffo, DNR Dan Donato, DNR Josh Halofsky, DNR Staff, DNR

GIS Support and Analysis

Kirk Davis, DNR Rebecca Niggemann, DNR Chris Snyder, DNR Marshall Udo, DNR

Principal Technical Reviewers

Chris Earle, ICF
Steve Hall, ICF
David Bergvall, DNR
Angus Brodie, DNR
Mike Buffo, DNR
Dave Dietzman, DNR
Rochelle Goss, DNR
Casey Hanell, DNR
Kristen Ohlson-Kiehn, DNR
Heidi Tate, DNR
Staff, DNR

Forest Modeling Team

Peter Gould, DNR Weikko Jaross, DNR Abu Nurullah, DNR Jeff Ricklefs, DNR

Cover Design and Graphics Support

Cathy Chauvin, DNR

Photo Credits

Cathy Chauvin, DNR Zak Thomas, DNR Staff, DNR

Communications and Outreach

Michelle Argyropoulos, DNR Brian Bailey, DNR

Date of Issuance of DEIS

December 2016

Next Actions

March 1, 2017: End of 90-day comment period

Late 2017 (project, subject to change): Publication of the Final EIS and adoption of a sustainable harvest level by the Board of Natural Resources

Final Action

The final action is the adoption of a sustainable harvest level by the Board of Natural Resources following the release of the Final EIS.

DEIS Comment Period

The comment period for this Draft EIS is December 2, 2016, through March 1, 2017. Comments are due to the SEPA Center no later than 5:00 p.m. on Wednesday, March 1, 2017.

Comments may be submitted electronically via email or attachments sent to sepacenter@dnr.wa.gov, or mailed to the address listed under "Contact."

Public Meetings

January 10, 2017 (6-8 p.m.) NW Region Office – NW Conference Center 919 N Township Sedro Woolley, WA 98284

January 12, 2017 (6-8 p.m.) Whitman Middle School – Auditorium 9201 15th Ave NW Seattle, WA 98117

January 17, 2017 (6-8 p.m.) Port Angeles High School – Commons/Lunch Room 304 E Park Ave Port Angeles, WA 98362

January 19, 2017 (6-8 p.m.) Julius A Wendt Elementary School – Multipurpose Room 265 S 3rd St Cathlamet, WA 98612

January 26, 2017 (2-3 p.m.) Webinar – link will be available at: www.dnr.wa.gov/shc

Location, Availability, and Cost of Copies of This DEIS and Supporting Documents

This DEIS is posted online at: www.dnr.wa.gov/shc.

CD copies also are available to read at selected public libraries. These libraries are listed in Appendix K.

CD copies also are available at no charge. Requests for CDs may be mailed to the address listed under "Contact." Hard copies will be available for the cost of printing, per RCW 42.17.

This DEIS incorporates the following documents by reference:

- Final (Merged) Environmental Impact Statement: Habitat Conservation Plan
- Final Environmental Impact Statement on the Policy for Sustainable Forests
- Final Environmental Impact Statement for the Proposed Issuance of Multiple Species Incidental Take Permits or 4(d) Rules for the Washington State Forest Practices Habitat Conservation Plan
- South Puget HCP Planning Unit Forest Land Plan Final Environmental Impact Statement

- Olympic Experimental State Forest HCP Planning Unit Forest Land Plan Final Environmental Impact Statement
- Draft Environmental Impact Statement on a Long-Term Conservation Strategy for the Marbled Murrelet

Copies of these documents and the following supporting documents—Policy for Sustainable Forests, State Trust Lands Habitat Conservation Plan, Olympic Experimental State Forest HCP Planning Unit Forest Land Plan, and Washington forest practices rules—are available for review at the DNR SEPA Center at 1111 Washington Street, Olympia. These documents can also be found online at www.dnr.wa.gov.

Table of Contents

Sumn	nary	S-1
Chapt	ter 1. Introduction	1-1
1.1	Proposed Action: Need, Purpose, and Objectives	1-1
1.2	Regulatory and Policy Framework	1-4
1.3	Analysis Area	1-7
1.4	EIS and Approval Process	1-13
Chapt	er 2: The Alternatives	2-1
2.1	Developing the Sustainable Harvest Alternatives	2-1
2.2	Elements Common to All Alternatives	2-6
2.3	Profiles of the Alternatives	2-7
2.4	Comparing the Alternatives	2-14
Chapt	er 3: Affected Environment	3-1
3.1	Earth: Geology and Soils	3-3
3.2	Climate	3-6
3.3	Vegetation	3-12
3.4	Aquatic Resources	3-20
3.5	Wildlife	3-24
3.6	Morbled Murrelat	3 28

Chapte	er 4: Environmental Conseque	ences4-1
4.1	Earth: Geology and Soils	4-4
4.2	Climate	4-6
4.3	Vegetation	4-17
4.4	Aquatic Resources	4-21
4.5	Wildlife	4-28
4.6	Marbled Murrelet	4-35
	er 5: Cumulative Effectser 6: Literature Cited	
Chapte	er 7: Key Definitions	7-1

List of Figures

Figure 1.3.1. DNR-Managed Lands in Western Washington	1-8
Figure 1.3.2. Western Washington State Trust Lands Sustainable Harvest Units	. 1-11
Figure 1.4.1. EIS and Approval Process	.1-13
Figure 1.4.2. DNR's Planning Process	.1-15
Figure 2.1.1. Difference in Volume Between Fiscal Year 2005–2014 Sustainable Harvest Level and Actual Harvest	2-3
Figure 2.3.1. Average Annual Harvest Activity Acres in Each HCP Planning Unit Expected in the Planning Decade Under Alternative 1	2-8
Figure 2.3.2. Average Annual Harvest Activity Acres in Each HCP Planning Unit Expected in the Planning Decade Under Alternative 2	2-9
Figure 2.3.3. Arrearage Harvest by Sustainable Harvest Unit Under Alternative 2	.2-10
Figure 2.3.4. Average Annual Harvest Activity Acres in Each HCP Planning Unit Expected in the Planning Decade Under Alternative 3	.2-11
Figure 2.3.5. Arrearage Harvest by Sustainable Harvest Unit Under Alternative 3	.2-11
Figure 2.3.6. Average Annual Harvest Activity Acres in Each HCP Planning Unit Expected in the Planning Decade Under Alternative 4	.2-12
Figure 2.3.7. Arrearage Harvest by Sustainable Harvest Unit Under Alternative 4	.2-13
Figure 2.3.8. Average Annual Harvest Activity Acres in Each HCP Planning Unit Expected in the Planning Decade Under Alternative 5	.2-14
Figure 2.4.1. Total Harvest Volume for the Planning Decade Under Each Alternative	.2-15
Figure 2.4.2. Annual Harvest in the Planning Decade Under Alternative 1	.2-18
Figure 2.4.3. Annual Harvest in the Planning Decade Under Alternative 2	.2-18
Figure 2.4.4. Annual Harvest in the Planning Decade Under Alternative 3	.2-19
Figure 2.4.5. Annual Harvest in the Planning Decade Under Alternative 4	.2-19
Figure 2.4.6. Annual Harvest in the Planning Decade Under Alternative 5	.2-20
Figure 3.3.1. Potential Natural Vegetation Zones of Western Washington (Van Pelt 2007)	.3-13
Figure 3.3.2. Acres by current stand development stage.	.3-16

Figure 4.2.1. Change in Carbon Sequestered and Emitted From Current Conditions Under Each
Alternative in the Planning Decade (A) and Through the End of Five Decades (B)4-10
Figure 4.2.2. Total Sequestered Carbon at the End of the Planning Decade 1 (A) and Decade 5 (B)4-11
Figure 4.3.1. Acres by Stand Development Stage for Current Conditions and Each Alternative at the End
of 5 Decades4-18
Figure 4.4.1. Acres Thinned in Riparian Areas in the Planning Decade Under Each Alternative4-23
Figure 4.4.2 Illustration of Stream Shade
Figure 4.4.3 Timber Harvest Effects on Riparian Microclimate4-26
Figure 4.5.1. Changes in Competitive Exclusion and Structurally Complex Forests for Current Conditions
and Under Each Alternative at the End of 5 Decades4-32

List of Tables

Table S.1. Summary of the alternatives	S-2
Table S.2. Average annual harvest and thinning area, and volume	3-3
Table 1.3.1. Land Ownership in Western Washington (Forested and Non-Forested)	l-7
Table 1.3.2. Distribution of Lands by Management Category	l-8
Table 1.3.3. Sustainable Harvest Units	10
Table 1.3.4. DNR-Managed Lands in the Analysis Area	10
Table 2.3.1. Alternative 1 Key Components	2-8
Table 2.3.2. Alternative 2 Key Components	2-9
Table 2.3.3. Alternative 3 Key Components	10
Table 2.3.4. Alternative 4 Key Components32-	12
Table 2.3.5. Alternative 5 Key Components	13
Table 2.4.1. Change in Acres of Harvest and Thinning in the Planning Decade Under the Action Alternatives	14
Table 2.4.2. Total Harvest Volume by Sustainable Harvest Unit for the Planning Decade Under Each Alternative	·16
Table 2.4.3. Change in Total Harvest Volume Between the Action Alternatives and the No Action Alternative by Sustainable Harvest Unit for the Planning Decade	17
Table 2.4.4. Change from Alternative 1 in Average Number of Acres Thinned in Riparian Areas 2-	20
Table 3.3.1. Current Distribution of Acres by Dominant Species type for DNR-Managed Lands in the Analysis Area	14
Table 3.3.2. Stand Development Stages and Current Distribution of Acres of DNR-Managed Lands in Western Washington by Stand Development Stage	15
Table 3.3.3. Sources of Forest Damage on DNR-Managed lands in Western Washington, From the Results of 2015 Aerial Forest Health Survey (Dozic and others 2015)	17
Table 3.3.4. Common Root Diseases in Western Washington (Dozic and others 2015) 3-	17
Table 3.5.1. Terrestrial Wildlife in Western Washington listed as Threatened or Endangered Under the Endangered Species Act	
Table 4.1.1. Summary of Potential Impacts to Geology and Soils	1-5

Table 4.2.1. Pools of Stored Carbon in Forest Stands (Adapted from Smith and others 2006) 4-7
Table 4.2.2. Pools of Stored Carbon in Harvested Wood (Adapted from Smith and others 2006) 4-8
Table 4.2.3. Sources of Carbon Emissions from Harvested Wood (Adapted from Smith and others 2006) 4-8
Table 4.2.4. Acres Thinned Under Each Alternative for Decade 1 and Through Decade 5
Table 4.2.5. The Total Number of Acres Under Each Alternative Managed for Forest Cover 4-13
Table 4.2.6. Acres of Structurally Complex Forest Under Each Alternative Currently and at the End of Decade 5
Table 4.2.7. Summary of Potential Impacts to and from Climate Change
Table 4.3.1. Summary of Potential Impacts on Vegetation
Table 4.4.1. Summary of Potential Impacts on Aquatic Resources
Table 4.5.1. Area of Northern Spotted Owl Habitat Subject to the Settlement Agreement Available for Harvest in Each Alternative
Table 4.5.2. Potential Impacts to Wildlife
Table 5.1.1. Incremental Effects of Alternatives: Impacts Added to Past Effects and Future Trends in Western Washington Forestland Under State, Federal, and Private Management

List of Appendices

(These appendices are provided in a CD in the back cover of the DEIS and on the DNR website)

Appendix A: Sustainable Harvest Calculation Scoping Report

Appendix B: Areas of Long-Term Forest Cover

Appendix C: Arrearage Report

Appendix D: Settlement Agreement

Appendix E: Board of Natural Resources Resolution 1239

Appendix F: Model

Appendix G: Sustainable Harvest Levels for Each Sustainable Harvest Unit by Alternative

Appendix H: Rare Plants on State Trust Lands in Western Washington

Appendix I: Fish Distribution in Western Washington

Appendix J: Appendix J. Wildlife Species and Associated Habitats in Western Washington

Appendix K: Distribution List

This page intentionally left blank.