

Stakeholders Meeting August 2, 2011

Forest Inventory Update/

John Pemberton, Forest Inventory Coordinator

Program Background

•<u>Update on Virginia's Forest Resource</u> (Virginia 2010 overview)

•Resource "Availability"

Forest Inventory A.K.A. "Forest Survey" & "FIA"

- Federal Program to Assess and Monitor the condition of the Nation's Forests.
- Created by Mc Sweeney-McNary Act of 1928
- First Inventory of Virginia's Forests in 1940
- In 1997, VDOF entered into Co-op Agreement with US Forest Service to conduct Forest Inventory field data collection in the Commonwealth

Forest Inventory Cooperative Agreement

D.O.F. Provides:

- Forest Inventory
 Crew Staffing,
 Coordinator, Fleet
 & Equipment
- Field data collection
- Analytical
 Assistance

US Forest Service Provides:

- Grant (75%/25% match)
- Quality Assurance
- Data Processing and Analysis
- Publication of Results

Inventory Plot Characteristics

- •Randomly Located 1 plot per 6,000 acres; approx. 4,600 plots total
- Occur on All Ownership Types Private, National Forest, State Lands, DoD, etc.
- •Occur in All Forest Types & Conditions pine plantations, mature hardwood, young cutovers, etc.
- <u>Discreetly Marked</u> to Discourage "Special Treatment"
- •<u>In addition to Forest and Tree characteristics</u>, invasive plant distribution and abundance as well as down woody biomass recorded.

9th Forest Inventory Field Work in Progress

- 9th Survey Field work began March, 2007
- Crews to measure 20%
 of the total # of plots
 annually 5 year cycle
- 6 DOF crews in state
- Crew Structure One permanent Crew Leader
 & one hourly employee

Forest Inventory "Products"

- Web-based database query applications for users "FIDO" & "Evalidator"
- Spatial Data Services
- Comprehensive 5 year report e.g., *Virginia's Forests*, 2007
- Annual Fact Sheets

Users:

- Traditional Forest Industry
- Biomass Processors
- State & Local Government (Comprehensive Plans)
- NGO Assessments e.g.
 Carbon Sequestration
- VDOF for Resource Analysis

Some FIA Terminology

- "Forestland" at least 1 acre in size, at least 120' width and 10% stocked
- "Reserved" NPS, FWS, NFS Wilderness Areas, state parks
- Other "unproductive" forestland <20 cu.ft./ac/yr.
- "Comm. Timberland" –

 NIPF, F.I., other public,

 National Forest

- "Net Growth" = Annual Gross Growth -Mortality
- "Removals" = Annual
 Volume taken in
 Harvesting and Land
 Clearing
- "Growth/ Removals Ratio" = "GRM"
 - (Often Expressed as Ratio "1.2:1" or "1.2")

Accuracy

- % Sampling Error Targets
- Area: +/- 3 % per million acres of timberland
- Volume (total volume, net growth, removals):
 +/- 5% per billion cubic feet on timberland
- Forest Inventory good as large scale, strategic survey, but poor for small areas and rare events
- For the 16 million acres
 of forestland in VA,
 %Sampling Error = 0.7%
- For the 150,000 acres of forestland in Amelia, % Sampling Error = 19%

FOREST INVENTORY UNITS IN VIRGINIA

Update on Virginia's Forest Resources, 2010

Trend in Virginia Forestland

Trend in Virginia Forestland

Forestland in VA 1992 - 2010 (10 year average)

Rates of Land Conversion

- 77,000 acres each year diverted (cleared) from forest to other uses
- 61,000 acres each year converted or reverted (gained back) to forest
- Net loss = 16,000 acres per year
 - 44 acres every day
 - 1 acre every 33 minutes

Statewide Land Use Changes

Losses from Forestland

■ Agriculture ■ Urban ■ Marsh ■ Water

Gains to Forestland

■ Agriculture2 ■ Urban ■ Marsh ■ Water

Forest Ownership

1992

16.0 million acres

2010

15.8 million acres

- Reduction in total acres since 1992.
- Most significant reduction of ownership has been with forest industry.

NIPF Forest Ownership

- <u>374,000</u> landowners
- Typical NIPF owner:
- 55-64 years old, white, male, BS/BA, retired
- Acquired property by purchasing or inheriting from family
- Reasons for owning: beauty, protect environment, land investment, home site

Forest Type Groups, Virginia 2010 (area)

Pine Types

Trend of Area of Virginia Pine vs. Loblolly Pine Forest Types

10 Most Common Species by Volume &

- Volume %
- 1. yellow-poplar 15.8%
- **2. loblolly pine 13.2%**
- 3. chestnut oak 9.4%
- 4. white oak 8.9%
- 5. Red maple 6.7%
- 6. N. red oak 5.0%
- 7. Virginia pine 3.9%
- 8. sweetgum 3.4%
- 9. **scarlet oak 3.1%**
- 10. black oak 3.0%

- # of Trees
- 1. red maple 12.6%
- **2. loblolly pine 10.2%**
- 3. yellow-poplar 7.8%
- 4. sweetgum 6.5%
- 5. blackgum 5.6%
- 6. Virginia pine 4.3%
- 7. American holly 4.2%
- 8. white oak 3.7%
- 9. chestnut oak 3.1%
- **10.** sourwood **2.7%**

Volume Trends for 10 most common species

Volume trend of Virginia Pine vs. Loblolly Pine

Virginia pine

Loblolly Pine

Some other species of Interest...

Forest Growth

(Volume of All Live Trees on Timberland)

Since 1940, total volume has more than doubled from 15.5 to 33.6 billion cubic feet.

Statewide Net Growth vs. Removals

State Age Class Distribution

Comparison of Volume, Net Growth & Removals by Unit

Comparison of Net Growth & Removals by Unit

Net Growth by Unit & Type (cubic feet)

■ Softwood ■ Hardwood

Removals by Unit & Type (cubic feet)

■ Hardwood Removals

■ Softwood Removals

Coastal Plain

NC Northern Coastal Plain Softwood: .97 Hardwood: .82

Coastal Plain Age Class Distribution

Southern Piedmont

NC Piedmont Softwood:1.06 Hardwood:1.53

S. Piedmont Age Class Distribution

Northern Piedmont

N. Piedmont Age Class Distribution

Northern Mountains

N. Mountains Age Class Distribution

Age Class by National Forest/ Non-NFS (N. Mtns)

Southern Mountains

S. Mountains Age Class Distribution

Age Class by National Forest/ Non-NFS (S. Mtns)

Summary — Annual Change (tons)

2010	Softwoods	% Change	Hardwoods	% Change
Coastal Plain	2,059,988	1.9%	2,394,603	1.3%
Southern Piedmont	-92,404	-0.1%	1,225,985	0.6%
Northern Piedmont	437,920	1.4%	2,238,274	1.2%
Northern Mountains	468,657	1.6%	3,904,143	2.1%
Southern Mountains	292,220	1.3%	4,708,838	2.0%
Total State	3,166,381	1.2%	14,471,844	1.5%

"Availability"

- Parcel Size minimum tract size
- Operability/Slope
- Impact of National Forest FIA definition vs. GW/Jefferson Forest Plans

Effect of Tract Size

Statewide Total Volume on NIPF Ownership

(MM cubic ft.)

Source: Anita Rose, Research Ecologist, Southern Research Station, USDA Forest Service

Operability

- If we exclude all NIPF volume on >40% slope and permanent wet areas, we reduce total volume by:
- Statewide − 13%
- Coastal Plain 4%
- Southern Piedmont 2%
- Northern Piedmont 11%
- Northern Mountains 8%
- Southern Mountains 52%

Slope Distribution in Southern Mtns.

% of Acreage by Slope Classes

0-20 percent 21-40 percent 41-60 percent 61-80 percent 81-100 percent 100+ percent
% Slope

Impact of National Forest on Availability

- Discrepancy between
 FIA definition of Comm.
 Timberland vs. G.W. &
 Jefferson Forest Plans
- FIA 1.7 MM acres of "Comm. Timberland" vs.

GW/Jeff. NFs 34% (600,000 acres) "suitable for timber production" by Forest Plans

Summary

•FIA Program in VA:

Cooperation relationship

Ongoing data collection

Annual updates available online

Update on Virginia's Forests

16M annual loss, improvement in GRMs EXCEPT Southside VA

•Resource "Availability" effect of tract size

Acknowledgements

- "EVALIDATOR" web application version 4.01.01
 http://apps.fs.fed.us/Evalidator/tmattribute.jsp
 P.D. Miles, Northern Research Station, USDA, Forest Service
- Anita K. Rose, Research Ecologist
 USDA Forest Service, Forest Inventory & Analysis
 4700 Old Kingston Pike
 Knoxville, TN 37919
 anitarose@fs.fed.us

Questions?

John H. Pemberton

Forest Inventory Coordinator

Virginia Department of Forestry

900 Natural Resource Drive

Charlottesville, VA 22903

Office/VM: 434/220-9061

FAX: 434/296-2369

john.pemberton@dof.virginia.gov

