	Office of the Secretary
	Heidi Valetkevitch, USDA (202) 720-6767

	For Immediate Release: Jan. 28, 2004
	Mark Pfeifle, DOI (202) 208-6416

	

	Bush Administration Proposes Increased Funding to Maintain and Restore Forest and Rangeland Health
Projects Would Reduce Wildfire Threat in FY 2005

	

	
WASHINGTON, Jan. 28, 2004 - Agriculture Secretary Ann M. Veneman and Interior Secretary Gale Norton today announced that President Bush is including $760 million in the FY 2005 budget to continue implementation of his Healthy Forests Initiative. The request funds activities that advance the goals of the Healthy Forests Initiative, including activities authorized under the Healthy Forests Restoration Act that will result in improved forest and rangeland management, healthier landscapes and reduced risk of catastrophic wildfires.
"With the budget increase, the federal land management agencies will be able to treat more acres more quickly - bringing benefits to our forests and restoring critical wildlife habitat," said Veneman. "It is critical that we work seamlessly across all forest management disciplines to make our forests healthier, our communities safer and our wildfire seasons less destructive. This requires more effectively aligning all of our programs and budget resources to more efficiently manage investments and maximize accomplishments."
"The increase represents the President's determination and strong commitment to reduce the threat of catastrophic wildfires and to restore the health of our nation's forests and rangelands," Norton said. "This funding level, coupled with collaboration with local communities and other land-management tools provided under the President's Healthy Forests Initiative will enhance the ability of field managers to make decisions more effectively and more quickly."
The budget proposal, about a $500 million increase from FY 2000, takes an integrated approach to reducing hazardous fuels and restoring forest and rangeland health. The fuels reduction program will be integrated with programs that support wildlife habitat improvements, watershed enhancements, vegetation management, stewardship timber harvest and forest health research to achieve more comprehensive and effective results on the ground.
The Healthy Forests Initiative budget will reduce hazardous fuel loads and insect infestation on nearly four million acres, up from 1.2 million in FY 2000. It funds hazardous fuels reduction at more than $476 million--quadruple 2000 levels. From 2001-2003, the Forest Service and Interior agencies treated a total of 7 million acres. In 2004, the agencies intend to treat an additional 3.7 million acres.
President Bush introduced his Healthy Forests Initiative in August 2002 during the height of one of the most destructive wildfire seasons in 50 years. The president signed the Healthy Forests Restoration Act on Dec. 3, 2003, which contains key elements of his Healthy Forests Initiative that streamline administrative procedures and appeals and provide Federal courts direction when reviewing fuel reduction or forest health projects. Additional information is available at http://www.fs.fed.us/projects/hfi/ and http://www.doi.gov/hfi/newhfi/.
Fact Sheet: Progress Reported on Implementing President's Bush Healthy Forest Initiative

	Secretary Norton Announces Implementation of Hungry Valley Wildfire Project: Touts President's FY 2005 Budget Request

	

	RENO-Secretary of the Interior Gale Norton announced today that the Reno-Sparks Indian Colony in Hungry Valley will be the site of a hazardous fuels treatment project designed to help reduce the risk of catastrophic wildfires. The project will minimize the potential for wildfires and control it from spreading to other areas.
"This hazardous fuels treatment project will enhance fire suppression capabilities and protect community lands from wildfires that burn hot and out of control," Norton said. "Our goal is to improve protection of our land and property from wildfires and make them safer."
The Hungry Valley Fuels Treatment Project was jointly developed in 2003 by the Interior Department's Bureau of Land Management and the Reno-Sparks Indian Colony, using a collaborative process and a streamlined National Environmental Policy Act review that included categorical exclusion for hazardous fuels treatment.
The project is planned on approximately 56 acres to provide a safe buffer between developed areas in the community and BLM managed public lands. Juniper trees and brush will be treated in two treatment areas. The project will be completed in the spring.
Secretary Norton also announced that President Bush is including $760 million in the FY 2005 budget to continue implementation of his Healthy Forests Initiative. The request funds activities that advance the goals of the Healthy Forests Initiative, including activities authorized under the Healthy Forests Restoration Act that will result in improved forest and rangeland management, healthier landscapes and reduced risk of catastrophic wildfires.
"The increase represents the president's determination and strong commitment to reduce the threat of catastrophic wildfires and to restore the health of our nation's forests and rangelands," Norton said. "This funding level, coupled with collaboration with local communities and other land-management tools provided under the president's Healthy Forests Initiative will enhance the ability of field managers to make decisions more effectively and more quickly."
The budget proposal, about a $500 million increase from FY 2000, takes an integrated approach to reducing hazardous fuels and restoring forest and rangeland health. The fuels reduction program will be integrated with programs that support wildlife habitat improvements, watershed enhancements, vegetation management, stewardship timber harvest and forest health research to achieve more comprehensive and effective results on the ground.
The Healthy Forests Initiative budget will reduce hazardous fuel loads and insect infestation on nearly 4 million acres, up from 1.2 million in FY 2000. It funds hazardous fuels reduction at more than $476 million--quadrupling 2000 levels. From 2001-2003, the Forest Service and Interior agencies treated a total of 7 million acres. In 2004, the agencies intend to treat an additional 3.7 million acres.
President Bush introduced his Healthy Forests Initiative in August 2002 during the height of one of the most destructive wildfire seasons in 50 years. The president signed the Healthy Forests Restoration Act on Dec. 3, 2003. The act contains key elements of his Healthy Forests Initiative that streamline administrative procedures and appeals and provide federal courts direction when reviewing fuel reduction or forest health projects.

	Citizens for a Sound Economy
October 16, 2003

By : American Forests and Paper Association
Summary of the Senate Healthy Forests Restoration Act
A review of pending legislation.

 INCLUDEPICTURE "http://www.cse.org/images/spacer.gif" * MERGEFORMATINET

Healthy Forests Restoration Act
(Senate version)

This legislation would:

Title I – Hazardous Fuels Reduction on Federal Lands

1. Reduce hazardous fuels on federal land

This legislation would prioritize fuel reduction projects that provide protection of communities and watersheds that are categorized Condition Class 2 or 3. These projects would cover fuels reduction; municipal watersheds; areas with catastrophic damage from insects, disease, ice, windthrow which poses significant threats or adjacent to private lands and endangered species habitat.

Since conditions and situations differ widely on federal lands, the federal government and the governors have already agreed upon a collaborative process by which priorities for projects would be determined on a local/state level. This flexibility is essential if critical areas are to be treated in a timely manner.

2. Ensure adequate consideration of environmental impacts

Hazardous fuel reduction projects would require NEPA Environmental Assessments or Environmental Impact Statements, although an analysis of alternatives to the proposed action would be eliminated. Through the use of EA’s and EIS’s, adequate analysis will ensure that watersheds, wildlife and fisheries habitat, and other important values would be considered. This legislation would not affect the roadless rule.

3. Expedite court challenges while preserving public participation

This legislation strengthens the requirements for public participation and continues the long tradition of providing the opportunity to appeal decisions. Public participation regarding agency decisions is required, including public meetings and opportunities for written comments. Appeals of projects are allowed from those who have previously submitted written comments.

In recognition of the time-sensitive nature of many fuel reduction projects, there is a 15-day deadline for filing lawsuits and a 45-day limit on preliminary injunctions. The courts are encouraged to take into account both short and long term effects of not implementing the projects versus implementation and to complete judicial proceeding within 100 days.

The courts are also instructed to consider the full range of effects of any project, including weighing the risks of taking action versus not taking action

While critics claim these provisions unfairly limit public participation and interfere with the courts, there are a number of existing laws -- including the Clean Water Act and the Americans with Disabilities Act -- that necessarily limit judicial review in some way.

Title II – Biomass

4. Create market incentives for use of biomass

With so many infrastructures having evaporated as federal timber volumes declined, an incentive to develop new markets for biomass fiber is critical to the ultimate success of the Healthy Forests Initiative and to the reduction of risk from catastrophic wildfire and other events. In recognition of this, this legislation authorizes two grant programs for development of biomass facilities to encourage the use of fiber material from fuels hazard reduction projects.

Title III – Watershed Forestry Assistance

5. Provide watershed assistance for private landowners

Given the importance of watershed protection on public and private lands, this legislation authorizes a cost-share program, administered through state forestry organizations that will help private landowners protect forest conditions, improve municipal drinking water supplies and address threats to forest health.

Title IV – Insect Infestations and Related Diseases

6. Provide new tools to address insect infestation and disease

Insect and disease infestations are serious problems on forested lands around the country. These pests and pathogens do not respect property boundaries. In order to stop the spread of these threats, quick action is necessary.

This legislation would authorize an accelerated program for research regarding a range for forest pests and pathogens and establish an Uplands Hardwoods Research Center. It would encourage the use of geospatial and information management technologies and direct federal land managers to develop an early detection and early warning program for insects and diseases. It would also provide for treatment and reduction of nonnative invasive plants utilizing grant programs. Finally, the legislation would allow silvicultural assessments on up to 1000 acres to be categorically excluded from NEPA, subject to scientific peer review, with a 250,000 acre ceiling.

Title V – Healthy Forests Reserve Program

7. Create incentives for private landowners to protect rare and endangered species

Rare and endangered species habitat exists on both public and private lands. Incentives for private landowners to restore these important habitats will enhance biodiversity and ecological values of forests nationwide. In recognition of this, the legislation authorizes a habitat restoration program for rare and endangered species, using 10-year agreements and 30-year and permanent conservation easements. The program is limited to a total of 2 million acres.

Title VI – Public Lands Corps

8. Create a Public Lands Corps

The job of reducing the risk of catastrophic fire exceeds any one organization or agency’s abilities. This legislation authorizes a Public Lands Corps to do rehabilitation, enhancement or beautification projects, with preference to projects that reduce hazardous fuels on public lands. This Corps will provide the economic and social benefits to rural communities where wildfire and insect and disease threats exist.

Title VII – Rural Community Forestry Enterprise Program

9. Create a Rural Community Forestry Enterprise Program

Rural forest-dependent communities have been hard-hit economically by the reduction in federal timber sales over the last decade. This would provide limited, but important assistance to some of those hardest hit communities by establishing a Forest Enterprise Centers at each Research Station of the Forest Service. These centers would provide marketing, product distribution and technology transfer assistance to rural forest-dependent communities

From: http://www.cse.org/informed/issues_template.php?issue_id=1591

Bush Signs Healthy Forest Restoration Act into Law
Legislation Will Expedite Fuels Reduction, Accelerate Judicial Review

From the January 2004 issue of The Forestry Source

	[image: image2.jpg]

	Flanked by fireighters and Forest Service officials at the bill's signing ceremony, President Bush called the Healthy Forest Restoration Act an "important step forward" for the nation's forests.

Rita Neznek

	

Before a crowd of wildland firefighters, USDA Forest Service officials, federal lawmakers, and members of the forestry community, President Bush signed the Healthy Forest Restoration Act of 2003 (HR 1904) into law during a December 3 ceremony at the US Department of Agriculture.

"[The Healthy Forest Restoration Act] sets the right priorities for the management of our nation's forests, focusing on woodlands that are closest to communities and on places where the risk to wildlife and the environment is the greatest," the President said. "It enforces high standards of stewardship so we can ensure that we're returning our forests to more natural conditions and maintaining a full range of forest types. It enables collaboration between community groups and private stewardship organizations and all levels of government before projects are chosen. This law will not prevent every fire, but it is an important step forward, a vital step to make sure we do our duty to protect our nation's forests."

Introduced by Rep. Scott McInnis (R-CO) and Greg Walden (R-OR) in May, the bill was an attempt to codify some elements of the President's Healthy Forests Initiative--an August 2002 proposal that challenged Congress to address the nation's forest health crisis by expediting fuels reduction projects, authorizing stewardship contracting, repealing the Forest Service administrative appeals process, and accelerating judicial review.

HR 1904 passed through the House quickly but stalled in the Senate. Then, after months of debate, the legislation received an unexpected push from the catastrophic fires that charred more than 750,000 acres and destroyed more than 3,500 homes in southern California during late October.

Many advocates referred to the bill as the most significant forestry legislation in the past 25 years. The final version of the legislation contains provisions that

* authorize $760 million a year for tree-thinning projects on 20 million acres of federal land deemed at high risk of "catastrophic wildfire." As part of a compromise, half of the money must be spent on thinning projects within the wildland-urban interface.

* require federal courts to balance the environmental consequences of thinning with those of inaction and review injunctions every 60 days.

* allow federal land managers to limit their evaluation of proposed thinning projects to three alternatives, including one alternative proposed by external parties, for projects outside the wildland-urban interface. For projects within the wildland-urban interface, land managers are only required to look at the proposed action and one action alternative.

* address protection of existing old-growth forests within hazardous fuels reduction project areas.

Although debate on the legislation may have ended on Capitol Hill, the signing of the bill into law has quieted neither the law's champions nor its detractors.

Supporters of the legislation say it will improve forest health and protect communities from wildfire.

"This landmark legislation will enable federal land managers to be better neighbors, by reducing procedural barriers to reducing hazardous fuels from overcrowded federal forests while preserving the right for the public to participate in the decision-making process," said Burnell Fischer, state forester of Indiana and president of the National Association of State Foresters. "The Healthy Forests Restoration Act will enhance the ability of private landowners and public land managers to manage forestlands for the benefit of current and future generations."

Representatives of the forest products industry agreed.

"This bipartisan legislation represents an epic victory for the health of our nation's forests, both public and private," said W. Henson Moore, president and chief executive officer of the American Forest & Paper Association. "Federal land managers will now have the tools they need address the forest health crisis that has resulted in the destruction of millions of acres of public and private forestland, not to mention the loss of homes and other property resulting from catastrophic wildfire."

Critics of the President's initiative, however, say the legislation is a giveaway to the forest products industry, will cut the public out of the policymaking process, and will result in logging of old-growth trees.

"By signing this so-called 'healthy forests' bill, President Bush is ignoring commonsense home protection measures and limiting citizen participation in order to increase logging on 20 million acres of our national forests," said Lisa Dix, national forests program director for the American Lands Alliance. "Around the country the environmental community will be documenting these logging projects to show the American people the truth behind Bush's pro-logging agenda and expose the fact that our forests will not be restored and our communities cannot be protected from fire or insects by increasing logging in our already healthy national forests."

Yet in the wake of the southern California fires, as well as large blazes in Arizona, Montana, New Mexico, and Oregon earlier in the year, the views of forest activists have not received much support.

Even activists' traditional allies in the Senate rejected the concerns of the legislation's opponents and aligned themselves with the policymakers and others who were eager to let forestry professionals do their jobs.

"The bottom line is that this bipartisan compromise will enable the Forest Service to spend more time conducting on-the-ground fuels reduction projects, which is the key to reducing the risk of fire in America's forests and the communities that surround them," said Sen. Tom Daschle (D-SD). "Thanks to this law, Forest Service agents will now spend less time behind their desks and more time clearing hazardous fuel."

To read SAF's response to the passage of the Healthy Forests Restoration Act, go to www.safnet.org/policyandpress/11_03hfbillPR.cfm.

http://www.safnet.org/archive/0104_hfi.cfm

[image: image3.jpg]" Socicty of American Foresters
G bl i

