Guideline Implementation and Flexibility
of the
Biomass Harvesting Guidelines

Division of Forestry

January 26, 2009
Voluntary Nature of Guidelines:

One concern expressed during the development of the Guidelines was whether or not the guidelines are truly voluntary. For example, there is an expectation that forest certification programs will require standards for biomass harvests, and many stakeholders are certified including state, county and private non-industrial lands in the Managed Forest Law (MFL). Forest certification is critical to maintaining Wisconsin’s forest industry and provides access to markets. Likewise tax programs like the MFL offer landowners a substantial financial incentive. Public lands that are certified by the Forest Stewardship Council are currently under a Corrective Action Request (CAR), requiring development of standards for coarse woody debris retention and biomass retention in normal harvesting operations. Under certification programs, standards for biomass harvest are needed to maintain certification; due to the rigor of the Council’s process, these are likely the best set of guidelines available at this point. However, there is not a requirement that these particular guidelines become the standard; individual entities may establish their own standards.

Both certification and/or enrollment in the MFL are voluntary. By participating in these voluntary, incentive-based programs, a landowner agrees to sustainably manage their lands. Questions have arisen as to how the biomass harvesting guidelines would be implemented in relation to the MFL and whether they would be mandatory. In time, these guidelines will need to be implemented when a landowner chooses to implement a biomass harvest on lands enrolled in MFL in order to practice sound forestry practices as required by the law and to maintain certification requirements.

Guideline Flexibility:

Another concern heard was the need for flexibility due to the evolving nature of the biomass harvesting industry. The Council built a degree of flexibility into the guidelines by noting that there are valid forest management practices that are exceptions, and giving examples of some such activities. Likewise the Department has occasionally had requests from constituents who wish to conduct management practices that are outside the guidelines of the Silviculture Handbook. Landowners under MFL can be granted exceptions to the Handbook based on the amount of available information, supported by scientific research, regarding the proposed practice.

There are instances where experimental techniques can be used under MFL to increase our knowledge based on management practices. Such efforts must be supervised and have relevance to policy questions, which places some limits on the types of experimentation that can be conducted under incentive programs. Techniques that have previously been shown to be ineffective or exploitative would not be encouraged. However, the MFL program does allow for experimental forestry to take place on a case by case basis. A forestry research project can be established if it is likely to yield peer reviewed and replicated research. In addition, Department foresters often utilize experimental techniques on public and private lands to learn and acquire new tools to be applied to forest management.
Implementation of the BHG as proposed will be a phased in approach on state, county and MFL lands and will rely on adaptation in each of the proposed elements. These elements include training, the development of site differentiation, field implementation including on site measurement tools, monitoring systems, research and the updating and sharing of the BHG. As with other guidelines, the Department looks to facilitate consistency in implementation of the best available information in state, county and MFL programs.

