
Public Review for the Good Forestry in the Granite State

October 27, 2009

Northern Heritage Park, Berlin, NH

Notes compiled by Karen Bennett, UNH Cooperative Extension and Project Manager and Deb Park, NH Timberland Owners Association. These notes are our best interpretation of what was said. They haven’t been verified by the people in attendance.
Attendees:

	Mark
	Armstrong
	Wagner
	Erroll
	NH

	Charlie
	Baylies
	DG Whitefield
	Whitefield
	NH

	Ray
	Berthiaume
	Wagner
	Erroll
	NH

	Bob
	Berti
	
	Rumney
	NH

	Richard
	Burwell
	Toad Hill Farm
	Franconia
	NH

	Thomas
	Carney
	Twitchell
	Rochester
	NH

	Mark
	Driscoll
	NCP
	Lancaster
	NH

	Martin
	Driscoll
	NCP
	Lancaster
	NH

	Bob
	Elwell
	
	Lancaster
	NH

	Chad
	Forbush
	
	
	

	Maurice
	Forbush, Jr.
	Maurice Forbush Logging
	Milan
	NH

	Ed
	Fortin
	Wagner
	Erroll
	NH

	Richard
	George
	
	Webster
	NH

	Allen
	Holmes
	
	
	

	Pete
	Howland
	Cersosimo Lumber
	Conway
	NH

	Michael
	Krak
	
	Whitefield
	NH

	Ben
	Martinelli
	Wagner
	Stratton
	ME

	Haven
	Neal
	Cousineau Forester
	Berlin
	NH

	Ed
	Reichert
	
	Gorham
	NH

	Scott
	Rineer
	Wagner
	Erroll
	NH

	Rick
	Samson
	Higher Ground Farm
	Stewartstown
	NH

	Ted
	Tichy
	T.R. Dillon
	Milan
	NH

	Edith & Dan
	Tucker
	Coos County Democrat
	Randolph
	NH

	Cindy
	Williams
	Wagner
	Erroll
	NH

	Gene
	Young
	Toad Hill Farm
	Franconia
	NH

Jasen Stock – Before the public comment for Good Forestry in the Granite State, gave a general welcome and legislative update.

Karen – Gave a brief introduction of the Good Forestry in the Granite State origins and purpose of meeting and thanked NHTOA for working with the committee to conduct these public meetings as part of the Timber Talks.

Ted Tichy – Was Phil Bryce original intention a major re-write? The old document is still useful and it seems like it is too early for a major re-write. Very technical and hard for a forester to understand it let alone a landowner. Lay person couldn’t go through it and use it verbatim. Old version is user friendly new document is not user friendly.

Bob Elwell – Lancaster

New to this process. Looked in the back about ecosystem services. It may be too early to include carbon management and cap and trade. More explanation is in order. Small farm – already has too many regulations. Doesn’t want to see this become law. “Live Free or Die”.

Tom Carney –

Original book – hand book, pretty specific for our needs. Used daily. The new book not as practical. Carbon credits won’t impact us for a while, and probably shouldn’t be there. Seems to be very focused on wildlife management, and forest management as a way to manage wildlife, not forestry focused. He works with Will Staats and they do well. Right now conservation easement are ruled by GFGS and if these changes are implemented, these lands will go out of business. For example, concerned about the Errol Town Forest being able to continue to manage.

Edith Tucker –

Asked if as you sat around the table you had anyone say – Yeah this is true – or you don’t feel like your draft will result in major changes conservation easements?

Bob Berti –

Attended the meeting last night and expressed many of his concerns then. He has four points to make tonight:

1.) Conservation easements: Using the old book isn’t an issue, but the new book is. If knew about new book, he would have suggested that his client take the wording out of the easement “in accordance with” GFGS. Easements are in perpetuity, we are not, it is critical that we are careful of what goes into easement language.

2.) Open bottom culverts and closed bottom culverts – A disturbing marriage between DES and Wildlife. This is a way for DES to impose regulation. Don’t see the science behind. Look at page 62: If you put in a closed bottom culvert of a certain size, you have to cover the bottom with dirt. What do you do with the dirt when you remove the dirt? Need to talk about the cost.

3.) Page 141: Permanent wildlife openings- Residents of NH get a good deal because landowners allow people to access their land. People lose sight of what landowners do for the public. Recommendation that 3 – 5% of land be open. There is a significant cost to keeping land permanently open- the cost to establish and then yearly mowing cost. At best can recoup only 1/3 of the costs from the federal government.

4.) Last night spoke about concern with themes and tones. Page 175 has an example- refer to the “financial and biological maturity” paragraph. “Promoting wildlife, aesthetics or the need for income” and “alternative to stocks bonds”. People own land for a variety of reasons- to some people their woodlands are not just dollars and cents. It is there and you can walk on the land and don’t have to worry about Wall Street. People have a large part of their capital in land. People want to make money and to do it right and their forest is a source of income. Income is important, maybe not always, but at some point in their lifetime. The tone is against that good forest management will produce an income.

Tom Carney – Agrees with Bob Berti’s statement about “alternative stocks”, that it shouldn’t be in the book. The state shouldn’t be offering investment strategies. It doesn’t seem appropriate. The book is value-laden – these are our values this is what you should do.
Edith Tucker – Did the Wildlife Action Plan (WAP) influence the content?

Marty Driscoll – This is like the Forestry Handbook. If I wanted to know this stuff I would read that. Likes the current book. This has too many references. I just don’t want to read it. (in text citations)

Karen asked the group what they think of “in-text citations”

· The straw poll showed that no one in attendance liked the “in text citations”.

· Put them at the end of the chapter.

· Haven Neal- they break your concentration.

· Edith Tucker – They break the tone. You shouldn’t put things in to distance the reader. You want every landowner reading this.
Bob Elwell – The original document comes from our fathers, grandfathers etc. There is more forest management and less of a personal less personal agenda. (Note Karen pointed out the original authors are listed in the front of the original book).
Ted Tichy – Would rather include clear cutting chapter (page 216) into the other harvesting section. Don’t specifically single it out as an extra section.
Scott Rineer – Milan

· Read the document and feels it is way too large and he has some suggestions.

· Combine the introductory section and a section on getting started.

· Old growth, high elevation forests, beaver-created openings, slash disposal, controlling logging damage and ecosystem services can be combined elsewhere or eliminated.

· The following chapters were very well-written: the water resources chapters, the stand level habitat, timber quality and flow, forest health

· The soil chapter is scary for a landowner. It would make me nervous to do a timber harvest. It has false information. Include soils information in another chapter.
· Vernal pools a little overboard.

· This seemed like the steering committee wanted to provide a document to the landowner with all of the information needed to do a harvest, so a forester is not needed. Educate the landowners too much and they won’t get the advice of a forester.
· Need to make the document a little more reasonable sized and useable.

Rick Samson- W. Stewartstown
· What is the intent of you or the committee in producing this new document?

· How much was the grant given for this project?
· What would was the purposed of the northeast utilities giving this grant?
· Did you or anyone else receive a salary from the state while being paid by this grant?
· Has this committee gone to look at real world examples?
· Suggestions sometimes become law.
· A little knowledge can be dangerous.
· Would like to suggest extending the deadline for the comment period by six months.

Michael Krak- Whitefield
Had questions and concerns about proposed stream crossing rules. The proposed new stream crossing rules will obliterate the manual, if adopted. Why aren’t you including them in the manual?
Edith Tucker – She recalled that the original document was in three ring binders so people could receive periodic updates. She has never received an update. Will the new format be a three ring binder?

Karen asked for a straw poll on the preferred format: Ten people liked the three ring binder, the rest had no opinion. Michael Krak said a three ring binder is easy to update and people can subscribe to receive updates.

Morris Fulbush Jr.

Would like to know when these regulations come into effect?
Tom Carney

The vernal pool chapter is too restrictive and the recommendations would impact 64 acres which is too much.

Public Review for the Good Forestry in the Granite State

4 of 4
October 27, 2009, Northern Heritage Park, Berlin, NH

