

Appendix C - Focus Group Working Papers

Natural and Working Lands Working Paper

Natural and Working Lands Sector can be a source of emissions, for instance when such lands are converted to other uses or are subject to fires, disease and pests, but the sector also can actively remove carbon dioxide from the atmosphere. Plants absorb carbon from the atmosphere and through photosynthesis it is stored in plant material and roots. Soils may also store carbon. Natural and working lands can be protected, restored, and managed to reduce GHG emissions and maintain and increase carbon storage. Such actions often provide other important environmental and economic benefits, including benefits to human health and opportunities for revitalizing rural economies. The 2050 Vision for the Natural and Working Lands Sector is to reduce GHG emissions and maintain and enhance the capacity of natural and working lands to store carbon. Work to achieve the 2050 Vision may encompass: policy efforts, strategic investments, continued research, conservation, restoration, improved management practices, and a commitment to monitoring, evaluating and adapting strategies over time in light of changing conditions and improved information. Achieving the 2050 Vision for natural and working lands will help create a more resilient California that is better prepared for climate risks such as more frequent and severe wildfires, changing water availability, and stressors on species and natural communities.

California is one of the most biologically diverse areas on Earth and features a wide variety of natural resources and landscape types such as forests, desert, grasslands, oak woodlands, wet meadows, and tidal marshes. This section of the Appendix describes in further detail opportunities to avoid emissions and maintain or enhance carbon sequestration associated with forests (including urban forests and greening programs), rangelands/grazed lands, and wetlands.

This paper does not encompass all the ways in which natural and working lands can help to reduce GHG emissions in the state. For instance, natural and working lands support renewable energy development including solar, wind, geothermal and hydroelectric projects; and reducing the carbon content of energy is a critical component of reducing GHG emissions in the state. Natural and working lands also offer opportunities to increase climate literacy that can catalyze actions to reduce GHGs. For instance, California Parks draw tens of millions of visitors annually and interpretive programs may offer opportunities to help convey climate risks and opportunities. GHG benefits that agricultural croplands may offer are otherwise discussed in the Agriculture section of this Appendix. Finally, GHG issues associated with oceans are not included in this discussion. Oceans have absorbed about one-third of the GHG emissions produced by humans in the industrial era, and this is leading to acidification of the ocean.¹ Current measurements of ocean acidification are larger in magnitude and more rapid than anything in the fossil record of the past 65 million years² leading to significant implications for ocean biodiversity, fishing, and food security. It is unclear whether the

¹ <http://centerforoceansolutions.org/climate/impacts/ocean-acidification/>

² Ridgwell, Andy and Schmidt, Daniela N., Past constraints on the vulnerability of marine calcifiers to massive carbon dioxide release, *Nature Geoscience* 2010 Vol: 3(3):196-200. DOI: [10.1038/NNGEO755](https://doi.org/10.1038/NNGEO755)

Appendix C - Focus Group Working Papers

ocean's capacity to store GHG emissions will diminish over time.³ Oceans play a key role in the global climate system - as oceans store and move heat, absorb GHG emissions, and function as part of the global water cycle. Climate models predict more extreme weather - due, in part, to climate impacts on oceans; and some weather changes will in turn increase GHG emissions (e.g. from wildfires or increased energy demand).

Jurisdiction over California's natural and working lands is divided between federal ownership, state ownership, and both industrial-scale and smaller-scale private ownership. Differing ownership and jurisdictional types have significant implications for managing lands for GHG purposes and other benefits. These issues are further discussed in the subsections below on forests, rangelands/grazed lands, and wetlands. Coordination across ownership and jurisdictional boundaries will be necessary in order to reduce emissions and maintain or enhance carbon sequestration on natural and working lands in California.

There are several common issues and opportunities associated with managing forests, rangelands/grazed lands, and wetlands for GHG purposes: 1) timing elements, 2) maintenance and monitoring requirements, 3) continuing research needs and the need to refine strategies over time, and 4) associated other benefits ("co-benefits"). These issues and opportunities are further discussed below.

There are issues and opportunities to consider with respect to timing of activities to prevent emissions and maintain or enhance carbon storage associated with forests, rangelands and wetlands. Forests, rangelands, and wetlands are dynamic, natural systems that experience carbon fluctuations; plant and soil respiration (including the decomposition of dead plant material) releases carbon into the atmosphere.⁴ In order to capture significant, long-term carbon trends associated with natural systems, it may be necessary to look at longer time frame, decadal data and projections in order to craft strategies for preventing emissions and maintaining or enhancing carbon storage capability. Activities to enhance carbon storage, such as reforestation or restoration activities, may require some time to fully realize carbon benefits. There may also be additional benefits beyond carbon that can only be realized if actions are taken relatively early with respect to the actualization of expected climate impacts; for instance, in some cases, restoring tidal wetland can offer flood protection that is able to keep pace with sea level rise through the growth of root mass over time - but such naturally growing flood protection enhancements are only possible if restoration activities are initiated early enough.⁵

³ McKinley, Galen , Fay, Amanda, Takahashi, Taro, and Metz, Nicolas. Convergence of atmospheric and North Atlantic CO2 trends on multidecadal timescales . Available from Nature Precedings <<http://hdl.handle.net/10101/npre.2011.5993.1>> (2011).

⁴ IPCC Fourth Assessment Report: Climate Change 2007, Overview of the Global Carbon Cycle, Section 7.3.1. http://www.ipcc.ch/publications_and_data/ar4/wg1/en/ch7s7-3.html

⁵ See Green Infrastructure for the Global Warming Era: The Horizontal Levee Nature's Low Cost Defense Against Sea Level Rise, 2013. This report concludes that in the San Francisco Bay Area, a hybrid tidal marsh-flood protection system can be constructed to keep pace with sea level rise for several decades in

Appendix C - Focus Group Working Papers

Activities to reduce GHG emissions and maintain or enhance carbon storage associated with forests, rangelands/grazed lands, and wetlands will require on-going maintenance and monitoring. Dynamic, living systems must be maintained over time, and programs or investments to support carbon activities associated with natural and working lands must include a maintenance component. Furthermore, monitoring to quantify GHG benefits and other performance metrics is important to verify program success, and to refine management techniques, the accuracy of carbon models, and any criteria that may be used for the strategic prioritization of various activities related to carbon and natural and working lands.

Climate science and management responses to address climate change are both rapidly evolving as new information and experience is gathered. This section of the Appendix describes some continuing research needs relating to natural and working lands that would support efforts to reduce emissions and enhance or maintain carbon storage. As noted above, and is the case with efforts to address climate change in most sectors, an iterative process that refines management techniques, models and strategies over time is recommended.

Efforts to avoid carbon emissions and maintain and enhance carbon storage in forests, rangelands/grazed lands, and wetlands may offer a wide range of additional environmental and economic benefits (“co-benefits”) for the state. These co-benefits may include, but are not limited to: functioning to enhance water quality and quantity; potentially providing safeguards against risks like flood and erosion; providing habitat, refugia and corridors for species and natural communities that are increasingly stressed by climate change; offering enhanced recreational opportunities and tourism revenue; supporting bioenergy development; offering waste diversion opportunities; helping to reduce energy demand as a result of shading; improving air quality; and/or supporting job creation in rural communities. In order to prioritize among the many opportunities to enhance carbon benefits associated with California’s natural and working lands, it may be appropriate to try to maximize associated co-benefits that support AB32 and other state policy goals. Since carbon storage is only one of many products and ecosystem services which California natural and working lands provide, activities to reduce GHG emissions and maintain and enhance carbon storage should be undertaken in a manner consistent with sustainable and ecologically sound practices in order to continue to safeguard California’s natural heritage.

More specific discussions relating to forests, rangelands/grazed lands, and wetlands are included below.

critical locations if construction begins immediately.
http://www.bay.org/assets/SLR%20Executive%20Summary_web2.pdf

Appendix C - Focus Group Working Papers

FOREST SECTOR

INTRODUCTION

California has a vast forest land base (approximately 33 million acres, or almost one-third of the state) that has the potential to significantly offset GHG emissions (Figure 1). California's forests are diverse and have evolved under varying ecological conditions and adapted to a fire prone environment. The diversity of tree species includes many types of conifers (e.g. Douglas-fir, incense-cedar, white fir, coast redwood, giant sequoia) and also many types of oaks (e.g. blue oak, coast live oak, etc.) Coast redwood and giant sequoia, for example, are some of the largest and fastest growing trees on Earth and have tremendous potential to store carbon and offset GHG emissions (Figure 3).

The state's forests also include urban trees. Trees in urban environments, or 'urban forests', sequester carbon dioxide through growth, while also providing significant shading and other cooling benefits that reduce urban temperatures and energy needs. Urban forests can also help filter air pollutants and can help absorb rainfall which would otherwise run over streets and wash pollutants into nearby waterways that are already under increasing stress from climate threats.

The forest land base is divided between private and public management. Predominantly held by the federal government (over 57 percent), these forest resources are located on state, federal, and private lands (Table 1). This diverse mix of land owners means that coordination among the state, private land owners, and federal agencies will be important to the success of any comprehensive forest climate strategy in California. In addition to carbon storage this strategy must consider the broader range of environmental services that forests provide (e.g. clean water, clean air, soil productivity, nutrient cycling, wildlife habitat, forest products, and recreation). Actions taken to address forest health concerns or to reduce wildfire risks may result in temporary reductions in carbon sequestration, but are necessary to maintain healthy forests that are efficient at GHG sequestration and more resilient to future climate conditions.

Federal Lands

Over half of the forest land base (approximately 19 million acres) and a substantial portion of the carbon sequestered in California's forests is on federal lands [1]. These lands support a range of management objectives and related environmental services. Forests on federal lands in recent decades have had less active management and tend to have a higher proportion of stands in older age classes. Previous research by USFS suggests that there could be substantial declines in carbon storage beginning in 2050 assuming the status quo for land management [2]. The decrease in carbon storage is a function of declining forest health; expect pest outbreaks, and losses from wildfire. To change the status quo state climate change strategies need to consider federal lands and broader forest health issues that extend beyond ownership boundaries. Since federal forests represent such a large and unfragmented part of the land base the

Appendix C - Focus Group Working Papers

management choices for these lands are critical and represent an enormous opportunity to enhance climate benefits from a public resource.

Private and NGO Lands

Private lands are also managed for different objectives, but can largely be categorized by commercial timberlands, non-industrial, and NGO lands. Private timberland owners have more actively managed stands. Through timber harvesting forest stands on these lands may show periodic reductions in carbon stored in aboveground biomass. However, depending on the silvicultural prescriptions and resulting wood products private timberlands can maintain healthy forest stands that provide sustained climate benefits.

Private Non-Industrial forests have much broader management objectives. They tend to have less active management and owners manage smaller tracts of land. A recent landowner survey found that owners value their lands for natural amenities as well as a financial investment [3]. Larger landowners (e.g. > 500 acres) were much more likely to manage the land to produce income, but also more interested in environmental improvements.

There is a small but growing group of forest managed by non-government organizations (NGOs). Management tends to have a conservation objective that provides climate benefits and other co-benefits. Lands managed by NGOs have begun to utilize existing forest protocols that create additional revenue streams for lands managed to create additional climate benefits.

CLIMATE CHANGE – Environmental Effects on Forests

Climate can greatly influence the dynamics of forest and range ecosystems. Climate influences the type, mix and productivity of species. Future climate change scenarios predict increases in temperature, increases in atmospheric CO₂ concentrations, and changes in the amount and distribution of precipitation [4]. Altering these fundamental drivers of climate can result in changes in tree growth, changes in the range and distribution of species, and alteration to disturbance regimes (e.g., wildfires, outbreaks of pests, invasive species).

Appendix C - Focus Group Working Papers

Figure 1. Land cover map of California. Conifer and hardwood forest combined comprise approximately 33 million acres across the state. The corresponding table (Table 1) shows forest land ownership [1]

Given the long lifespan of trees in a forest stand, from decades to thousands of years, the effects of climate change on disturbance regimes may become apparent prior to noticeable changes in forests. These include changes in the timing, frequency and magnitude of wildfires; pest infestations; and other agents of disturbance (Table2) [5]. While disturbances occur regularly in nature, large changes in the patterns of disturbance could make forests less resilient. Vegetation types with restricted ranges may be more vulnerable than others, as well as areas that are already under stress from land use (i.e., expanding wildland urban interface) and management [6].

The influence that climate has on disturbance regimes may already be having an effect on forests. In California, extended drought and earlier snowmelt are leading to longer and drier summers with more pronounced fire activity. Relatively small changes in temperature and precipitation can affect reforestation success, growth, susceptibility to pests, and forest productivity.

Appendix C - Focus Group Working Papers

Table 2. Climate change impacts in the forest sector [1]

FACTOR	DESCRIPTION
Hydrologic	Changes in temperature, precipitation, and hydrologic processes (i.e. decreased snow pack, earlier spring runoff, lower summer base flows).
Fire	Changes in the extent and frequency of disturbances from wildfires, pests, and disease outbreaks.
Biologic	Conditions may favor the spread of invasive species.
Biologic	Tree species expected to move northward or to higher altitudes.
Biologic	Changes in reforestation and regeneration success.
Biologic	Changes in forest productivity affecting growth and carbon storage. The effect of additional CO ₂ on forest productivity is uncertain.
Economic	Economic impacts from increased fire damage and fire suppression costs.

Climate Change Effects on Wildfire

Most forest species in California have evolved in fire prone landscapes and as such, wildfire plays a critical role in maintaining ecosystem health. However, wildfires can also be destructive and pose significant threats to life, property, public health, infrastructure, and water quality. One outcome from decades of fire suppression has been that many forest stands have not burned as frequently as they had historically and resulted in substantial acreage across the state in a high fire threat condition (Figure 2).

Prior to Western settlement wildfires were thought to be much more extensive; burning 4.5% - 12% of the land base annually [7]. Based on historical fire records an average of 320,000 acres burned annually; though, average annual acreage burned has increased to 598,000 acres between 2000 and 2010 [1]. Wildfires represent a source of GHG emissions. Current estimates on average annual emissions from wildfire are 24 million metric tons CO₂/year [8].

Research has provided estimates of expected changes in wildfire activity resulting from climate change [9]. Results from this research predict an extended fire season with a substantial increase in wildfire acres burned. Early studies [10] showed only a modest increase in wildfire acres burned (9 – 15%) under a range of future climate scenarios. However, more recent modeling showed that the expected wildfire-burned forested area for Northern California, under a high emissions scenario, increased in excess of 100% [11]. The increased activity in number and extent of wildfires would likely result in significant increases in emissions from wildfire. In addition, research predicted outcomes that varied with fire regimes; where expected increases in temperature promoted greater large fire frequency in wetter forested areas [12].

Appendix C - Focus Group Working Papers

Insects and Disease

Insects have been part of forest ecosystems through evolutionary history. Occasionally individual species populations will surge into sizeable outbreaks that can result in forest damage and tree mortality. Dead trees left from forest pests lose their ability to sequester carbon and can become prone to wildfires that increase carbon emissions and even further reduce the effectiveness of forests as carbon sequestration agents. The increase in fire hazard is mainly due to large volumes of surface woody fuels that accumulate as the trees fall apart over time, in conjunction with the understory vegetation growth that is stimulated by new sunlight making its way to the forest floor.

Climate change is expected to dramatically increase pest outbreaks across the state. Insect life history and distribution is largely defined by temperature and precipitation, and the current and predicted upward trend in temperatures particularly favors forest insects. In recent history we have seen these patterns when bark beetle outbreaks occurred during periods of drought. Foliar pathogen outbreaks, such as Sudden Oak Death, have occurred during years when precipitation has been high and late in the season [13]. Insects also have the ability to travel into new ranges which will give them an advantage in changing climate conditions over their more slowly distributing tree hosts.

Based on the USFS Forest Health Monitoring Program predictive potential risk model of insect and disease related forest mortality, nearly 5 million acres are at high risk. The USFS 2011 mapping efforts surveyed 42 million acres across the state, and over half a million acres showed mortality [13].

Figure 2. Map of fire threat. Areas of orange and red represent high and very high fire threat respectively [1].

Forest Health – Restoration Needs

Following decades of fire suppression many forest stands, particularly across the Sierra, are overstocked with small trees and high fuel loads that are at risk to high severity fire and insect/disease outbreaks. Stand improvement and forest fuel reduction treatments are intended to compensate for historic disturbance cycles and make these forests more resilient. Recent study estimates that almost 3 million acres across the Sierra would benefit from fuel reduction treatments [14].

FOREST CARBON ACCOUNTING

There is much interest in the role that forests (natural and urban) can play in offsetting GHG emissions. Forest ecosystems are a major part of the carbon cycle; taking in carbon dioxide (CO₂), storing carbon as part of its woody biomass (including long after harvest in certain forest products), and releasing oxygen back into the atmosphere. Given the diversity of tree species there is great variability in carbon sequestration among different forest types. Mixed conifer forests, found broadly across the Sierra and Cascades, have been estimated to store 60 tons of carbon per acre [15]. In addition, redwood forests are unique to California; their high growth rates and large size have great potential for biomass and carbon sequestration (Figure 3). Carbon storage for

Appendix C - Focus Group Working Papers

Redwood forests have been estimated at approximately 150 tons per acre [16]. Through wildfire, mortality, and other forms of disturbance there is a natural cycling of carbon between forests and the atmosphere. Given enough time, healthy forests are resilient and will recover and regain carbon lost through disturbance. Understanding how forest carbon pools are affected by land management and natural disturbance regimes is an emerging field of science, requiring extensive data collection and complex modeling approaches [17] [18]. Our current capacity to comprehensively measure all pools of carbon is limited [19] [20] [21]. Although some studies have been done it is an area where additional research is needed to refine methods and fill data gaps [22]. The breakdown of carbon stock (i.e. pools) include quantification of living biomass (above and below ground), dead organic matter (litter and debris), soil organic matter, and wood products (Figure 4).

Figure 3. Estimates of carbon storage by forest trees in California [16]

Appendix C - Focus Group Working Papers

Figure 4. Forest carbon sequestration cycle. Heath et al. 2003 [23] cited in Sedjo and Sohngen 2012 [24].

Urban forests are an important part of the forest sector and like wildland forests, urban forests are also contributors to carbon sequestration and storage. There are around five million acres of urban area in California, which is around 5% of California's land base, and urban area is projected to increase to 15% by 2050 [25]. Within that urban area, average tree cover throughout California's urban area varies greatly between counties, cities and communities. The average tree cover for a California urban area has been estimated at 6.7%, yet there is likely to be substantial variability [25]. For example, Sacramento has an estimated tree cover of 13.2% [26]. Previous Air Resources Board (ARB) estimates of CO₂ sequestration have not included urban tree canopy in their estimates. CALFIRE is currently working with UC Davis to create a statewide source of information for estimating CO₂ sequestration in California's urban areas that will utilize existing tree inventories and canopy data to support the AB32 scoping report and other resource assessments.

Past and Current Studies

Previous studies have mostly estimated forests in California to be operating as a carbon sink [27]; but are predicted to slow over the next century [28], [29] [30]. This pattern of slowing carbon storage is similar to a trend shown nationally (figure 5). Methods for estimating forest carbon and emissions are still relatively new and are an active area of research. This is reflected in the broad estimates that range from an annual sink of 66.4 MMT CO₂eq to a potential source of 55 MMT CO₂eq for studies evaluating conditions between 1990 and 2010.

Initial estimates reported in the 2008 AB32 Scoping Plan estimated annual forest sequestration at 5 MMT CO₂eq [31]. In 2010, CALFIRE estimated net forests carbon sequestration at 30 MMT CO₂eq (Table 3) [1]. National estimates for California's forests have been even higher. USDA estimates 66.4 MMT CO₂eq/yr sequestered by CA forests in 2008. This finding is based on GHG inventory data from 1990 – 2008

Appendix C - Focus Group Working Papers

[32]. Between 1994-2000 California Energy Commission funded a study that estimated that forests and rangelands in a limited study area were sequestering 7.55 MMTCO₂eq/yr [33]. Using a vegetation dynamics model NASA researchers estimated that in above average precipitation years (1990-2004) forest carbon pools may offset between 52 and 86 MMT CO₂eq/yr ; and estimated that forests could be a source of up to 55 MMT CO₂eq/yr in a dry year [27]. An additional study that looked at the impact of climate change on California ecosystem services also finds forests to operate in a similar range of 13 MMTCO₂eq/yr [34]. There have been limited studies to estimate carbon sequestration of forests in urban area. California urban forests contain about 36 MMT of carbon, and remove about 4.4 MMT CO₂ from the atmosphere annually.[25].

Given the wide range of carbon estimates and consistent with the emphasis of this Scoping Plan Update to include all natural landscapes, ARB is currently working with University of California researchers to refine the carbon emission inventory for California forest, shrub, grassland, wetland, and desert vegetation land types. The deliverables will include an updated inventory utilizing FIA and other data sources in combination with remote sensing tools to expand, revise and update the carbon inventory. Consistent with the existing inventory elements, the new inventory will also include improved methods to account for carbon storage and emissions in wood products in use and in landfills. These sources of stored carbon need to be assessed relative to natural (e.g., wildfire, decomposition of dead material) and management-based emission sources.

In addition to development of an updated inventory, the University of California research team will also deliver a system tool to allow ARB staff to utilize the most current data and information to update the Sector Greenhouse Gas inventory. To assist with these efforts, CALFIRE, USFS, and other agencies have made substantial investments in collecting information on vegetation, wildfires, and management activities that, over time, can be used to assist ARB staff in refinement and improved accuracy of the GHG inventory.

Appendix C - Focus Group Working Papers

Figure 5. adopted from [28] this figure shows estimated average annual air to ground net flux in $\text{Pg}\cdot\text{y}^{-1}$ from 1700 to 1990. Positive values indicate a land sink and negative values indicate a source to the atmosphere. Light line, ref. 6 without fire suppression. Dark line, ref. 6 with fire suppression. Dark line with dots is the results from a mechanistic ecosystem demography model.

Monitoring Challenges

Given the complexity of forest ecosystems and inter-annual variability in carbon fluxes there is an on-going need to invest in monitoring to refine baseline and future estimates for forest carbon. The most critical component of monitoring forest carbon in California is the continued long-term commitment to collect forest inventory plot data through FIA (Forest Inventory Analysis). FIA is a federal U.S. Forest Service program that provides a statistically rigorous sampling of forest stands across the country that can be used as a core part of a forest carbon inventory. However, FIA was initially developed to track changes in commercial timber resources and has only in recent years been refined to provide additional measurements for estimating forest carbon [18]. Carbon monitoring has brought an additional level of complexity to commonly measured variables since below ground and forest floor variables are of interest and are spatially heterogeneous [35]. Estimation of all of these variables occurs amidst the backdrop of natural ecosystem dynamics/disturbances, and human caused disturbances.

USFS FIA was traditionally limited to lands with undisturbed understories, which excluded urban areas. However, the USFS recognizes the critical role that urban forests play, and have a pilot project to include urban forests in the National FIA program, and California is included in the project. These data will be helpful in measuring carbon storage in areas that have traditionally been overlooked because of urban challenges including a wide variation in species, climate, tree diameter and density, and different irrigation regiments. These variations occur widely across single communities and counties, adding potential error to statewide urban canopy carbon

Appendix C - Focus Group Working Papers

estimates. These estimates can improve through further field data collection; increasing the density of FIA plots and expanding monitoring of all carbon pools [26].

In addition to field inventory data (e.g. FIA) recent carbon accounting methods are being developed to link plot data to vegetation maps derived from remote sensing. This is a promising area of research to provide a detailed spatially based estimate of forest carbon. LiDAR data in particular has shown to provide extensive information on tree height, canopy, and other structural elements. However, there are ongoing challenges associated with both data and methods that require additional refinements to improve the accuracy of carbon estimates.

There are also challenges associated with estimating emissions from wildfire, tree mortality from pests and other forest health issues. Ongoing investments both in monitoring data and analysis procedures are needed.

MITIGATION STRATEGIES & CO-BENEFITS

The recommendations herein are consistent with the 2008 AB 32 Climate Change Scoping Plan, which identified the following forestry sector opportunities for additional greenhouse gas (GHG) reductions:

- Afforestation and Reforestation
- Forest Management
- Urban Forestry
- Forest Conservation
- Fuels Management
- Forest Materials & Bioenergy

The following section provides a brief description and examples of these strategies and highlights the many co-benefits associated with forest sector strategies.

An analysis by CAL FIRE [1] indicated that status quo management of forestlands in the state would sequester over 30 MMCO₂E (net) over a ten-year period. Investments in additional forestry sector projects have the potential to assure that this level of net sequestration is attained (e.g., through reduction of fire threat and addressing forests pests) or exceeded (e.g., through projects that will increase the rate of net sequestration). While more work is needed to refine quantification of the GHG benefits and costs of forest sector projects, it is clear that these projects have significant potential to sequester carbon and reduce emissions. Further, forest sector projects provide multiple and substantial co-benefits.

Investment opportunities in the forest sector generally fall into one of the 6 categories detailed below. In some cases there are a number of entities with established programs and expertise to deliver on-the-ground GHG reduction projects, though current program funding is in most cases significantly below historic levels and is a barrier to achieving

Appendix C - Focus Group Working Papers

the potential levels of GHG reductions. See Enabling Programs, below, for implementation.

Forest Conservation – Tools available to prevent or mitigate conversion of forestlands to more developed uses include land use planning, conservation easements, and mitigation banking. Working Forest Conservation Easements (WFCEs) are an important legal tool to secure existing and future forest carbon stocks from loss due to development. Specifically, WFCEs prevent the conversion of forests to other uses (thereby avoiding the release of sequestered carbon). They also require maintaining or increasing carbon stocks over time while guiding management to improve wildlife habitat and watershed health. Furthermore, WFCEs help ensure that our forests will always be a source of logs for California’s lumber mills and woody materials for bioenergy—thereby helping maintain forest sector employment.

The co-benefits of WFCEs include:

- Improved forest management, including site-specific conservation prescriptions, and support for adaptation;
- Watershed conservation to maintain water sources;
- Retention of actively managed timberland to sustain the forest-products industry in perpetuity.

Forest Management– Many of California’s forests, notably those held by smaller forestland owners and lands managed by the US Forest Service and other public agencies, are unnaturally dense due to decades of fire exclusion and minimal levels of management. Hundreds of thousands of acres of forest are in need of thinning and removal of fire-prone vegetation, or in need of treatment to address insect and disease conditions. These areas would accumulate carbon more quickly and be more resilient to disturbance factors of fire and pests if they were returned to a healthier, natural condition.

The co-benefits of improved forest management include:

- Accelerating the creation of older forest conditions;
- Creating renewable energy through biomass utilization;
- Reducing the near-term intensity of wildfires and the corresponding property damage and carbon emissions;
- Reducing fire suppression risks and costs, and;
- Creating immediate jobs in the woods in rural parts of the state that have long faced economic disadvantages.

Fuels Management— Large portions of California have forests that are at very high risk of wildfire, and many of these forests are at increased risk because of high fuel loads resulting from past management actions and a legacy of fire suppression. Investments in fuel reduction projects can help reduce the intensity of fires, making forest carbon stores more stable by increasing the resiliency of the forest to the inevitable wildfire. The near-term carbon emissions associated with the thinning can be reduced if the waste material is used at a local biomass facility to generate energy.

Appendix C - Focus Group Working Papers

Fuel treatments have a proven track record of reducing costs and losses associated with wildland fires. These include wildland fire suppression costs to federal, state, and local governments.

Reforestation and Afforestation – Replanting areas that were formerly forested or are currently under-stocked offer significant carbon sequestration opportunities, especially over a longer time horizon. Areas of opportunity include conifer forests not reforested after severe fire, as well as riparian hardwood reforestation at lower elevations. Opportunities are present on both private and public forestlands.

The co-benefits of reforestation include:

- Improved watershed health; and
- Significant employment opportunities.

Urban Forestry – More than 94% of Californians live in an urban area and depend on the multiple ecosystem, social, and economic benefits of urban forests. Urban forests reduce atmospheric carbon by locking up CO₂ in their roots, trunks, stems and leaves while they grow and by reducing heating and air conditioning demands reducing emissions associated with power production [36]. Maintaining existing urban forests sustains current carbon sequestration benefits while planting more trees offers significant new GHG reduction opportunities that will increase over time. Urban forests also improve air and water quality, provide local jobs, reduce residential energy consumption, and benefit disadvantaged communities.

The co-benefits of urban forestry include:

- Increasing shade that reduces heat island effect, lowers cooling bills, and saves energy;
- Strengthening property values;
- Improving air and water quality;
- Creating jobs planting and maintaining trees; and
- Improved water quality and reduced stormwater runoff.

Forest Bioenergy -- Converting forest biomass to energy presents both challenges and opportunities. If produced in a sustainable and efficient manner, wood fuel can be a renewable, at least partially carbon neutral source of energy. Some of the potential benefits of utilizing woody biomass fuel include improved forest health, reduced risk for wildfires, enhanced silvicultural opportunities, avoidance of GHG emissions, and diversion of urban wood waste from landfills. Forest biomass conversion to energy is compatible with a variety of land management objectives that include wildfire control, forest health and commercial timber management. While the bulk of industrial fuel wood today comes from residues left over from commercial harvest operations, additional supply could come from noncommercial thinning, post-fire salvage, fuels reduction residues, and urban forest materials. Currently, throughout California biomass energy provides 2.4 percent of all electricity used [37]. Approximately half, or 1.2 percent, comes from forestlands.

Appendix C - Focus Group Working Papers

The co-benefits forest bioenergy include:

- Forest health can be improved by the timing and intensity of thinning, stand spacing, rotation length, and site preparation [38]
- Fuel treatments can reduce wildfire intensity and likelihood in residential communities [39].
- Selling low quality wood and fostering better quality higher grade timber provides enhanced silvicultural opportunities [40].
- Provide alternatives to pile burning which releases carbon and other air pollutants directly into the atmosphere without the benefit of capturing the energy [41].
- Potential additional terrestrial carbon created which reduces emissions and provides climate benefits [42, 43].

RESEARCH NEEDS FOR WILDLAND AND URBAN FORESTS RELATED TO CLIMATE CHANGE

The fundamental focus of the research needs discussed in this section is to enhance monitoring and develop a better understanding of forest and woodland ecosystem dynamics. Further, the proposed research needs are intended to promote research that leads to managing forests in a sustainable manner that enhances forest carbon and related ecosystem services. See the Climate Research Needs report and the State Adaptation Plan for additional information on research needs for the forest sector.

- Improved tools and on-going research for monitoring and modeling and to better understand baseline conditions, processes, and projected trends in forest resources, carbon flux and climate related changes.
- Continue and enhance FIA plot data collection. Develop analytical tools to integrate the urban FIA data results into planning and policy decisions.
- Track human related and natural forest disturbances and create and maintain a central, accessible database.
- Utilize public forest lands for a weather station network and conduct long-term monitoring to better understand the relationship between climate and forests.
- Utilize paleoecology to better model and understand climate and vegetation dynamics.
- Reduce uncertainties in forest climate modeling and increase understanding of threats to forest carbon, including those posed by fire, insects, disease and invasive pests.
- Benefit-cost analysis on actions to maintain or enhance forest carbon and other ecosystem services.
- Further research to assess the influence on climate change on forest health and productivity.

FOREST SECTOR – POLICY FRAMEWORK

Interagency Forest Working Group (IFWG)

Pursuant to the initial Scoping Plan, the California Natural Resources Agency (CNRA) through the Board of Forestry and Fire Protection established the Interagency Forestry Working Group (IFWG) to address a broad range of climate change issues. The

Appendix C - Focus Group Working Papers

purpose of the interagency committee was to provide recommendations and technical information to assist the Board in achieving the Board's goals and objectives as outlined in the Board's report to the Air Resources Board on AB32 and in relation to the climate adaptation strategies. Three primary tasks were identified by IFWG:

1. Update the California GHG inventory for the forest sector (ARB lead)
2. Evaluate adequacy of existing forest regulations and programs to achieve Scoping Plan forest sector GHG targets (CALFIRE and USFS lead)
3. Define biomass sustainability for biomass and biofuel utilization (CEC lead)

The Board of Forestry and the California Natural Resources Agency co-chaired the IFWG with participation from seven other departments and agencies including:

California Environmental Protection Agency
Air Resources Board
California Department of Fish and Wildlife
California Energy Commission
Department of Water Resources
CAL FIRE
U.S. Forest Service

There has been significant work on the GHG emissions inventory for forests since the initial Scoping Plan. Preliminary results show that healthy forests can be an important source of sequestration; however, loss of forests through fire and conversion to other uses can release significant CO₂. California forests must be managed to ensure that they provide net carbon storage even in the face of increased threats from wildfire, pests, disease, and conversion pressures. Planning targets for ensuring net carbon sequestration, must also ensure forest resilience, health, and continued ecosystem services. Developing such planning targets may require a resource economics study, and funding for such a study will be needed. Implementation of forest climate planning targets will require adequate and sustainable funding sources that will need to be identified.

ENABLING PROGRAMS

CAL FIRE's programs involve collaboration with many other government entities (federal, state, local), private land owners, and nongovernmental organizations. The following programs are established to enhance the range of environmental services that forests provide, including climate benefits:

- Urban and Community Forestry Program
- California Forest Improvement Program
- Vegetation Management Program
- Forest Legacy Program
- Forest Pest Management Program
- Reforestation Services Program