
 Friends of the Van Duzen

PO Box 315, Carlotta, CA 95528

707-768-3189 stein@humboldt1.com

[image: image1.jpg]

California Department of Forestry

Attn: Forest Practice

135 Ridgeway Avenue

Santa Rosa, CA 95401

Santarosapubliccomment@fire.ca.gov

Public Comment : Flag Bear THP 1-04-221 HUM

To who it may concern,

The percentage of late seral on the Van Duzen PALCO ownership has been dropping close to the HCP threshold of 10%. Over the past three months there have been discrepancies regarding the % of late seral forest on PALCO lands. Attention has been drawn to PALCO maintaining 10% late seral forested lands. How is this figure calculated? Friends of the Van Duzen reviewed several timber harvest plans comparing the WHR Seral Stage Summary with the Seral Growth to be harvested., and asks if the following calculations are accurate in determining the remaining late seral forest on Palco lands.

From WHR Seral Stage Summary of PALCO’s HCP Covered Lands within the Van Duzen WAA

On page 115 of Scattered Root 04-099
 Post Harvest % Total Acres 10.1

 Post Harvest % Forested Acres
 10.5

 Late Seral 2,380.9

 Total Acres 23,496.3

On page 117 of 04-099

under previously submitted

 Seral Old Growth to be Harvested 2524.8

Plans under the HCP

June 16th, 2004 (89 THP’s)

Friends of the Van Duzen Analysis : If as of June 16th, PALCO had 2,380.0 acres of late seral forest, and they had proposed to harvest 2524.8 acres, then they will have liquidated all of their seral old growth in the Van Duzen and have to find an additional 143.9 acres of late seral forest to harvest.

On Page 117 of Redwood House 04-231
 Post Harvest% Total Acres 12.1

 Post Harvest % Forested 12.6

 Late Seral 3007.4

 Total Acres 24820

On Page 120 of 04-231 under previously

Submitted plans under the HCP

Aug.23, 2004 (93 THP’s)

 2632.5 Late Seral Acres to be harvested

Friends of the Van Duzen Analysis: Note that 251.6 more acres of late seral forest 2632.5 is to be harvested by the report on Aug.23rd than existed under late seral forest 2380.9. reported on June 16th.

Why was the Grizzly Creek acquisition allowed to be added for late seral and total acres in the Van Duzen when Pacific Lumber Company was already compensated for over 25 million dollars and was no longer in their ownership?

What was the process by which this decision was made? Why wasn’t the public involved in the decision? Why did the California Dept. of Fish and Game object to this decision? When was this decision made, and why wasn’t it made public?

Looking at one of the most recent plans Foxy Flanders 04-240 on page 116 of the Previously Submitted THP’s Under the Habitat Conservation Plan (No Date Submitted) lists

95 Plans

 Seral Old Growth to be Harvested 2716.4

 Total Acres 24762.9

Friends of the Van Duzen Analysis : If Palco now has 3007.4 late seral acres, and

have 2716.4 late seral acres scheduled for harvesting, then that leaves 291 acres of late seral growth. This is some of the old growth and residual old growth left standing in Grizzly Creek. PALCO counts the 626.5 acres of late seral in the park, and plan to log all remaining residual late seral trees in the Van Duzen watershed.

Adding the Grizzly Creek Park land acquisition into the total ownership is in opposition to the intent of the 10% late seral rule. We do not agree with the use of protected park land to allow PL to log each and every late seral tree elsewhere on the Van Duzen ownership.

We believe that this is a gross violation of (HCP 6.11.2.1).

Respectfully submitted,

Sal Steinberg

Community Coordinator

Friends of the Van Duzen

Van Duzen Defense

Lindsey Holm

Environmental Protection Information Center

