

North Carolina Forest Service

To protect, manage and promote forest resources for the citizens of North Carolina

2017 - Biennial Report

North Carolina
Department of Agriculture and Consumer Services
Commissioner Steve Troxler

A MESSAGE FROM ASSISTANT COMMISSIONER SCOTT BISSETTE

Dear Friends and Colleagues,

In the fall of 2016 the western portion of our state was suffering from drought conditions that precipitated a lot of wildfires. While the wildfires that plagued Western North Carolina occurred after fiscal year 2015-16, the period which this report covers, their significance cannot be overlooked. From the end of October through November, Wildland firefighters from nearly every state in our nation converged on North Carolina to help battle 26 major wildfires that burned for more than 62,000 acres on state and federal lands in the mountains alone. There were more than 1,100 wildfires that occurred during that time burning more than 59,000 acres across the state. There was an excess of 230 fire departments that came from across North Carolina to help protect people's homes and businesses. Statewide, over 2,700 homes were protected by these brave men and women alongside N.C. Forest Service personnel. We are eternally grateful for all those that came to help.

Whether to drop water or scout out a situation, many of the wildfires in the state require support from aircraft. The N.C. Forest Service and Agriculture Commissioner Steve Troxler worked diligently with the N.C. Legislature to acquire funding to purchase a new AT-802F Air Tractor capable of carrying 800 gallons of fire retardant/water. This aircraft, purchased in the summer of 2016, is a great addition to our Aviation Program.

The North Carolina Forest Service also remains vigilant with working with landowners on good forest management. In fiscal year 2015-2016 personnel participated in more than 2,000 fire prevention and forest management educational events, reaching over 177,000 people. More than 756,000 people visited our state forests where they had the opportunity to learn about the benefits of good forest management, how it helps with keeping wildfires more manageable and forests healthy. Through a partnership with the Clean Water Management Trust Fund and the Forest Legacy Program, we are working towards the creation of another 8,000-acre state forest. To date, over 5,000 acres have been placed under state ownership in what is currently being referred to as the Forest Legacy Headwaters Project. We hope to acquire the remaining acres over the next year through grants from the Clean Water Management Trust fund and the Forest Legacy Program.

There are thousands of private landowners across the state who own a large percentage of the forestland. Because of the them, our forests are the best renewable resource in the state. The forest products industry contributes over \$29 billion to our state's economy, including more than \$1 billion in exports, and is the top manufacturing sector in the state and second in the nation.

We continue to work with landowners to help them care for their land, including cost-share funding through the Forest Development Program. Last year the N.C. Legislature provided a one-time \$75,000 in appropriations to help this program. During fiscal year 2015-16, the program helped landowners with over 1,000 cost-share projects, helping to improve over 47,000 acres. We also provided private landowners with more than 3,700 forest management plans covering over 189,000 acres of forestland, and helped with 1,700 reforestation projects for over 68,000 acres.

When Hurricane Matthew dropped nearly 16 inches of rain in eastern North Carolina this past fall, it flooded the Goldsboro Forestry Center, headquarters for the N.C. Forest Service's Nursery and Tree Improvement Program, with nearly 3-feet of water. This resulted in the destruction of nearly all our bare-root crop and a portion of our container crop. I'm proud to say that through hard work our nursery program is back in business growing the millions of healthy seedlings that our customers have come to expect. We are happy to be able to provide this low-cost service to landowners to help keep our forests growing.

Each year the N.C. Forest Service provides North Carolinians with a host of services and programs, many of which happen behind the scenes. This report hopes to convey some of those many services but alas some things will be missed, such as the gratitude our employees receive from the public on a regular basis for the great work they do. Just as an example, two of our employees received the Governor's Award in recent years, this includes Greg Cox for Efficiency and Innovation, and George Revels for Safety and Heroism. This brings me to my final thought, as some of our seasoned employees fulfill their years of service and retire, we are seeing the next wave of leaders move up the ranks. For many, their mettle was tested during the floods and fires last year and I'm proud to say they performed their jobs with excellence. And who knows, perhaps there are other Governor's Awards to be received by these trailblazers.

We are looking forward to the future and to going above and beyond to protect, manage, and promote the forest resources of North Carolina.

Sincerely,

Scott Bisette

Scott Bisette
Assistant Commissioner

FALL FIRE SEASON 2016

50 of the More Than 690 Fall Wildfires

- American Thread*
- Avey Branch*
- Boardtree*
- Boteler*
- Buck Creek*
- Bull Pen*
- Camp Branch*
- Cathy's Gap*
- Charles Creek*
- Chestnut Knob*
- Clear Creek*
- Cliffside*
- Decker Road*
- Dick's Creek*
- Eagle Nest Trail*
- Falls*
- Ferebee Memorial*
- Go Forth*
- Grape Cove*
- Horton*
- Howard gap*
- I-26*
- Jarrett Knob*
- Jones Creek*
- Jones Gap*
- Knob*
- Lebetter*
- Maple Springs*
- Martin Trail*
- May Branch*
- Moses Creek*
- Moss Knob*
- Mulberry*
- Mulch*
- Mule Stump*
- Muskrat*
- Nick*
- Old Roughy*
- Party Rock*
- Piney Mountain*
- Pinnacle Mountain*
- R3 Severity - Fall 2016*
- Rich Gap*
- Ridge Gap*
- Rock Mountain*
- Shelton Laurel*
- Tellico*
- Two Mile*
- Whitewater*
- Wine Spring*

OUR MISSION: TO PROTECT, MANAGE AND PROMOTE FOREST RESOURCES FOR THE CITIZENS OF NORTH CAROLINA

VISION

We envision a North Carolina with healthy trees and forests that provide essential environmental, economic and social benefits served by a professional workforce recognized as a leader in forest protection, emergency response, resource management and environmental education.

VALUES

Leadership: We take initiative to influence.

Integrity: Our character is displayed through commitment and ethical performance of our duties and responsibilities.

Unity: Our care for and loyalty to each other creates teamwork, mutual respect and a sense of family.

Professionalism: We maintain and utilize the highest levels of knowledge and expertise to safely and effectively accomplish our mission.

Service: We perform our duties in the best interests of the people we serve and the resources we manage.

GOALS

Protect the Forests

The N.C. Forest Service protects North Carolina's forests from wildfire and from insect and disease outbreaks. We accomplish this by suppressing wildfires, conducting fire prevention programs, and responding effectively to large fire incidents, insect and disease outbreaks, and other threats to the forest (Authorized by GS 106-895, 106-920).

Manage the Forests

The N.C. Forest Service assists private landowners to responsibly manage their forest resources. We also monitor The Forest Practices Guidelines (FPGs) Related to Water Quality in order to protect our water resources. We prepare objective-driven management plans for private landowners, assist landowners in implementing recommended management practices, and promote sound management of North Carolina's urban forests. (Authorized by GS 106-870, 106-875, 106-1001/1002, 113A-52.1)

Promote the Forests

The N.C. Forest Service is responsible for promoting the conservation, development and profitable use of North Carolina's forests. We accomplish this by helping forest landowners establish new forests; supporting existing, new, and emerging forest product markets; and educating youth and adults on the benefits of our forest resources. (Authorized by GS 106-895, 106-907)

Leadership in Forestry (Branding and Recognition)

The N.C. Forest Service strives to be the leading authority on issues concerning forest resources in the state. Through a professional, highly trained workforce, we take the initiative to influence the direction of forestry and to serve citizens.

Safety

The N.C. Forest Service will provide a safe and healthy work environment and develop a workforce that is committed to safety. We will strive to reduce the number of workplace injuries to our employees while finding better ways to communicate safety information and train employees. We will also focus on the physical and mental well-being of each employee.

Business Efficiencies & Effectiveness

The N.C. Forest Service will strive to become an organization valued by its internal and external customers for efficient and effective business practices. We will meet this goal by maximizing our funding, hiring and retaining excellent employees, and utilizing technology, innovation, and improved communication.

FACTS ABOUT NORTH CAROLINA'S FOREST RESOURCES

North Carolina's forests cover 18.8 million acres, or 60 percent of the state's land area. Ninety-six percent of the forested area (18.1 million acres) is considered available for timber production and classified as timberland. North Carolina's forestland area has declined by almost 1.6 million acres from a high of 20.5 million acres in the mid 1960's but remains slightly greater than in 1938 when the first statewide forest inventory was completed.

Most of the state's timberland (11 million acres or 61 percent) is owned by private individuals, families and non-corporate entities. About 3.8 million acres is owned by private corporations not involved in forest product manufacturing and about 870,000 acres is owned by forest industry. Public lands (federal, state and local) total 3.2 million acres, or 18 percent of timberland.

Recent forest inventory data reveal that the state's forests are growing more wood volume each year than is being harvested or lost due to mortality or conversion to non-forest uses. This is true for both hardwoods and softwoods and is a positive reflection on the ability of the state's forests to sustainably supply goods and services for all North Carolinians in addition to supporting existing and emerging markets.

North Carolina's timberland is diverse and includes more than 60 commercially-important tree species. Hardwoods are the dominant forest type, occurring on 64 percent of the state's timberland acres, compared with 35 percent in softwood forest types. The primary forest-type groups in order of occurrence are: oak-hickory, loblolly-shortleaf pine, oak-pine, and oak-gum-cypress.

THE ECONOMIC VALUE OF NORTH CAROLINA'S FORESTS & FOREST RESOURCE-BASED ECONOMY

The wood products industry is a major contributor to North Carolina's manufacturing economy. In 2013, the industry employed more than 70,000 people with a payroll of \$3.8 billion. The value of all shipments totaled \$18.5 billion with North Carolina's ports exporting almost \$1.4 billion of product. The forestry sector contributes more than \$10.9 billion to the state's gross product and provides more than \$29 billion in economic benefit. The forest products industry is the largest manufacturing sector in the North Carolina economy and is the #2 forest products manufacturing industry in the US (by employment).

The primary forest products industry consists of mills that process logs or whole trees (roundwood) into a variety of products and include facilities processing lumber, pulp and paper, veneer, plywood, composite panels, posts, logs for log homes, biomass for energy, wood pellets, and other products. North Carolina is a net exporter of roundwood for composite panels, veneer, and other industrial uses, while it is a net importer of pulpwood and saw logs. Wood pellet production, and other emerging bio-energy markets, are expected to increase over the next few years.

THE NORTH CAROLINA FOREST SERVICE STRATEGIC PLAN

INTRODUCTION

The N.C. Forest Service Strategic Plan is intended to guide our efforts in meeting the organization's mission. The hard work and effort of over 700 employees in the N.C. Forest Service has resulted in new mission and vision statements and values important to all who wear our patch.

Encompassed within the six major goals of "Protect the Forests, Manage the Forests, Promote the Forests, Leadership in Forestry, Safety, and Business Efficiencies and Effectiveness" are 15 objectives to meet along with over 90 action items. The measures associated with each goal will help track our success in important areas while nine major initiatives in the plan will impact the way we meet the needs of the citizens of the North Carolina, our partners and our employees.

Each employee can see how the strategic plan fits into their day to day work, how they can play a part in meeting our goals and objectives, and how they are a part of a larger effort to serve the people of our state. Join us on this new journey and return often for progress reports on how we are doing.

To view the complete Strategic Plan visit:
ncforestservice.gov

RELATIONSHIP TO THE FOREST ACTION PLAN

In June 2010, the N.C. Forest Service and numerous partners completed a comprehensive forest resource assessment for North Carolina. This statewide assessment, along with its accompanying strategic plan and priority maps, was titled "North Carolina's Forest Resources Assessment, 2010." It also came to be known as "North Carolina's Forest Action Plan, 2010." This comprehensive effort developed a broad and collective vision for protecting and enhancing North Carolina forest values and benefits over a five-year period.

This plan, developed by and for all partners and stakeholders with an interest in the future of North Carolina's forest resources, goes beyond what a single organization has the ability to influence, let alone accomplish. The N.C. Forest Action Plan identifies numerous objectives and strategies to accomplish seven broad goals. It has also served as a solid foundation and influence on the N.C. Forest Service Strategic Plan. Many of the goals, objectives and strategies in the N.C. Forest Action Plan have been incorporated into the Strategic Plan in ways that are more focused on the strengths, capabilities and legislative responsibilities of the N.C. Forest Service.

To view the complete Forest Assessment Plan visit:
www.ncforestactionplan.com

***Mountain Island
Educational State Forest***

RELATIONSHIP TO THE NCDA&CS STRATEGIC PLAN

In March of 2012, the North Carolina Department of Agriculture and Consumer Services (NCDA&CS), which oversees the North Carolina Forest Service, began a fast-paced effort to develop what was termed a 'lite' version of a department strategic plan. The department's 21 divisions were grouped into five functional areas: Agricultural Services, N.C. Forest Service, Regulatory Programs, Enterprise Centers, and Administrative Services. The departmental strategic planning committee was comprised of two representatives for each functional area who served as liaisons between the committee and individual division directors and senior managers. Each functional area was tasked with developing a mission and vision statement, identifying key stakeholders, identifying two to three key representative goals and associated performance measures, and finally, a manageable number of strategic initiatives.

For the N.C. Forest Service functional area, much of this work had already been developed as part of the NCFS strategic planning effort that had begun in November of 2010, and continued concurrently with the departmental planning effort. As the NCFS strategic planning effort progressed into 2012, six primary goals emerged and were eventually adopted into the NCFS plan. Since the NCFS is reporting progress on its measures to NCDA&CS, it was a natural fit to incorporate these same departmental measures into our NCFS Strategic Plan. As we worked to finalize the NCFS plan, a decision was made by the NCFS Management Team to follow this same model and develop a few select performance measures for the three remaining goals unique to the NCFS plan.

The two strategic plans mesh and complement each other. The two plans are organized into a consistent format and flow with two notable exceptions.

- 1.) The NCFS Strategic Plan is more detailed, consisting of six goals and associated performance measures, compared with three NCFS goals in the NCDA&CS Strategic Plan. The three NCFS goals found in the NCDA&CS Strategic Plan: Protect the Forests; Manage the Forests; and Promote the Forests are based on the three cornerstones of the new NCFS mission statement adopted in 2012. In the NCFS plan, each goal is supported by additional objectives and strategic actions that will guide the NCFS priorities through June 2016.
- 2.) The nine NCFS functional area initiatives featured separately within the Department plan have been woven into the NCFS plan and are incorporated as either objectives or strategic actions.

BUDGET: FISCAL YEAR 2015-2016

Program Title	Appropriation	Receipts	Total
Forestry Field Operations	\$35,180,720	\$11,015,368	\$46,196,088
Dare Bomb Range	\$0	\$1,729,007	\$1,729,007
Young Offenders Program	\$1,165,108	\$300	\$1,165,408
Federal Grants	\$0	\$10,156,323	\$10,156,323
Bladen Lakes State Forest	\$0	\$1,049,639	\$1,049,639
Nursery	\$0	\$1,389,669	\$1,389,669
Forest Development	\$0	\$1,951,470	\$1,951,740

* This includes county cooperative contracts, fees and other receipts.

FORESTRY COUNCIL (G.S. 143A-66.1)

The Forestry Council is an advisory council consisting of 18 members appointed by the Governor, President Pro Tempore of the senate and Speaker of the House. The Council provides advice to the Commissioner of the Department of Agriculture and Consumer Services with respect to all matters concerning the protection, management and conservation of state-owned, privately-owned, and municipally-owned forests in the state. A list of Council members is available on the NCFS website. ncforestservice.gov.

FORESTATION PROGRAM (G.S. 106.1001)

The Forestation Program provides site preparation, prescribed burning, fuel mitigation, timber stand improvement, invasive species control and soil stabilization services on a fee basis to landowners where these services do not exist. While we focus on serving private landowners, we have been able to help other state and federal agencies, on a fee basis, to accomplish their management goals. This directly relates to accomplishing the directives, missions and goals in all program areas. This is all provided by a receipt-supported program.

***Jordan Lake
Educational State Forest***

ORGANIZATION:

The North Carolina Forest Service is mandated to protect, manage and conserve North Carolina's forest resources efficiently and effectively. The NCFS is organized as follows:

- Assistant Commissioner's office: Assistant Commissioner and the State Forester (Raleigh)
- Five Divisions: Administrative Services, Forest Protection, Forest Management/Forest Development, Safety, Planning and Analysis, and Aviation.
- Three Regions: Coastal (Kinston), Piedmont (Chapel Hill) and Mountain (Asheville).
- 13 Districts headquartered at Asheville, Lenoir, Rockingham, New Bern, Rocky Mount, Fayetteville, Elizabeth City, Whiteville, Sylva, Lexington, Hillsborough, Mount Holly and Fairfield.
- There is a county ranger office in all 100 counties.

Each county signs an agreement with the NCFS and shares in the cost of the county program. The county share varies from 30 to 40 percent depending on the tax base of the county. All personnel employed in the counties are state employees.

The county ranger is responsible for coordination and delivery of all the NCFS programs at the county level. The county ranger is a forest technician who has completed either a two-year forest technician course at a technical school and/or a comparable in-service training program administered by the NCFS.

Professional assistance in technical areas is provided by foresters, specialists and the district staff who are responsible for managing all programs administered by the counties in that district.

FOREST PROTECTION PROGRAM (GS 106-895, 106-920)

The North Carolina Forest Service (NCFS) is mandated by the North Carolina General Statutes to detect and suppress all forest fires under the jurisdiction of the state. There are approximately 23 million acres that fall under the jurisdiction of the state where a fire may occur that will require suppression action. A combination of ground and aerial resources are required to provide for the safety of firefighters and the public and to minimize the loss of forestland, homes, and personal property to wildfires.

The NCFS has agreements in place and works cooperatively with our federal partners and other agencies to achieve our goals. The program is managed on a cooperative basis with the state's counties. All 100 counties participate in the forest fire protection program.

Emphasis in the fire program includes fire prevention efforts, pre-suppression activities (including extensive training of NCFS and non-agency personnel), aggressive suppression efforts on all wildfires, and law enforcement. The NCFS aviation program has helped North Carolina develop aggressive initial attack strategies for wildfires that allow the state to have one of the lowest fire size averages and one of the best firefighter safety records in the nation. The NCFS has a variety of aircraft that fill a role in ensuring that we maintain the ability to keep fire sizes at a minimum.

FY 2015-2016 Accomplishments:

- Fires: 3,245 Acres: 21,049 Acres
- Homes and Structures Destroyed: 124 (\$1,920,200)
- Homes and Structures Damaged: 100 (\$520,460)
- Homes and Structures Protected: 4,881 (\$661,935,283)
- Value of Timber Damaged: \$2,602,060
- Value of Other Losses: \$1,452,420
- 10 year average: 4,091 fires, burning 18,142 acres annually

WILDLAND URBAN INTERFACE & FIREWISE

The NCFS strives to raising awareness, prevent and mitigate the wildland urban/Interface hazards in North Carolina through initiatives that include Firewise, Southern Wildfire Risk Assessment Portal (SouthWRAP), Community Wildfire Protection Plans (CWPP), and the Community Protection Program. The Wildland/Urban Interface is the area where the wildland and development meet and intermingle. North Carolina ranks first in the country in the number of acres of wildland urban interface. It also ranks fifth in the number of homes in the wildland urban interface. These and other factors contribute to North Carolina leading the nation with the number of homes at risk from wildfires.

The NCFS and its cooperating agencies consider the Firewise program an essential resource to prepare the more than 3,900 communities at risk from wildfire and mitigate the hazards preemptively. There are currently 23 communities actively engaged in the Firewise Communities/USA program. These communities spend an average of \$33.89 per capita on activities supporting the Firewise program.

The NCFS, in coordination with its neighboring state forestry agencies, completed the SouthWRAP project. This Geographic Information System (GIS) assessment allows the NCFS and its partners at the national, state and local levels to obtain a clearer picture of what the overall potential is for wildland fire and its associated challenges. The NCFS is using SouthWRAP to identify high hazard areas and for educating the public about the risk to their community from wildfires. The NCFS plans to customize the portal to provide for maximum exposure to our wildfire history and its associated challenges.

The NCFS is taking the lead to complete CWPPs in all fire districts in the state. A CWPP brings together diverse local interests to discuss their mutual concerns for public safety, community sustainability, and natural resources. It offers a positive, solution-oriented environment in which to address challenges such as: firefighting capability, the need for defensible space around homes and subdivisions, and where and how to prioritize land management.

FY 2015-2016 Accomplishments:

- CWPPs completed: 109
- Cumulative CWPPs completed: 654

HONOR GUARD

“The mission of the North Carolina Forest Service Honor Guard is to recognize and honor the service of our fallen coworkers, along with their accomplishments and commitment to our state. We will provide comfort, support and strength to their surviving family members and friends. We will ensure that the sacrifices of both the employees and their families are never forgotten. We will represent our organization professionally and respectfully through our actions.”

The N.C. Honor Guard participated in 20 events ranging from funerals and memorials to the N.C. State Fair.

LAW ENFORCEMENT (G.S. 106.900)

The N.C. Forest Service is charged by general statute with the responsibility of preventing and controlling forest fires and enforcing forest laws. GS 106-900 gives the N.C. Forest Service law enforcement officers authority to investigate and enforce any violation of the laws within the authority of the N.C. Department of Agriculture & Consumer Services, or which occur on department property. Law enforcement is an essential tool in forest fire prevention with a remarkably low rate of repeat occurrences of violations of less than 5 percent. Fiscal year 15-16 escaped fires from debris burning accounted for 42 percent of all forest fires; woods arson accounted for an additional 12 percent. The four fulltime law enforcement officers, in addition to conducting or supervising complex investigations, serve as technical supervisors to eight law enforcement district rangers as well as coordinating the enforcement activities of the 580 forest rangers in the state and providing specialized training in arson investigation, fire cause and origin determination and forest fire laws.

FY 2015-2016 Accomplishments:

- Burning Permits Written: Total – 220,795 (Online – 79,974 Paper – 140,821)
- Warnings Tickets: 1,176
- Citations: 27
- Warrants: 8
- Juvenile Actions: 51
- Other LE Actions: 96

FOREST HEALTH: INSECT AND DISEASE MONITORING AND MANAGEMENT (G.S. 106.920)

Insects and diseases are the biggest threats to the survival and growth of trees. Insects cause the most tree mortality and diseases cause the greatest growth loss compared to all other treats including fire and weather. The Forest Health Branch of the NCFS, made up of four foresters and two technicians, serves North Carolina landowners in addressing insect and disease threats through pest detection and management. This is mostly accomplished through field visits and diagnoses, intra-agency and public education, regular surveys (trapping, ground, and aerial), and collaborative efforts and research with cooperating agencies and universities. Currently, the Forest Health Branch is the sole state and private forest resource for forest entomology and pathology information in the state.

In many cases, native insects and diseases threaten tree health and require frequent monitoring, surveying, and management. The most significant of these is the southern pine beetle, which is considered the most destructive pest in the South. Each year, the NCFS conducts trapping to predict the upcoming population levels, aerial surveys to detect and monitor outbreaks, and administers the Southern Pine Beetle Prevention Program (cost-share program).

In recent years, however, non-native invasive species have increasingly become the focus – and for good reason. The number of non-native invasive species found in North Carolina are increasing and will likely continue to do so. They have the potential to cause irreparable devastation to our forests, and they present new challenges in management. The Forest Health Branch participates in widespread efforts to monitor many of these invasive threats through species-specific trapping, ground and aerial surveys, and by training NCFS field personnel identification techniques. By understanding where these populations are spreading, measures can be taken to minimize their spread (e.g., quarantines). The Forest Health Branch also manages these pests when possible directly through pesticide applications and/or participation in biological control programs and indirectly through recommendations and education to landowners.

FY 2015-2016 Accomplishments:

- Acres aerially surveyed for insect, disease and storm damage: 25.8 million
- Pests and stress agents requiring special surveys, trapping or monitoring: Southern pine beetle, emerald ash borer, thousand cankers disease/walnut twig beetle, laurel wilt/redbay ambrosia beetle, forest tent caterpillar (and other defoliators), sudden oak death, and hemlock woolly adelgid
- 2,881 acres were pre-commercially thinned to improve forest health and prevent SPB
- Number of insect traps installed & monitored: 254

TRAINING

The NCFS has extensive training programs in forest management, forest fire protection and all-hazard incident management and response. The NCFS uses over 100 training courses from the National Wildfire Coordinating Group and National Incident Management System wildfire, prescribed burning and incident management training courses, as well as approximately 20 agency specific courses. Training targets NCFS personnel as well as state and federal cooperators and local fire departments. More than 50 classroom and functional training courses were conducted in 2014. More than 900 NCFS and other agency personnel were trained. Our training and use of the all-hazard Incident Command System(ICS) enables the NCFS to be one of the primary responders to natural and man-made disasters in the state, including hurricanes, tornadoes, blizzards and other emergencies.

TRAINING FACILITIES

The NCFS operates three training facilities. The facilities in Crossnore and Kinston offer overnight accommodations, dining facilities and classrooms with multimedia capabilities. The third facility, at Jordan Lake does not have overnight accommodations. These facilities are available to state agencies or other organizations at reasonable rates.

VOLUNTEER FIRE DEPARTMENT ASSISTANCE PROGRAM

Fire Department Training Program

The N.C. Forest Service Fire Department Training Program provides fire training courses to N.C. Fire Departments. This training allows fire departments to be able to safely, efficiently, and effectively suppress wildland fires while protecting citizens property and forest resources. Some examples of the courses being taught to the departments are S-130 Firefighter Training, S-190 Introduction to Wildland Fire, L-180 Human Factors on the fireline, (ICS) Incident Command System, Wildland Fire Suppression for Fire Departments and S-212 Chainsaw Use and Safety.

Training Accomplishments

- 69 training classes were held where 985.5 hours were spent teaching by NCFS instructors to 1,062 firemen.

FEPP Accomplishments

- 4 Vehicles loaned to N.C. Fire Departments
- Approximately \$184,129 in total acquisition value
(These were transferred from other fire departments that no longer needed them)

FEPP vehicles loaned to fire departments

Through a cooperative agreement with the U.S. Forest Service, the N.C. Forest Service is allowed to obtain Federal Excess Personnel Property (FEPP) from the federal government and loan it to fire departments.

The N.C. Forest Service acquires FEPP items from military bases when the military no longer has a use for the items. The FEPP is then loaned to fire departments for use in fire suppression for as long as they have a use for the equipment. When they no longer have a need for the item, it is returned to the N.C. Forest Service, which depending on the condition of the equipment is either reassign to a different fire department or is disposed of by following federal government guidelines.

DoD vehicles/equipment donated to fire departments

Through a cooperative agreement with the Department of Defense administered by the USDA Forest Service, NCFS is able to obtain surplus military equipment and donate the equipment to N.C. fire departments.

DoD Accomplishments

- 56 pieces of equipment were donated to N.C. Fire Departments totaling approximately \$1,187,067 in original acquisition value.

GSA Accomplishments

- 97 orders for fire departments totaling \$146,004

GSA Purchasing Program

This purchasing program allows fire departments to purchase wildfire equipment and supplies at reduced costs. The N.C. Forest Service purchases the items from GSA through cooperation with the USDA Forest Service and then the items are resold to the fire departments at that same price. GSA is the purchase and contract agency for all federal agencies, which negotiates the contract prices for everything purchased for use by the U.S. government. This results in increased savings for fire departments purchasing items for use in suppression of wildland fires. Items available for purchase include Nomex fire pants and shirts, hand tools, forestry hose, gear packs, and fire appliances, etc.

Class A Foam Purchasing Program

The foam is used on all types of Class A fires and can greatly increase the wetting capability of water. The N.C. Forest Service obtains the foam through a negotiated blanket purchase order and is then resold at that same price to fire departments, which results in substantial savings.

Class A Foam Accomplishments

- 5,495 Gallons purchased by N.C. Fire Departments totaling \$85,810.75

VFAP Accomplishments

- 120 VFAP Award Program Applications received from N.C. fire departments.
- 115 Fire Depts awarded.
- 84 GSA Orders placed totaling \$68,283 in matching federal funds.
- 29 Orders from Private Vendors totaling \$26,173 in matching federal funding.
- Total federal funds awarded and used by fire departments: \$94,456

VFAP Award Program

This program is for fire departments serving a population of less than 10,000 people. Departments may receive up to \$1,200 in matching funds to purchase

wildland firefighting personal protective equipment, water handling equipment, fire shelters and hand tools. The ability to purchase these items provides for increased firefighter safety and more efficient fire suppression operations. Departments may choose to purchase items from private vendors or from our GSA purchasing program.

YOUNG OFFENDERS FOREST CONSERVATION PROGRAM (BRIDGE)

The BRIDGE (Building-Rehabilitating-Instructing- Developing-Growing-Employing) Program is a cooperative effort between the N.C. Forest Service and the N.C. Department of Public Safety, Division of Adult Corrections designed to prepare and utilize young, non-violent inmates for wildfire suppression and community related projects. The primary goal of the BRIDGE program is to provide well trained and equipped forest firefighting crews ready for immediate dispatch. The program offers rehabilitation and educational opportunities while providing essential services in the protection and management of the state's natural resources. Crews are trained in carpentry and construction, fire control, chainsaw and numerous small equipment operations.

BRIDGE 2015-2016 Accomplishments

- BRIDGE crews have contributed a total of 2,682,457 man-hours through June 2016.
- BRIDGE crews contributed 74,524 man-hours in FY 2015-2016.
- Fire control accounted for 16,226 man-hours, which consisted of direct fire suppression, pre-fire firebreak construction, and prescribed hazard reduction burns.
- Inmate labor costs have remained at \$1/day per crewman, (12½ cents per hour), since the inception of the program versus local firefighters \$9.35/hour, and federal firefighters \$18.00/hour.
- Five-man crew daily rate is: BRIDGE = \$5.00, Emergency Firefighter = \$374.00, and Federal Firefighter = \$720.00.
- NCFS saved more than \$748,000 in FY2016 utilizing BRIDGE crews versus Emergency Firefighter crews.
- BRIDGE program recidivism rate is 7.3 % versus NCDPS 37.5% recidivism. NCDPS figures are based on the NCDPS publicized recidivism rate for general population inmates and a 2008 recidivism study conducted by the NCFS.
- BRIDGE crews indirectly provide services for all 100 North Carolina counties through involvement with the Nursery, Tree Improvement, and Stewardship Programs by completing seed collection, tree planting, seedling lifting, chainsaw work, timber stand improvement, and trail construction/maintenance projects.
- In addition to forest firefighting and management, chainsaw operation, and portable sawmill operation, BRIDGE offers a variety of vocational opportunities such as carpentry, landscaping, painting, sandblasting, sign construction, masonry, and plumbing. Projects include community service such as disaster relief, educational programs, and special projects to support search and rescue training and fisheries stocking.

LANDOWNER HAZARD REDUCTION PRESCRIBED BURNING PROGRAM (G.S. 106-968)

The Landowner Hazard Reduction Prescribed Burning Program trains landowners to safely conduct prescribed burning on their forestland in an effort to reduce forest fires and property losses caused by forest fires. This is accomplished by reducing fuel buildup (litter, leaves, twigs, etc.) on their property through the use of prescribed burning.

FY 2015-2016 Accomplishments:

- Understory Burning Projects: 754
- Understory Burning Acres: 70,396

INFORMATION AND EDUCATION (G.S. 106.907)

The Information and Education Branch is responsible for the production and distribution of educational materials and programs used by the NCFS for public awareness. The NCFS maintains an active public outreach program designed to heighten the public awareness about the division's services and the importance and need to protect and manage our state's vital forest resources.

This branch also provides staff support to seven Educational State Forests operated by the NCFS. The primary purpose of the Educational State Forests is to educate the public, primarily school children, about forest management practices, the forest resources of the state and the need to properly manage these resources. All classes taught at the Educational State Forests are correlated to the N.C. Department of Public Instructions current standards. The forests have demonstration and research area that show visitors a variety of management principles. To learn more, visit www.ncesf.org.

FY 2015-2016 Accomplishments

- Educational State Forest attendance: 189,729
- Total ESF students taught: 15260
- Total ESF correlated classes given: 796
- Other school programs given: 644
- Other I&E events: 2846

NATURAL DISASTER ASSISTANCE (G.S. 106.930-106.934)

The NCFS has a distinguished reputation for assisting the public during or following natural disasters within North Carolina or wherever needed throughout the country. Having three Type Two, highly trained and nationally certified Incident Management Teams (IMT) is a significant accomplishment within the Southeast. The training and equipping of personnel makes NCFS ready to assist with tornadoes, hurricanes, floods and other events. The Incident Command System allows us to quickly mobilize and organize large forces on the ground anywhere in North Carolina or throughout the country. Working with the State Division of Emergency Management, the NCFS is often the first called and last to leave many disasters.

FIRE ENVIRONMENT (G.S. 106-895)

Fire Environment provides decision support services to the state's wildland fire community including the development of policy, products and training for field personnel and cooperators related to fire weather, fire danger, fire behavior, forest fuels, and smoke management. FE is responsible for managing the state's network of Remote Automated Weather Stations (RAWS) as well as the data they produce; preparing weekly fire danger assessments during fire season; the Live Fuel Moisture Measurement Project; and updating the NC Fire Danger Operating Plan (FDOP). Projects completed in the past 2 years include replacement of 26 permanent and 3 portable RAWS and finalizing the Smoke Management Program (SMP).

SMOKE MANAGEMENT (G.S. 106-968)

Smoke from forestry prescribed burns is managed through the NC Prescribed Burning Act and the Smoke Management Program (SMP). The Act provides liability protection for Certified Burners from smoke impacts if the SMP is followed during the prescribed burning activity. The SMP was updated in 2016. The volume of fuel that can be burned can now be determined by one of two methods. The first is by atmospheric conditions and the distance the burn will take place from a smoke sensitive area, such as a major highway or a populated area. The second is by the results of computerized smoke modeling which must show that a smoke sensitive area will not be subjected to smoke particles that exceed the federal EPA standards. The new NC SMP was presented at the 2nd International Smoke Symposium as a possible example for other states.

AVIATION (G.S. 106.895)

The NCFS operates multiple fixed-wing aircraft and helicopters statewide. These aircraft are paramount to forest fire detection and suppression programs throughout the state, including assisting on national forests, national parks and military installations. The NCFS's aircraft are critical for firefighters on the ground who rely on the aerial view of the pilot to keep them in as safe a working environment as possible. With the dynamic and unpredictable nature of fire, firefighter safety is the highest priority. The fixed-wing/rotary-wing aircraft also operate in support of the NCFS's forest management, pest control and water quality programs. The aircraft may also be used for emergency management, coastal and land management activities. These aircraft support the NCFS by providing aerial survey platforms to ensure that all established guidelines for programs are adhered to in the state. Five of the aircraft were obtained through the Federal Excess Personal Property (FEPP) program, thus are technically owned by the U.S. Forest Service. Federal law requires that FEPP aircraft be used for fire control and limits the non-fire use of these aircraft to 10 percent of their normal flight time.

Aviation Assets

- The NCFS has 23 aircraft, including:
 - 18 fixed wing aircraft (Air Tractor AT-802F, M18 Dromaders, two FEPP Turbin Powered T-34C patrol planes, among other fixed wing assets),
 - Five helicopters (three Bell UH1Hs and two Astar 350B3s).

The NCFS's aviation assets are critical in maintaining our readiness and ability to safely and quickly suppress wildfires.

FOREST MANAGEMENT PROGRAM (G.S. 106.870-106.1032)

The objective of the Forest Management program is to assist private, non-industrial forest landowners with sustainable management of natural resources on their property and assist them with leaving a legacy for future generations. The N.C. Forest Service provides a wide range of technical forest management assistance to the public including forest establishment assistance, forest stand improvement practices, recommendations on proper harvesting and thinning methods, and providing updated listings of service providers that can assist them. We provide assistance with managing for non-timber benefits, as well as water quality protection and wildlife habitat improvement during forestry operations. We also provide landowners with information on forest taxation, forestry herbicides, prescribed fire, invasive species, insects and diseases, forest fertilization, and other common and unique forestry practices.

The NCFS helps to coordinate and administer federal cost-share programs, as well as the state's Forest Development Program (FDP) that provides financial assistance to landowners in the form of cost-share funds for reforestation and forest stand improvement. Our agency is responsible for assuring that any recommendations proposed for private lands within woodland plans submitted to NCFS are technically sound, meet program requirements, and serve the best interest of the public.

FY 2015-16 FM Accomplishments:

- 3,785 Woodland Plans were prepared or reviewed for landowners on 189,135 acres. These plans included the following:
- 2,286 Forest Management Plans on 113,351 acres
- 747 Practice Plans on 28,967
- 576 Agent Plans on 35,759
- 68,221 acres of Forest Establishment
- 23,232 acres of Stand Improvement
- 87 Urban Plans were prepared impacting 274 acres
- 887 Urban Assists provided that included 837 Shade Tree Assists for 1,342 acres
- 2,106 Referrals to private forestry consultants on 95,121 acres
- Best Management Practices (BMP's) were recommended on 2,492 tracts to protect soil & water quality on 141,182 acres

In 2014 the N.C. Legislature mandated that NCFS charge for woodland plans. This mandate had negative impacts to the total number of plan preparation services and other Forest Management related accomplishments since FY 2014-15. In 2016, NCFS was approved to go before the N.C. Board of Agriculture for approval of woodland plan fees for Forest Management and Stewardship Plans.

Our current fee for plan preparation services is \$5.00 acre.

TECHNICAL DEVELOPMENT, PLANNING AND UTILIZATION (G.S. 106.965-106.1032)

The agency's Technical Development, Planning and Utilization Program conducts applied forestry research that improves resource management knowledge. Our focus is on developing and applying new techniques that enhance productivity and sustainability of the state's natural resources. Demonstration, technology transfer, staff training and outreach are key components of this effort. Forest-based economic development and marketing efforts support and promote traditional forest products industries, emerging markets such as woody biomass for energy, ecosystem services and carbon sequestration, and forest product exports, currently the state's largest agricultural export sector.

The N.C. Forest Service is involved in efforts to conserve and re-establish declining or threatened tree species and ecosystems such as longleaf and shortleaf pine, Atlantic white cedar, bald cypress, American chestnut, bottomland hardwoods and spruce-fir, among others. Collection and analysis of vital forest inventory and resource utilization data is a critical component of the agency's strategic planning efforts to address forest sustainability issues.

Biomass and timber demonstration planting at Bladen Lakes State Forest

Forest Tree Seedling Nursery Program (G.S. 106.965-106.1032)

The Forest Tree Nursery Program is a receipt-based program. The goals of the program are to produce and sell seedlings of native forest tree species for afforestation and reforestation planting, wetland mitigation, stream bank restoration, and for research efforts related to the program. This program is essential in ensuring a wide variety of tree species are available to North Carolina landowners. Seedlings are grown at cost as bare-root and container plants and may include 40 to 50 species of conifers and deciduous hardwoods in any given year. In recent years, there has been an increased focus on production of species of ecological importance such as Long-leaf pine and Shortleaf pine seedlings plus understory plant material in support of the NCFS Longleaf and Shortleaf Initiatives. More than 16 million seedlings were sold in FY 2015-16. A seed-processing facility is associated with the nursery program to process, extract and store seed for nursery use. Both wild and genetically improved seed is processed at this facility. Wild seed used by the nursery is collected by NCFS personnel throughout the state. More than 96 percent of the seedlings raised by the nurseries were genetically improved to enhance growth and form.

TREE IMPROVEMENT PROGRAM (G.S. 106.965-106.1032)

The Tree Improvement Program ensures that seed of the best genetic quality is available to the state nursery so that seedlings of the highest productivity, form, wood quality and disease resistance are available for use throughout the state. This helps North Carolina landowners obtain the greatest return from planting these seedlings. Tree improvement activities include selection, breeding and testing of numerous species. Establishment of seed production areas, genetically improved seed orchards and clone banks include the southern yellow pine species, eastern white pine and Atlantic white cedar (Juniper). Several hardwood species are also being improved. Third-cycle loblolly pine orchards are now producing seeds for commercial use from our nurseries. An emphasis on producing full sibling crosses known as Control Mass Pollinated (CMP) seedling began in earnest in 2012. Production of CMP seed in 2015-16 comprises approximately 10% of the entire Loblolly seed produced. CMP seedlings are the most advanced non-clonal seedling type available on open markets.

Nursery Receipts 2015-2016 - \$1,584,000

Seedling Production - 2015-2016

***Jordan Lake
Educational State Forest***

FOREST DEVELOPMENT PROGRAM (G.S. 106.1011)

***Rendezvous Mountain
Educational State Forest***

The Forest Development Program (FDP) is a cost-share assistance for landowners created in 1977 to encourage private woodland owners to reforest their land after harvest, and to put idle or unproductive land into trees, thus ensuring future timber supplies while providing environmental protection to the state's forest land. Since 1977, the FDP has helped landowners to establish and improve more than 1.3 million acres of forests in North Carolina.

FDP typically offers 40 percent cost-share assistance to private landowners as an incentive to encourage reforestation and forest stand improvement. To make restoration of longleaf, hardwood and wetland species more equitable and attractive, the cost-share reimbursement rate for the planting of these species was raised to 60 percent (as opposed to the 40 percent for all other practices). Additional practices were added to the program in 2006, such as prescribed burning, stand improvement, fertilization and crop tree release. These are used by landowners in order to improve existing forests.

The FDP has been funded most years by both timber assessments (paid by primary processors of wood products) and state appropriations. Since 2009, no state appropriations have been dedicated to the FDP program for funding. Each year there continues to be a \$2-2.5 million dollar demand for additional program funding from landowners requesting funds. Landowner demand for project funding continues to be greater than program funding with an annual waiting list of 500-600 landowners.

FY 2015-2016 FDP Accomplishments:

- \$3.2 million total dollars allocated for project completion and funding
- 1,221 tree planting and forest stand improvement projects completed
- 47,800 acres that were improved
- \$1.83 million dollars paid out to landowners
- \$2.145 million dollars of new projects funded
- 1,191 tree planting and forest stand improvement projects funded
- 35,945 acres that could be improved over the next 2 years

FOREST LEGACY PROGRAM

The Forest Legacy Program helps landowners, state and local governments, and private land trusts identify environmentally significant forest lands for long-term conservation benefits. The Forest Legacy Program costs are shared between the federal government (75 percent) and the landowner (25 percent) in-cash or in-kind. The responsibility of conservation easement monitoring rests with the state and local governments. Once voluntarily enrolled, the program permanently ensures the forest land is conserved for future generations and remains a “working forest.”

FOREST STEWARDSHIP PROGRAM

The Forest Stewardship Program (FSP) is a federally-funded, NCFS administered program to provide natural resource management, education, technical assistance and landowner recognition for multiple use management. The Forest Stewardship Program assists landowners with meeting their woodland objectives in environmentally sensitive and ecologically sound ways.

The program provides landowners with on-the-ground technical assistance and woodland planning. The NCFS, the NC Wildlife Resources Commission and other partner organizations work together to help landowners enhance and protect wildlife, timber, soil and water, recreational, and aesthetic values of their forests.

FY 15-16 FLP Accomplishments

- \$5,378,840 Federal funding was acquired for closing on 1,459 acres of Phase II and Phase III of the Forest Legacy Headwaters Project in Transylvania County.
- Since the program began in 2000, 16 North Carolina tracts have been added to the Forest Legacy Program involving 11,463 acres either in conservation easements or fee simple acquisitions.
- North Carolina was host to the National Forest Legacy Coordinators Meeting in May 2016.

FY 2013 – 2014 FSP Accomplishments

- 95 Forest Stewardship Plans
- 10,856 Forest Stewardship plan acres added to the Program
- Eight certifications on 2,809 acres
- A significant accomplishment was recognizing the GE-Hitachi Nuclear Facility in New Hanover for efforts as an Outstanding Woodland Steward in May 2016. The NCFS Logo, USFS Logo and Forest Stewardship logo are on their corporate sign at the entrance to the facility.

URBAN & COMMUNITY FOREST PROGRAM

The NCFS's Urban and Community Forestry (U&CF) Program promotes the health and management of urban forests in North Carolina by offering technical assistance, education opportunities and program support to municipalities, organizations, agencies, industries and private landowners. Urban forests can be individual trees along a street, scattered trees in a park, or a private or public forested area affected by urban and suburban surroundings. The federally-funded U&CF Program strives to help the state's citizens and communities realize the importance of urban trees in environmental protection, economic development and the environmental benefits they provide such as clean air and water, cooling effects and recreational opportunity. The U&CF Program works closely with the N.C. Urban Forest Council to promote tree care professionalism and education statewide.

FY 2015-2016 Accomplishments:

- During the 2016 U&CF grant cycle, eight grant projects were awarded totaling \$107,552 in financial support given to North Carolina communities and non-profit organizations. These are 50/50 match grants.
- In 2015, there were 85 Tree City USA communities in the state; 11 Tree Campus USA participants; and 3 Tree Line USA utilities.
- Was awarded funding for 1 multi-state LSR grants relating to stormwater management.
- Training for NCFS staff and the public: 4 grant writing workshops; 2 Technical Foundations workshops, 1 watershed workshop, 1 urban wood workshop, 1 Urban Forest Strike Team Mock Exercise, and 2 presentations.
- Participation in the Urban Forestry Conference.

WATER RESOURCES BRANCH

(G.S. 113A-52.1; G.S. 77-13; G.S. 77-14; SL2011-394(S.21))

Water Quality: Healthy Forests = Clean Water!

The Water Quality Program and Nonpoint Source Branch collectively work to protect water in North Carolina's forests. Through our Water Quality Program, rangers and foresters inspect logging jobs and other forestry sites for compliance with statewide performance standards and provide technical assistance to customers. The receipt-funded Nonpoint Source Branch supports NCFS field personnel and directs training of loggers, students, and others on using Best Management Practices (BMPs) to protect soil and water resources when undertaking forestry activities. In addition, branch personnel manage multiple BMP-related studies and monitoring projects in the interest of continuous improvement for forestry practices, as well as stream and watershed restoration projects on agency-managed properties. Annual accomplishments are summarized in a "Year in Review" brochure available from the NCFS website.

Since the 1990 adoption of the state's foundational forestry nonpoint source water quality protection standards known as the Forest Practice Guidelines Related to Water Quality ("FPGs": 02NCAC 60C), the NCFS has conducted more than 90,000 water quality site inspections and nearly 31,000 follow-up re-inspections. These noteworthy milestones were achieved during the 2016 fiscal year. Over the past 10 years, final compliance with the FPGs has exceeded 95%, demonstrating a commitment by forest industry and North Carolina's woodland owners to protecting our state's water resources when harvesting timber and undertaking forest management practices.

Additional accomplishments are highlighted in our annual Year in Review that is available from the "Water Quality" section of the NCFS website, ncforestservice.gov

FY 2015-2016 Accomplishments:

- 7,970 initial inspections on forestry sites were completed to assess FPG compliance. An additional 7,389 follow-up re-inspections were also conducted, to determine if suitable measures had been taken to remedy identified issues.
- 234 loggers were trained through the industry-funded NC ProLogger Program.
- 76 college students received instruction on forestry Best Management Practices (BMPs) for harvest planning, erosion & sedimentation control, and water quality protection.
- 204 logging sites were assessed in detail to determine the usage and functionality of the state's recommended forestry BMPs. A report of our findings is forthcoming.
- 106 logging jobs saw use of our agency-owned portable bridgemats to protect 135 water crossings and gain access to an estimated 5,400 acres of timber harvest. Our bridgemats were deployed in 2016 to provide temporary road access to citizens who were isolated from flash flooding. This is another example of the emergency response role fulfilled by the NCFS statewide.

The Water Quality Program published a final report of a timber harvesting water quality study in the piedmont that was done in partnership with the U.S. Forest Service. The findings showed little to no detrimental effect on water quality nor aquatic biology, thanks to the use of appropriate forestry BMPs during the clearcut timber harvesting and reforestation work done in the study.

Above is a NCFS Bridgemat providing temporary access to an Alamance community after flooding washed their road away.

Above is an example of a logging road in Yancey County.

SAFETY, PLANNING AND ANALYSIS PROGRAM

The Safety, Planning and Analysis Program supports the NCFS by promoting a safe and healthful work environment by assisting and encouraging employees and by providing safety research, education, and training; and by providing timely and relevant data to aid in planning, decision making, accountability, effectiveness, and efficiency.

SAFETY (G.S. 95-148)

The NCFS's safety program promotes safe and healthy working conditions. It provides managers, supervisors, and employees with a clear and firm understanding of the agency's concern for protecting employees from job-related injuries and illnesses; preventing accidents and fires; planning for emergencies and emergency medical procedures; identifying and controlling physical, chemical, and biological hazards in the workplace; communicating potential hazards to employees; and maintaining a sanitary environment.

GEOSPACIAL SERVICES (G.S. 113-29, 106-895)

Geospatial technologies such as GIS, GPS and remote sensing have become critical to decision-making in forest protection and forest management. Geospatial technology is used to determine priority areas in which the NCFS will work, and demonstrate accountability in program delivery. To this end, the Geospatial Services branch facilitates spatial technology accompanied with knowledge, theory and hands-on experience in activities related to mapping, GIS data collection and analysis.

FACILITY & PROPERTY MANAGEMENT

NCFS occupies 583 structures, totaling 766,518 gross sq feet. The majority of these structure are office space, shops, and equipment shelters that are located in every county in the State. Facility & Property Management provides the oversight for repair and renovation, lease management, building code issues, insurance, acquisitions, and disposal. Many of the structures were built by NCFS between the 1940s and the 1960s and some were built by the Civilian Conservation Corps in the early 1930s.

INCIDENT BUSINESS MANAGEMENT (G.S. 166A-19.77)

Incident business oversees the development and implementation of incident practices consistent with state and departmental fiscal guidelines, authorizes and establishes budget centers for emergency response spending, tracks cost and seeks eligible reimbursement from federal and other state agencies when applicable.

FOREST INVENTORY ANALYSIS (FIA) PROGRAM (106-895)

The Forest Inventory and Analysis (FIA) Program is a cooperative project funded by the U.S. Forest Service. The program provides the information needed to assess the health, productivity, and species composition of North Carolina's forests. Measurements of the forest are taken at more than 5,800 fixed plots located randomly throughout the state. The data collected is analyzed and then used by private industry to determine the availability of feed stock for biomass and/or conventional wood products for new and existing mills. Federal, state, and local governments also use the data as a tool to gauge the success of present and future policy, forest products impact to the state's economy in a given area and the economic/ecological impact of natural disasters. The data has been collected since 1930s and provides temporal and spatial trends in forest ecosystems.

DATA ANALYSIS (G.S. 106-22)

The NCFS collects data from numerous sources that may be used to assess such things as the health of our forest, fire suppression resource locations and manning requirements, as well as budgetary efficiencies and effectiveness. The data analysis branch is responsible for data integration which involves combining data residing in different sources and providing users with a unified view of the data. Analysis of data is also conducted through a process of inspecting, cleaning, transforming, and modeling data with the goal of highlighting useful information, suggesting conclusions, and supporting decision-making.

DuPont State Recreational Forest

(G.S. 106.870-106.887)

The 10,949-acre DuPont State Recreational Forest (DSRF) is located between Hendersonville and Brevard. The forest's mission is to provide an exemplary model of scientifically sound, ecologically-based natural resource management for the social and economic benefit of its diverse community of users. This includes protecting soil and water quality, unique plant communities, and cultural resources, providing recreational opportunities and improving forest health and wildlife habitat.

The DSRF Visitor Center (the Aleen Steinberg Center) was completed and opened in 2013. Since opening, over 200,000 visitors have passed through its doors to receive forest information and be informed about the NCFS mission. A new pedestrian bridge was constructed across the Little River in 2013, resolving a long-standing public safety issue of hundreds of thousands of visitors crossing a highly-used highway to access the forest.

The forest contains four major waterfalls on the Little River and five mountain lakes. There are 82 miles of roads and trails open to recreational use by hikers, mountain bikers and equestrians. The DuPont Dedicated Nature Preserve contains 2,584 acres with unique plant communities. The forest is in the N.C. Wildlife Resources Commission's Game Land Program. Hunting is allowed with a Game Land permit.

Visitation has spiked over the last three years, setting records for visitors to the forest, with 2016 culminating in 670,000 visitors; this, compared to the ten-year average of 300,000 visitors per annum. To meet the needs of visitors, a master plan is being developed to address long-term infrastructure and management needs.

The DSRF Land and Resource Management Plan, finalized in 2011, has resulted in increased activity in forest management and wildlife resource management. Demonstrations of stand thinning, shelterwood cuts, clear-cuts, and tree plantings have been accomplished since 2013. Large areas of white pine plantation are targets for thinning and clearing to restore to a more natural forest plant community. As with all forest management, other resources are addressed during harvest operations, including recreation, aesthetics, water quality, and public safety.

DSRF's multi-use trails continue to be among the best maintained and designed system in the nation. Due to support from the Friends of DuPont Forest, a non-profit group, the DSRF trails receive a high level of maintenance that protects aquatic resources and enhances recreation opportunities. Volunteer work remains an important fixture of the DSRF, accounting for about 5,000 hours of service per year.

The forest averages about 8,000 people per year that come in for special events. These include training by NCFS, N.C. Division of Water Quality, search and rescue units, Department of Defense, law enforcement, educational programs, tours, shelter and handicap reservations, work project participants, as well as meetings and other events. Scenes for three major motion pictures were filmed in the forest in the past three years generating a positive economic impact to local communities and the state. The forest was featured in an 18-page photo essay in *Our State Magazine*, and has also been featured in numerous regional and national publications.

Bladen Lakes State Forest

(G.S. 113-22, 113-29, 113-34, 113-35)

Bladen Lakes State Forest (BLSF) is a 32,945 acre forest, operated by the NCFS as a commercial demonstration forest. The forest is 100 percent supported by receipts derived from the sale of forest products and hunting. It is part of the North Carolina Wildlife Resources Commission Game Land Program.

The forest is located just northeast of Elizabethtown in Bladen County. Because the land was poor for farming it was acquired by the federal government from 1936 to 1942. Families were then relocated to other areas where farming was more profitable. The land was deeded to the state on October 19, 1954, but the federal government has the reversionary right to retake the property if it ceases to be used for public purposes. Since then, forest stand development, tree planting, cultural practices and harvesting of timber and longleaf pine straw have taken place on the forest, as well as considerable amounts of forestry research and development of innovative silvicultural management procedures. Tours are conducted by forest staff demonstrating silvicultural practices as well as production and sales of forest products.

The forest is also utilized by different agencies, including several branches of the military for training purposes. BLSF has teamed up with The Nature Conservancy to come up with new management practices for bottomland hardwoods and for raking of longleaf pine straw in sensitive areas.

More than 5,000 acres of rare ecosystems have been set aside to be managed as natural areas. Accomplishments that satisfy the Longleaf Pine Initiative include the doubling of longleaf pine plantation acreage on the forest since 1998, and enhancements to the longleaf pine ecosystem that have benefited native and endangered species of plants and animals on many more acres.

FY 2015-2016 Accomplishments

- Acres site prepared (includes burning): 202
- Total acres restocked: 211
 - Longleaf pine planted: 109
 - Loblolly pine planted: 56
 - Natural regeneration: 46
- Acres to be thinned sold: 367
- Acres to be harvested sold: 243
- Acres leased for pine straw raking: 561

**The Central Office:
1616 Mail Service Center
Raleigh, NC 27699-1616
919-857-4801**

**Assistant Commissioner
Scott Bissette
919-857-4844**

**State Forester
David Lane
919-857-4854**

Forest Management & Development

Division Director:
919-857-4818

Forest Management:
919-857-4811

Forest Stewardship & Legacy:
919-857-4833

Urban Forestry:
919-857-4842

Technical Development:
919-857-4843

Non Point Source Pollution:
919-857-4856

Forest Protection

Division Director:
919-857-4838

Fire Control:
919-857-4848

Forest Health:
919-857-4858

Information & Education:
919-857-4819

Law Enforcement:
919-553-6178 ext. 234

Aviation

Division Director:
919-857-4826

Administration

Division Director:
919-857-4853

Budget:
919-857-4839

Grants
919-857-4859

Purchasing, Service & Supply:
919-857-4831

Safety, Planning & Analysis

Division Director:
919-857-4820

Safety/Incident Business:
919-857-4845

Geospatial Services:
919-857-4812

Fire Environment:
919-857-4820

Forestry Inventory & Analysis:
919-857-4851

**North Carolina Department
of Agriculture and Consumer Services
Steve Troxler, Commissioner**

XXXX copies of this document were printed at a cost of \$XXXX.XX or .XX per copy.

NCFS DISTRICT OFFICES:		
District 1:	Asheville	(828) 667-5211
District 2:	Lenoir	(828) 757-5611
District 3:	Rockingham	(910) 997-9220
District 4:	New Bern	(252) 514-4764
District 5:	Rocky Mount	(252) 442-1626
District 6:	Fayetteville	(910) 437-2620
District 7:	Elizabeth City	(252) 331-4781
District 8:	Whiteville	(910) 642-5093
District 9:	Sylva	(828) 586-4007
District 10:	Lexington	(336) 956-2111
District 11:	Hillsborough	(919) 732-8105
District 12:	Mt. Holly	(704) 827-7576
District 13:	Fairfield	(252) 926-3041
Central Office	Raleigh	(919) 857-4801