

Sustaining Ecosystem Services in the United States

Tom Tidwell
Chief, U.S. Forest Service

WFW, Rome, Italy

June 23, 2014

Ecosystem services from U.S. national forests and grasslands

Urban and community forests

<http://www.itreetools.org/>

Protecting ecosystem services

Safe harbor agreement signed
in Texas to protect the
endangered Houston toad.

Photo: Rachel Rommel, Houston Zoo

Photo: Alisa Shull, U.S. Fish and Wildlife
Service

Forests to faucets: Denver

13 Mile Woods Community Forest

- 2,900 hectares of working forests, prime wildlife habitat, and scenic views near Errol, New Hampshire.
- Goals: Keep working forests and critical habitat and boost local economy through forestry and outdoor recreation.

Photo: Jerry Monkman

Source: <http://www.tpl.org/sites/default/files/Summary-Economic-and-Community-Benefits-NH-community-forest.pdf>

Funding for 13 Mile Woods

Project successes

- \$3.7 million in timber sales
 - Direct: 2 local jobs in forestry/logging
 - Indirect: up to 12 jobs in other forest sectors
- 50% of loans repaid within 7 years
- \$100,000 in annual net income
- Annual visitor spending: > \$2.2 million in snowmobiling, fishing, and hunting
- Recreational activities support more than 20 jobs

Photo: Jerry Monkman

Source: <http://www.tpl.org/sites/default/files/Summary-Economic-and-Community-Benefits-NH-community-forest.pdf>

Lessons Learned

- Expert outside support from nongovernmental organizations in raising funds
- Leveraging of different funding sources
- Community ownership: benefits tied to community priorities
- Active community engagement and leadership from the community
- Permanent forest protection through a conservation easement
- Time, timing, and patience

Caring for the land and serving people

Healthy, resilient, productive forest ecosystems

