July 26th 2013

Senator Ron Wyden Chairman Energy and Natural Resources Committee United States Senate, Washington DC Senator Lisa Murkowski Ranking Member Energy and Natural Resources Committee United States Senate, Washington DC

Dear Chairman Wyden and Ranking Member Murkowski;

On June 25th your committee held a hearing titled "Challenges and opportunities for improving forest management on federal lands." We are heartened by the bipartisan recognition of the fact that the federal government's current approach to managing our federal forests is badly broken and needs to be addressed through legislation now.

Our nation's forests are in crisis. As our Federal forests become more and more overstocked the rate and danger of insect infestation and wildfires continues to grow. Since 2003, the U.S. has faced the six worst fire seasons in modern history. This increase in fire danger and fuel loading can be directly correlated with the reduction in active forest management. Since the late 1980's timber harvests on federal forests have dramatically declined by over 75%.

Congress attempted to fix this problem in 2003, when it passed the Healthy Forest Restoration Act (HFRA). HFRA provided the Forest Service with flexibility on NEPA for certain projects. Unfortunately, the Forest Service rarely uses HFRA authorities and limits it to small acreage projects. The Forest Service continues to struggle with forest management because of the constant threat of environmental litigation. Fuel loads on national forests continue to rise. Homes, watersheds, and forests burn while badly needed fuels reduction projects linger in court due to aggressive litigation by some fringe groups.

Maintaining the health of our national forests is vital to maintaining healthy watersheds; retaining abundant and diverse wildlife populations; and providing abundant recreational opportunities. Rural businesses, infrastructure, and employment in counties with national forests must be maintained and enhanced. The resiliency of rural communities near national forests depends on healthy, well-managed forests. Outdoor recreation and active forest management are mutually dependent. Hikers, anglers, and hunters all want to recreate in green, growing forests, not burned or dead forests.

Poor forest health isn't confined to Western States; National Forests in the East and South are experiencing declining growth rates, overstocked unhealthy conditions, and a substantial increase in insect infestations.

Legislation needs to reduce the cost of environmental reviews, reduce the number of lawsuits and appeals after projects have been identified through environmental review, and expedite the process for projects and programs to restore and maintain the health of our federal forests. If we take action resource dependent communities, members of the public that use the national forests, and the forests themselves will be much better served than they are today.

Our organizations stand ready to work with you to move forward on legislation to restore and maintain the health of our federal forests through active forest management.

Respectfully Submitted;

California State Association of Counties Alabama Forestry Association Campfire Club of America Alaska Forestry Association Catch a Dream Foundation Alaska Municipal League Colorado Counties, Inc. American Farm Bureau Federation Colorado Rural Schools Caucus American Forest and Paper Association Colorado Timber Industry Association American Forest Resource Council **Communities For Healthy Forests** Arizona Association of Counties **Conservation Force** Arkansas Forestry Association County Supervisors Association of Arizona Associated California Loggers Dallas Safari Club Associated Logging Contractors of Idaho **Evergreen Forest Counties Group** Associated Oregon Loggers Federal Forest Resource Coalition Association of Arkansas Counties Forest Industry National Labor Management Association of Consulting Foresters Committee Association of County Commissioners of Great Lakes Timber Professionals Alabama Association Association of Minnesota Counties Hardwood Federation Association of Minnesota Loggers Hawaii Forest Industry Association Association of Nevada Counties Healthy Forests, Healthy Communities Association of O&C Counties Idaho Association of Counties Association of Oregon Counties Intermountain Forest Association Black Hills Forest Resource Association Kentucky Association of Counties Boone & Crockett Club Kentucky Forest Industry Association California Forest Counties Schools Klawock School District California Forestry Association Louisiana Forestry Association

Masters of Foxhounds Association

Michigan Association of Counties

Michigan Association of Timbermen

Minnesota Forest Industries

Mississippi Association of Supervisors

Mississippi Forestry Association

Missouri Association of Counties

Montana Association of Counties

Montana Logging Association

Montana Wood Products Association

National Association of Conservation Districts

National Association of Counties

National Association of Home Builders

National Forest Counties & Schools Coalition

National Hardwood Lumber Association

National Shooting Sports Foundation

National Wild Turkey Federation

Nevada Association of Counties

New Mexico Association of Counties

New Mexico Forest Industry Association

North American Grouse Partnership

North Carolina Association of Professional Loggers

North Dakota Association of Counties

Oregon Forest Industries Council

Oregon Women in Timber

Partnership For Rural America

Pope and Young Club

Professional Logging Contractors of Maine

Public Lands Foundation

Quality Deer Management Association

Ruffed Grouse Society

Rural County Representaives of California

Rural Public Lands County Council

Safari Club International

Society of Range Management

South Carolina Forestry Association

South Dakota Association of County Commissioners

Sustainable Forest Action Coalition

Texas Association of Counties

Texas Forestry Association

Treated Wood Council

U.S. Chamber of Commerce

Utah Association of Counties

Washington Contract Loggers Association

Washington Forest Protection Association

Washington State Association of Counties

West Virginia Association of Counties

Western Wood Preservers Institute

Wyoming County Commissioners Association