

WASHINGTON STATE DEPARTMENT OF Natural Resources

Peter Goldmark - Commissioner of Public Lands

Board of Natural Resources Arrearage Subcommittee Report


Update for the July BNR meeting Kyle Blum July 7, 2015


Arrearage Subcommittee Report

- Causes of the Arrearage
- Purpose Review
- Subcommittee Analysis Requests and Questions
- Next Steps


Board of Natural Resources Update CAUSES OF THE ARREARAGE


Draft Subject to Change - July 2015


Arrearage Subcommittee Causes of the Arrearage

- Riparian
- Marbled Murrelet Long-term Conservation Strategy
- Land Transactions


Arrearage Subcommittee Causes of the Arrearage


Board of Natural Resources Update SUBCOMMITTEE REVIEW


Draft Subject to Change - July 2015

Arrearage Subcommittee

Steps From RCW 79.10.330 Description Status Determine if there is an Step 1 Completed arrearage. Arrearage of 438 MMBF Step 2 Conduct an economic and In Progress environmental analysis of options providing for the greatest return to the trusts. Step 3 Board determines a course of Post Subcommittee action. Recommendations


Board of Natural Resources Update SUBCOMMITTEE ANALYSIS REQUESTS AND QUESTIONS


Arrearage Subcommittee Analysis Requests and Questions

- Provide additional research on the history of arrearage and what the board has done at the end of previous planning decades.
- Determine the planning horizon the industry uses for log supplies, both short and long-term.
- Provide additional research on the best times to sell an arrearage if such sale is determined to be in the best interest of the trusts.
- Provide additional analysis on the economic factors of an arrearage.
- Provide additional analysis on the impacts to the department and future harvests if the arrearage was sold.


Arrearage Subcommittee Analysis Requests and Questions: Additional Analysis for Economic Factors


Draft Subject to Change - July 2015

WASHINGTON STATE DEPARTMENT OF Natural Resources www.dnr.wa.gov

Arrearage Subcommittee Analysis Requests and Questions: Additional Analysis for Economic Factors


Draft Subject to Change - July 2015


Arrearage Subcommittee Analysis Requests and Questions **Timber Volume Sold**


2015

www.dnr.wa.gov

Arrearage Subcommittee Next Steps

Policy Recommendations

 Final Report to the Board of Natural Resources

