2008 Farm Bill Forestry Title:

Protecting and Sustaining Healthy Forests

Protects the future of our forests

- Sets new national private forest conservation priorities
- Directs states to conduct assessments of current forest resources
- Requires states to develop a long-term strategy for forest resource management

Creates new opportunities for non industrial private forestland owners through various programs

- Helps owners implement conservation initiatives and rebuild habitat on private forestlands in the conservation title
- Explores the development of new energy feedstocks and other uses for forest biomass in the energy title

Increases efficiency in existing forestry programs

- Improves cooperation between the government, private landowners and the conservation community in the newly renamed Forest Resource Coordinating Committee
- Reauthorizes the Office of International Forestry, which promotes sustainable forest management and biodiversity conservation internationally

Farm Bill Forestry Program Facts:

- Government funds first went to forestry issues to study western forests in the 1877 Agriculture Appropriations Act.
- ■The Division of Forestry was established in the Department of Agriculture (USDA) in 1881, but the Forest Service was not created until 1905.
- ■Forests provide a broad array of environmental services to the American people, most notably clean air and water, wildlife habitats, pleasant scenery, and renewable energy as well.
- ■The economies of many rural communities have depended on the use of forest resources, whether it be in finding, extracting, processing, or selling the products.

Preserves open space in developed areas by authorizing the Community Forest and Open Space Program

• Improves biodiversity, improves the environment and protects endangered species

- Provides \$39 million over 10 years for the successful Healthy Forest Reserve Program, which helps private forestland owners protect endangered species
- Continues the Emergency Forestry Conservation Program, which helps eligible landowners and operators restore and enhance forestland damaged by natural disasters, including hurricanes, for non-industrial forest lands

Helps the nation become more energy independent

 Reauthorizes Rural Revitalization Technologies to address the use of forest biomass in energy production

Creates new opportunities for socially disadvantaged workers

- Establishes a grant program to recruit and train Hispanics and underserved groups for careers in forestry and related fields
- Improves cooperation between the U.S. Forest Service and Indian tribes who have native interests on public lands