Land Use: Forests, Rangelands, Parks and Wilderness

World Land Use

Types of Protected Lands in U.S.

· Multiple-use lands

· National Forest (U.S.F.S.)

· sustainable yield

· multiple use

· used for logging, mining, grazing, farming, oil, recreation, hunting and conservation

· National Resource lands (BLM)

· mostly in west and Alaska

· multiple use

· used for mineral and oil extraction/ grazing

Types of Protected Lands

· Moderately Restricted-Use Lands

· National wildlife Refuges (USFWS)

· 508 refuges

· 24% designated as wilderness

· protect habitats

· oil, farming, hunting, mineral extraction are allowed as long as D of I says OK

Types of Protected Lands

· Restricted-Use lands

· National Park System (NPS)

· 54 National Parks and 316 recreation areas, battlefields, memorials, etc. 

· Preserve and interpret the country’s historic and cultural heritage and protect wilderness areas

· Parks:can be used for camping, hiking, fishing and boating

· Rec areas: also mining and oil

· 49% of National Park system is wilderness

Types of Protected Lands

· Restricted-Use lands

· National Wilderness Preservation System (NPS, USFWS, USFS)

· 474 roadless areas in National Parks, wildlife refuges and national forests

· Are preserved untouched for everyone to enjoy later

· used for hiking, fishing, camping, non-motorized boating, hunting, horseback riding

· roads, grazing, mining, buildings are prohibited

Locations of Parks, Preserves, Forests and Refuges

Forest Management 

· Most of the world’s forests are managed for paper and wood production

· Paper production uses short rotation

· Old-growth wood for furniture requires long rotation

Types of Forest Management

· Even-aged management

· forest is cut down, and regrowth trees are maintained at the same size and age

· monoculture

· industrial forestry

· high industrial productivity low biodiversity

Types of Forest Management

· Uneven-aged management

· variety of tree species are maintained at different sizes and ages

· fosters natural regeneration

· high diversity

· long term production of high quality timber

· Strategy decision is based upon return timetable of money required

Tree Harvesting

If you were a trying to cut the trees in a forest, what strategy would you employ?


Strategy 1: 

Strategy 2: 

Strategy 3: 

Strategy 4: 

Strategy 5: 

Strategy 5: 

How are fires important in forest management?

Fires

· Pros

· many plant species require fires for seedling generation

· destruction of old trees, providing light gaps, encourages growth of young trees

· regrowth provides food for herbivores

Fires

· Cons

· can be destructive to huge plots of land and animal plant species

· can threaten structures

· can accelerate erosion

Fire Policy

· Prevention, Prescribed burns, Suppression

· Historically, all fires have been suppressed

· this caused the build-up of dead plant material

· when fires erupted they were severe

· all pros were killed

· Since 1972 most natural fires have been allowed to burn

· natural process of regeneration

· Yellowstone fires is causing people to think about reversing the policy

Threats to forests

· Pathogens and insects

· Air pollution and Climate Change

· Harvesting

· wood

· although per capita wood use is less, population is growing faster than decrease

· regulations greatly support logging

· but, forests are generally healthier than they have been

Managing Rangelands

· Definition

· lands that provide foraging material for grazing animals

· usually in areas to dry for irrigation

· 42% is used for grazing livestock

· 34% of U.S. land is rangeland

· 84% of mammals species

· 74% of bird species

· Threats

· overgrazing, destruction to riparian habitats

· huge subsidies

· read about coyotes and sheep

Managing National Parks

· Established in the U.S. in 1912, most in West

· Threats

· not enough money to maintain them 

· many are too small to support large species

· increased people visiting parks (500mil by 2010)

· non-native species brought in

· human activities on adjacent lands

· air pollution

· To do:

· use all fees for management

· refocus attention on preserving habitat

· read about everglades

Managing Other Wilderness Areas

· Definition

· areas that are undisturbed by humans activities

· should be at least 1,500 square miles 

· so that it is not affected by pollution, drilling, forestry and urban development

· 34% of the earth’s surface

· 30% of them are forests

· only 20% are protected

Wilderness Areas

Solutions: Biosphere reserves

· Core area - no disturbance

· buffer zone - managed activities

· transition zone - sustainable forestry and conservation

Establishing Reserves

