1. Resolution No. 45
 HURON-MANISTEE NATIONAL FORESTS (H-MNF)

 SCIENTIFIC PROCESS VS. NATURAL PROCESS TO MANAGE A FOREST

2. WHEREAS, current H-MNF Forest Plan direction called for active management for
3. early-successional species within the ‘Wild Scenic River Corridors.
4. WHEREAS, the Forest Plan Revision allocates 176,415 acres, or 18% of the H-MNF
5. as No-Management Old Growth Forests located primarily in the corridors of rivers
6. and their tributaries.
7. WHEREAS, to protect and insure quality river conditions, it is essential that a
8. management corridor plus a minimum buffer of 100 feet from the river’s edge
9. includes native shrubs, trees and grasses to filter runoff, provide wildlife habitat and
10. food in critical migration corridors, and
11. WHEREAS, a closed canopy old growth will stifle this type of vegetation, and
12. WHEREAS, diversity of forest successional species and varied age class habitat is
13. more essential in river corridors than other areas of the forest, due to the wildlife
14. that is drawn to these areas in all seasons, and
14. WHEREAS, when a forest reaches ‘Biological Maturity’ it loses its ‘Biological

15. Diversity’ of living organisms both plant and animal. Now

16. THEREFORE BE IT RESOLVED that the Michigan United Conservation Clubs
17. (MUCC) oppose the excessive No-Management Old Growth purposed in the H-MNF
18. Forest Plan Revision, specifically in the corridors of rivers and their tributaries, and

19. BE IT FURTHER RESOLVED that all present forest species, including aspen in
20. river corridors and the buffer zone shall be eligible for selective harvesting to protect
21. the integrity of the rivers and streams, for the importance of wildlife species, and a
22. sustainable forest.
23. BE IT FURTHER RESOLVED that MUCC shall support an Old Growth allocation
24. of up to 10% of the Huron-Manistee National Forests and with that allocation coming
25. largely from areas that are not suitable for timber management.
15. Submitted by: Michigan Conservation Foundation, Pere Marquette Chapter of the

16. Michigan Wild Turkey Hunters Association and the Michigan Resource

17. Stewards.

