

Climate Change, Carbon Storage, & Greenhouse Gas Emissions

Resource Management Plans (RMP) for Western Oregon

Background:

Nearly all projections of climate change impacts anticipate increases in natural disturbance rates of wildfire, insects, disease, flooding, and drought, although the rates of increase, timing, and magnitude remain less certain. Changes in vegetation are more likely to occur following a disturbance than due to changing climate alone.

Common recommendations for adapting to climate change include thinning to reduce drought stress and risk of stand-replacing fire and insect outbreak, assisted migration of species or genotypes expected to be better adapted to future climate, maintaining or increasing species diversity, and emphasizing ecosystem processes over specific conditions to increase both resistance to climate change and resilience following disturbance.

Key Points:

- Net carbon storage would increase under all alternatives and the Proposed RMP.
- Carbon storage on BLM-administered lands had a value of \$85 million in 2012. The annual value of net carbon storage would increase under the Proposed RMP and all alternatives except Alternative C, under which it would fall to \$43 million. Under the Proposed RMP, the annual value of net carbon storage would increase to \$159 million.
- Annual greenhouse gas emissions associated with BLM-administered lands would increase under all alternatives and the Proposed RMP. Annual greenhouse gas emissions associated with BLM-administered lands would remain less than one percent of the 2010 Statewide greenhouse gas emissions.
- Climate change provides uncertainty that reserves will function as intended and that planned timber harvest levels can be attained, with the uncertainty increasing over time.
- Active management would provide opportunities to implement climate change adaptive strategies and potentially reduce social and ecological disruptions arising from warming and drying conditions.

The Resource Management Plans for Western Oregon will determine how the BLM-administered lands in western Oregon will be managed to produce a sustained yield of timber products, to further the recovery of threatened and endangered species, to provide for clean water, to restore fire-adapted ecosystems, to provide for recreation opportunities, and to coordinate management of lands surrounding the Coquille Forest with the Coquille Tribe.

For more information, please visit the BLM's Resource Management Plans of western Oregon website at <http://www.blm.gov/or/plans/rmpswesternoregon/index.php>.

