PRELIMINARY DRAFT GUIDANCE ON CALIFORNIA MSP REQUIREMENTS
[image: image1.jpg]

 Climate Action Reserve
PRELIMINARY DRAFT GUIDANCE ON CALIFORNIA MSP REQUIREMENTS
Climate Action Reserve
 Forest Project Protocol Version 3.1 Guidance Document

Guidance Document for Verifiers, Project Developers, and Interested Parties

Relationship of Maximum Sustained Production of High Quality Wood Products (MSP) rules in the California Forest Practice Rules to Section 6.2.1.1 (Consideration of Legal Constraints) in the Climate Action Reserve’s Forest Project Protocol (Version 3.1).

Issue

The Climate Action Reserve’s (the Reserve) Forest Project Protocol Version 3.1 (FPP) requires that baseline carbon stocks for Improved Forest Management projects be determined by modeling a growth and harvesting regime that “reflect[s] all legal constraints.” This memo provides guidance for project developers, verifiers, and the public for Improved Forest Management projects in California clarifying the treatment of plans submitted to the California Department of Forestry and Fire (Cal Fire) for the purposes of meeting the requirement in the California Forest Practice Rules that landowners meet Maximum Sustained Production of High Quality Wood Products (14 CCR 913.11 (933.11, 953.11)). Such plans are to be considered a legal constraint under the protocol. The Forest Project Protocol language under Section 6.2.1.1 is as follows:

6.2.1.1. Consideration of Legal Constraints

In modeling the baseline for standing live carbon stocks, the Forest Owner must incorporate all legal requirements that could affect baseline growth and harvesting scenarios. The standing live carbon stock baseline must represent a growth and harvesting regime that fulfills all legal requirements. Voluntary agreements that can be rescinded, such as voluntary Habitat Conservation Plans (HCPs), Safe Harbor Agreements, rental contracts, and forest certification are not legal requirements.

Legal requirements include all laws, regulations, and legally-binding commitments applicable to the Project Area at the time of the project’s initiation that could affect standing live carbon stocks. Legal constraints include:
1. Federal, state/provincial, or local government regulations that are required and might reasonably be anticipated to influence carbon stocking over time including, but not limited to:

a. Zones with harvest restrictions (e.g. buffers, streamside protection zones, wildlife protection zones)

b. Harvest adjacency restrictions

c. Minimum stocking standards
2. Forest practice rules, or applicable Best Management Practices established by federal, state, provincial or local government that relate to forest management.
3. Other legally binding requirements affecting carbon stocks including, but not limited to, covenants, conditions and restrictions, and other title restrictions in place prior to or at the time of project initiation, including pre-existing conservation easements and deed restrictions, excepting an encumbrance that was put in place and/or recorded less than one year prior to the project start date, as defined in Section 3.6.

Determination

The Reserve consulted with Cal Fire and other stakeholders to understand and identify the purpose and regulatory nature of MSP documents. Cal Fire has indicated that MSP documents must demonstrate a harvest level defined by the forest owner that can be permanently sustained. The silviculture measures in these plans must exceed the base conservation measures defined in the Forest Practice Rules. Cal Fire states that Timber Harvest Plans (THPs) must be consistent with the objectives of the MSP document and support the long-term objectives of the plan. If the THPs are not consistent with the MSP document, harvesting operations can be suspended until they either comply with the MSP document or the MSP document itself is revised and approved.

The Reserve considers MSP documents to be a legal commitment that must be recognized at the time a project is submitted. Therefore, any plan that has been approved by Cal Fire for utilizing Option “a” or Option “b” [14 CCR 913.11,933.11, 953.11 (a) or (b)] to demonstrate long-term sustained yield and maximum sustained productivity pursuant to requirements of 14 CCR 913.10, 933.10 and 953.10, and that is in effect at the time the forest carbon project is initiated, must be reflected in the modeling of an Improved Forest Management project’s baseline carbon stocks. This finding is based on the provision in Section 6.2.1.1 of the FPP that “Legal requirements include all laws, regulations, and legally-binding commitments applicable to the Project Area at the time of the project’s initiation that could affect standing live carbon stocks” (emphasis added).

Forest carbon projects submitted to the Reserve that are subsets of the landbase for which the original MSP document was approved pursuant to 913.11, 933.11 and/or 953.11 (a) or (b) must model a baseline growth and harvest regime that reflects the same mix of silviculture and management intensity used in the MSP document. The verifier shall review the growth and harvest regime used in the modeling projection for consistency with the approved MSP document with regard to the application of silviculture methods, retention levels of all species following harvest, frequency of harvest, and regeneration assumptions.
February 24, 2010

Page 1 of 2
February 24, 2010

Page 2 of 2

