
Wee Tee State Forest
Forest Certification Management Plan

South Carolina Forestry Commission
Working Document

June 2017

 2

Table of Contents
Scope .. 4
Forest Description ... 4
Wee Tee State Forest SFI Commitments .. 6

A. Formal commitment to the SFI Standard
B. Formal commitment to comply with applicable social laws
C. Fiber Sourcing Policy

1. Forest Management Planning ... 7
A. Forest management plan
B. Conversion of forest cover type
C. Conversion to non-forestland use

2. Forest Productivity .. 11
A. Reforestation
B. Use of chemicals
C. Protection and maintenance of forest and soil productivity
D. Damaging agents
E. Improved planting stock

3. Protection and Maintenance of Water Quality .. 15
A. Water quality and state BMPs
B. Water quality and riparian protection programs

4. Conservation of Biological Diversity ... 17
A. Biological Diverstiy
B. Threatened and endangered species, forests with exceptional conservation

value, and old growth
C. Ecologically important sites
D. Manage wildlife habitat and contribut to diversity

5. Management of Visual Quality and Recreational Benefits 19
A. Impact of harvesting on visual quality
B. Clearcut harvest
C. Green-up harvest
D. Recreation

6. Protection of Special Sites ... 20
A. Special Sites

7. Efficient Use of Forest Resources .. 21
A. Forest harvesting technology, in-woods manufacturing process, practices to

minimize waste, and efficient utilization of harvested trees
8. Recognize and Respect Indigenous Peoples’ Rights ... 22

A. Recognize and respect indigenous peoples' rights
B. Confer with affected indigenous peoples
C. Respond to local indigenous peoples on private lands

9. Legal and Regulatory Compliance .. 22
A. Comply with forestry related social and environmental laws and regulations
B. Take appropriate Steps to comply with laws and regulations

10. Forestry Research, Science and Technology ... 23
A. Forest Research
B. State, provincial or regional analyses

 3

C. Implementation Committees
11. Training and Education ... 25

A. Appropriate training of personnel and contractors
B. Foster improvement in the professionalism of wood producers

12. Community Involvement in the Practice of Sustainable Forestry 25
A. Landowner cooperative programs
B. Public outreach and education
C. Stakeholder concerns

13. Public Land Management Responsibilities ... 27
A. Public land planning and management processes

14. Communications and Public Reporting .. 27
A. Summary audit report
B. Annual progress report

15. Management Review and Continual Improvement .. 28
A. Review system

 4

Scope

This Manual was developed for the improved long-term management of Wee Tee
State Forest. Wee Tee State Forest (previously known as the Hollingsworth
Santee River Tract) is approximately 12,438 acres, located primarily in
Williamsburg County, with roughly 40 acres in Georgetown County.

John Hollingsworth purchased this tract in 1970 from the former Williams
Furniture Company. The land consisted of three parcels consisting of 11,514
acres, 149 acres and 775 acres respectively. The total acreage is 12,438.

The entire tract was contract logged by Georgia Pacific Corporation for a
10-year period lasting from 1971 to 1981. All roads in the swamp portion of this
tract were built during that period for access purposes. These roads were
maintained by Wee Tee Hunt Club, which leased the hunting rights on the
property. That lease expired on December 31, 2003.

The majority of the tract (94%) consists of bottomland hardwoods which border
the Santee River and floods periodically, primarily depending on rainfall amounts
upstream and subsequent releases from Lake Marion. This greatly affects access
to this entire area, as well as the condition of the road system.

Currently, most of the interior roads are deeply rutted and the bridges are in ill
repair. This presents a general safety hazard and limits access to public vehicles,
especially heavier equipment utilized in logging operations.

Forest Description

Wee Tee State Forest is managed as one contiguous blocks, and stands are
delineated at an appropriate scale for management (Figure 1). Data for these
stands is maintained in a GIS, which contains all relevant stand level data. As a
State Forest, we are committed to long-term sustainable management of the
resource for multiple use purposes. However, unique to our Agency, our State
Forests are mandated to be self-supporting, with the majority of our income
coming from timber harvest operations. Therefore, within the scope of our
management approach, and our attempt to provide the people of South Carolina
with greatest and best use of the Forest, we do so with the over-arching
requirement that significant timber harvesting will be required.

 5

Figure 1. Wee Tee State Forest stand delineations.

 6

Wee Tee State Forest SFI Commitments

A. Formal commitment to the SFI Standard
The South Carolina Forestry Commission and Wee Tee State Forest in particular
is committed to the 2015-2019 SFI Standard, and following the guidelines for the
Standard as part of our State Forest Lands management program.

B. Formal commitment to comply with applicable social laws
The South Carolina Forestry Commission and Wee Tee State Forest in particular
is committed to complying with all social laws, including but not limited to those
covering civil rights, equal employment opportunities, anti-discrimination and
anti-harassment measures, workers’ compensation, indigenous peoples’ rights,
workers’ compensation, and communities’ right to know, prevailing wages,
workers’ right to organize and occupational health and safety.

C. Fiber sourcing policy
The South Carolina Forestry Commission and State Forest lands has not
developed and does not have plans to develop a fiber sourcing policy. However,
while it is not within the operational scope of our State Forest lands to have a
robust fiber sourcing policy in place, we do adhere to many principles of
sustainable forestry and best use of forest products. All harvests conducted must
be done in strict accordance with BMP guidelines, and we monitor harvesting
operations to ensure compliance.

 7

1. Forest Management Planning

A. Forest Management Plan
Wee Tee State Forest will be managed to be a healthy, productive, forested
ecosystem, while improving the quality of life of South Carolina’s citizens
through the environmental, educational, economic, and recreational benefits of
active forest management. The individual management goals can be subdivided
into the following four broad categories.

Wee Tee State Forest began utilizing a harvest scheduling model for timber
management in 2007. Designed under contract by Forsight Resources,
development of the model and required updated inventory began in 2004, with
initial implementation beginning in Fiscal Year 2008. In 2014, Manchester State
Forest switched contractors and started using ForesTech International to improve
inventory and harvest scheduling. ForesTech receives our inventory data, runs
growth and yield analysis, and produces a harvest schedule based on several
assumptions and constraints. These constraints consists of cash flow, harvest size,
adjacency harvest, and harvest triggers based on basal area. Efforts to continue
updating inventory have been slow going. In 2014, Wee Tee State Forest
contracted a third party to complete some inventory. However due to extremely
wet weather only a portion of the contract was completed. Since then we have
written up specs to have Wee Tee completely inventoried again and plan on
bidding this out soon.

Wee Tee State Forest is supported by a robust GIS database. On-the-ground
implementation of harvesting as well as other management operations rely on a
GIS database that includes information on roads, soils, hydrology, endangered
species, elevation, and other data as needed. These data were obtained from many
different State and Federal Agencies, our developed in-house where applicable.

Wee Tee State Forest will serve as a leader in environmental protection by
implementing science-based, multiple-use forest management practices.
Conservation of biological diversity will be a high priority. Protection of soil,
water, and air resources will be an integral part of all forest management
activities.

Wee Tee State Forest will be utilized as an outdoor classroom, providing the
necessary educational resources and opportunities to raise the awareness of the
benefits of forest resource management. We will strengthen our association with
colleges and universities to promote forestry-related research and outreach to
forest landowners and forestry professionals. Our State Forest will be used as a
training center for agency personnel to meet job demands.

 8

Wee Tee State Forest will contribute to local and state economies through the
sustainable production and sale of forest products. Comprehensive planning,
using the latest technology, will be employed to determine sustainable harvest
levels. Revenue will be utilized to further the mission of the agency.

Wee Tee State Forest will provide outdoor recreation, compatible with forest
management activities. Through statewide and local planning efforts and on-site
monitoring, we will involve technical experts and user groups in determining the
optimal levels of recreational opportunities at each State Forest.

The management objectives identified specific to Wee Tee State Forest are listed
as follows:

• Management of timber
o Improve current stand inventory, and delineate sensitive areas
o Manage bottomland forest for long-rotation hardwood saw timber
o Continue to manage for upland pine plantation

• Develop infrastructure to support harvesting and recreational activities
• Maintenance of soil and water quality
• Conservation of significant environmental and cultural resources
• Allow forest to be used as a demonstration site of forest practices
• Support low-impact recreational use for the following identified activities

o Hunting and fishing
o Non-motorized boating
o Road and trail use for hiking and mountain biking as posted

Previous silvicultural activities have left a significant impact on the characteristics
of the existing forest. Removal of high value timber, in form, grade and species,
has resulted in stands predominantly of poor quality timber. While in some cases
the current species composition may still provide adequate forage and habitat for
wildlife, the timber value has been degraded such that immediate regeneration
harvests for much of the bottomland areas are needed.

Harvest Regimes:

Loblolly Pine
 1st Thin (5th row + selection, basal area/volume trigger)
 Minimum harvest tons/acre: 25
 BA thinning target: 90ft2/acre
 BA residual post-harvest: 60ft2/acre
 Products: All products available if specifications are met
 2st Thin (from below, basal area/volume trigger)
 Minimum harvest tons/acre: 25
 BA thinning target: 90ft2/acre
 BA residual post-harvest: 60ft2/acre
 Products: All products available if specifications are met

 9

Other Thin (from below, basal area/volume trigger)
 Minimum harvest tons/acre: 20
 BA thinning target: 90ft2/acre

BA residual post-harvest: 70ft2/acre

 Products: All products available if specifications are met
 Final Harvest
 Minimum harvest tons/acre: None
 Minimum Age: 40 years
 Maximum Age: 60 years

 Products: All products available if specifications are met

 Bottomland Hardwood
 Final Harvest
 Minimum Age: 80 years
 Maximum Age: 100 years

Figure 2. Wee Tee State Forest historical tons per year harvested.

 10

Figure 3: Wee Tee State Forest future standing tons compared to harvested tons
per year.

Figure4: Wee Tee State Forest tons grown per year

 11

Figure 5: Wee Tee State Forest Projected Vs Actual Harvested Tons

B. Conversion of Forest Cover Type

Wee Tee State Forest only converts one forest cover type to another if the land is
better suited for a different cover type. For the most part, whatever is in place
currently is what the stand will be replaced with. Some exceptions include stands
previously planted in pine will be evaluated using soil maps and historical range
maps to determine the correct species of pine to be planted.

C. Conversion to Non-Forestland Use

Wee Tee State Forest has no intentions of converting forestland to non-forestland
outside of the occasional establishment of wildlife food plots, forest access roads,
recreational trails, etc.

2. Forest Health and Productivity

A. Reforestation
Artificial and natural regeneration schemes are dependent on current stand cover
type and desired future cover type. The following provides a general overview of
how we approach these stands, however some deviation may be expected on an
individual basis.

In much of our pine forest, where we are either replacing a stand with the same
species or replacing to a different pine species, our plan includes artificial

 12

planting. However, in these areas where significant regeneration is evident and
noticed by field personnel, we may refrain from planting and allow for natural
regeneration, especially in stands of Longleaf Pine.

In our hardwood forests, and particularly our bottomland hardwood forests, we
allow for natural regeneration following a rotational harvest. Site conditions
following harvest and increased light penetration to the forest floor, have been
found to be conducive to development of a stand of desirable species
composition. In hardwood stands or more commonly mixed hardwood stands with
a significant pine component or site conditions favorable for pine, we may use
artificial regeneration to convert the stand to a more desirable composition.

Planting is conducted generally in the late fall through early winter, in year one or
two after final harvest. Planting is conducted by contract work, through a bid
proposal program as required by SC state law. Purchase, handling, and storage of
seedlings is conducted by Wee Tee State Forest personnel to ensure proper
techniques are adhered to. Monitoring of the planting operation is also conducted
to ensure proper spacing and planting depth are maintained, as outline in clear
language in the planting contract.

Our planting density is variable, in part to meet grant requirements for particular
plantings where stand density was designated to be beneficial to wildlife, however
we generally plant from 500 (wildlife planting) to less than 700 trees per acre.
Seedling survival rates are determined through sampling of planted sites in early
spring, one-year following planting. Depending on seedling survival rate, we may
either replant the stand or in-plant the stand depending on its condition. In stands
where natural regeneration is chosen, spot sampling is conducted during years 5-
10. Agency policy requires that we obtain seedling stock from our own SC Forest
Commission Nursery operation.

B. Use of Chemicals
Wee Tee State Forest primary use of chemicals consist of site preparation for pine
planting, pine release after planting, and understory control. Almost all of the
chemicals used in pine stands in done through contracts. Chemicals used and rates
applied are chosen based on management objectives and label intent and
requirements.

Wee Tee State Forest is aware of and does not use the chemicals listed under the
World Health Organization (WHO) type 1A and type 1B and the Stockholm
Convention on Persistent Organic Pollutants.

Wee Tee State Forest currently has one person licensed as a pesticide applicator.
This person keeps up with in-house use and contractor use of pesticides to insure
proper use of pesticides.

 13

C. Protection and Maintenance of Forest and Soil Productivity
From a harvesting approach, the condition of most of the soils, being primarily
wet in nature, requires a great concern to damage by harvesting activity. We
outline in all contracted harvesting operations that BMPS be adhered to, skid rows
and decks be minimized in size and impact to the site, and field personnel
monitoring the harvest and address any violations or areas of concerns as they
occur. A performance bond is part of the contract to ensure all post-harvest clean-
up work is conducted.

In some portions of the forest, particularly our bottomland swamp forest, we also
work with timber contractors to allow for seasonal access to timber to mitigate
any problems associated with regular and infrequent flooding. In some cases, we
may provide for extensions to our harvest contracts in an effort to minimize this
impact.

We require that the site be left to specific conditions that are beneficial to
subsequent harvesting, but since we use hand crews to artificially plant, we allow
for retention of large woody debris and tops. Site preparation may include
prescribed fire application to minimize the obstruction this harvesting debris may
pose.

D. Damaging Agents
We consider forest health as many-faceted. Impacts to forest health are many, and
this sections addresses first our approach to natural disasters and forest
management, the subsequent risks from more common health issues, such as
incest and disease outbreaks.

There are several natural disasters that may affect our State Forest lands, though
primarily wildfires, flooding events and hurricanes/wind storms are considered
the most likely. Indeed, the impacts of these types of events have been recurring
and constitute a significant factor in how many of our management operations can
take place.

Wildfire
Fire is a natural part of the forest ecosystem across much of the State Forest
system. We maintain a program of prescribed fire management, both to enhance
the condition of the forest stands while also serving to mitigate wildfire risk
through forest fuels reduction. However, periods of time exist where the risk of
uncontrolled wildfire on State Lands is high. In such cases, the South Carolina
Forestry Commission, being recognized as the Agency with authority over
containing and suppressing all wildfire on both State and private lands, is readily
equipped to address fires on Manchester State Forest by trained personnel.

 14

Flooding
With bottomland forest comprising the majority of forestland, flooding is frequent
and primarily impacts access to affected lands. On a less frequent return interval,
large-scale flooding events have been known to inundate almost all of our
bottomland hardwoods. Long duration flooding has been known to increase tree
mortality in susceptible species, and thus we consider flooding as a primary driver
of species composition in these riparian forests. Access during these events is
extremely limited, and often considerable road improvements are required post-
flooding. Timber harvest activities in our bottomland hardwood forests are
generally limited to regeneration harvests potentially up to 100 acres in size.
Adjacency restrictions are adhered to as described in our management section,
and the stand is allowed to naturally regenerate. When needed, buffer strips are
used to protect our riparian zone forest, and some thinning may be conducted in
these stands as needed. Thinning is done in accordance to BMPs, and help to
maintain a healthy forest while providing some addition revenue.

Hurricanes
While small-scale wind events occur fairly frequently across the forest, we
consider the damages and management implications to be generally small and can
be addressed on an individual basis. Large-scale wind events, primarily
hurricanes, are an inevitability in the Southeastern Coastal United States. Due to
being in close proximity to the coastal area, damage from hurricanes at Wee Tee
are considered to be high-risk, and potentially forest-wide replacement events.
Through thinning operations, we maintain stands with adequate spacing which
reduces wind-throw susceptibility, however this is only applicable to our upland
pine stands. In our bottomland hardwood forest, being in a poor condition
partially as a result of high-grading, there exists a greater risk of damage from
high winds to existing standing timber. Evidence of damage to the existing upper
canopy of the forest is widespread, and believed to have stemmed from the effects
of Hurricane Hugo. In such an event, we shall immediately develop plans to
salvage log any areas of the forest that are accessible. In the rare occurrence of a
catastrophic wind event, the Agency may have to develop a new short-term
management strategy for Wee Tee State Forest to better address concerns at that
time.

As a part of the States’ Incident Management System, we have an enhanced
ability to address the immediate effects of a hurricane event. Through training,
maintenance, and readiness planning, we can open roads, provide access, and
generally address user safety immediately after an incident.

Ice Storms
The risk of severe ice storms in the Coastal region of South Carolina is limited,
but does occur on an irregular cycle. Salvage logging will be performed, where
possible, in the event of impact on any portion of the Forest, primarily in the
upland pine stands where damage would be more likely to occur.

 15

Insects and Disease Risks
We consider active forest management, and maintenance of stands in a healthy
and vigorous growing condition, as the most important approach to reducing
impacts from insects and disease. Additionally, regular prescribed fire is used to
promote forest health. Our location in coastal South Carolina is also favorable for
reduced planting risks from several species of insects. Still, we try to monitor our
Forest and address these risks on an as-needed basis.

Some monitoring of the State Forest is conducted as part of State-wide initiatives,
but we generally address areas of concern as they develop. Where possible, we
minimize the impact or spread of the outbreak through harvesting, a successful
and recommended approach to some insect control. All such activities are
incorporated into the planned harvest activity, and updates made to stand
inventory as required.

Our most important data collected for forest health is our forest inventory data,
used to determine the timing of harvest operations. This data focuses on standard
metrics needed to develop growth and yield models, including trees per acre,
basal area, species, individual trees measurements of diameter at breast height,
stopper height (height to first defect), and total height. If no defect is found, we
use total tree height to develop volume estimates.

Other types of assessments that may apply include regional studies conducted by
our Agencies Insect and Disease laboratory, which monitors for outbreaks and
insect population measures, and general day-to-day assessments by on-site field
personnel.

As previously discussed, the Forestry Commission is the lead Agency used to
address wildfire suppression in the state. This designation provides us with ample
resources and training to maintain an active prescribed fire management program.

E. Improved Planting Stock

Wee Tee State Forest does utilize improved planting stock of longleaf and
loblolly pine. These improved seedlings come from the Agency’s nursery.

3. Protection and Maintenance of Water Quality

A. Water Quality and State BMP’s
The South Carolina Forestry Commission is the lead agency in South Carolina in
designing, interpreting, monitoring, and updating forestry best management
practices (BMPs) that protect water quality and conserve site productivity. Best
Management Practices are science-based forest management practices, developed
pursuant to federal water quality legislation, that minimize or prevent nonpoint

 16

source water pollution from forestry operations and give forest landowners and
the forestry community guidelines to follow in practicing good stewardship on
our valuable forestland. BMP implementation protects the quality of our drinking
water and helps sustain the productivity of our forests for future use.

As part of the South Carolina Forestry Commission, the state forests lands,
including Wee Tee State Forest, will serve as models for BMP implementation.
They should meet or exceed all established BMPs, all applicable state water
quality laws, and the requirements of the Clean Water Act for forestland. State
forests will make all efforts necessary to ensure that there are no negative impacts
to water quality or site productivity from forestry operations (i.e., forest road
construction, timber harvesting, site preparation, reforestation, prescribed burning,
pesticide application, fertilization, or minor drainage) on their lands.

In addition, All state forest employees involved in the supervision of forestry
operations will be required to have appropriate BMP training (i.e. Timber
Operations Professional or equivalent), and all contractors operating on state
forests will be required to have appropriate BMP training (i.e. Timber Operations
Professional or equivalent) and will be responsible for BMP compliance on their
work site. State forests will include this requirement in all bid invitations and
contracts.

We address the management of riparian areas at the implementation of the harvest
activity, and thus expect a reduction of harvest acreage in areas that have water
quality or riparian concerns. All areas are managed in complete accordance with
BMP recommendations, and frequently exceed the minimal distance requirements
as we consider other factors, such as aesthetics or wildlife.

B. Water quality and Riparian Protection Programs
As previously mentioned, our agency is the lead in BMP monitoring for the state,
and as such we include guidelines for maintaining their use in our timber sale
contracts. Site conditions over much of the Forest reduce the need for extensive
road and landing design, however in areas where the concern exists our staff
works closely with harvest operators to best locate their decks and skid trails.
Only our bottomland hardwood forest requires regular monitoring and access
control, and we do so through regulation of forest gates that can prevent access
during wet weather conditions.

Our GIS contains several hydrology layers, including streams and other water
bodies, and these layers are used to identify areas of concern in stands before
harvesting is conducted. Field foresters make on-the-ground assessments for BMP
use, and design stand boundaries in accordance. In cases where there is concern
with BMP adherence or rules, we use our Agency personnel in charge of BMP
monitoring to assist in making management decisions.

 17

Our harvest contract requires compliance with BMP use, and also the inclusion of
a performance bond to promote BMP use or pay for remediation work, as needed.
We also require a courtesy BMP exam be done on all of our harvest contracts.

4. Conservation of Biological Diversity

A. Biological Diversity
Our harvest activity takes into account the protection of critical habitats, and
protection of any known threatened and endangered species where presently
known or as encountered. An area of identified critical habitat is present on the
Forest, and its protection and preservation is considered a critical long-term goal
of our forest management. Wee Tee State Forest is aware of South Carolina’s
Statewide Forest Resource Assessment and Strategy developed by the SCFC and
the SCDNR State Wildlife Action Plan.

Due to its location along the floodplain margins of a coastal riverine system, the
large range in species composition and diversity across the forest is not as robust
as on other State Forest land. Still, much diversity is present, and our current
management approach, which includes timber harvesting as well as providing for
recreation and wildlife management, adequately provides for a these species,
habitats, and ecological communities.

Wee Tee State Forest contains a wide range of habitats including diversity within
stands and across the landscape. This mix of forest types provides excellent
habitat for many wildlife species, both game and non-game. Wee Tee State Forest
is enrolled in the South Carolina Department of Natural Resources Wildlife
Management Area program, which allows public hunting opportunities. Through
this cooperative agreement, DNR monitors the health of game species and
provides recommendations and funding to maintain and increase populations.
Forest management activities should be planned to maximize the benefits to game
species by considering appropriate timing of an activity, size of the affected area,
and spatial arrangement.

Non-game wildlife species play an important role in management planning and
prescriptions on state forests. Threatened and endangered wildlife species and
species of concern, including the red-cockaded woodpecker, Pine Barrens tree
frog, green salamander, and neo-tropical migratory birds should be considered
when forest management activities take place. Endangered species populations
should be managed with input from DNR and the US Fish & Wildlife Service,
utilizing appropriate habitat management measures to increase and maintain
populations. Where sensitive species are known to occur, particular concern
should be given to reducing fragmentation of habitat, maintaining and creating
additional high-quality habitat, and complying with the Endangered Species Act.

 18

As part of the WMA program, key assessments of wildlife are taken by the South
Carolina DNR, although Forest staff frequently assist in population monitoring
for the DNR upon request. Subsequent hunting regulations, dates and times, and
seasonal availability are determined in cooperation with DNR to maintain a
healthy forest wildlife community.

The use of prescribed fire has been mentioned in several instances in this
document. Forest personnel use prescribed fire in many instances: site
preparation, fuels reductions, timber stand improvement, aesthetics, and improved
habitat through species management. Our personnel are trained and licensed
through the Agency, and we maintain a high level of fire preparedness.

B. Threatened and Endangered Species, Forests with Exceptional Conservation

Value, and Old-growth
In stands where threatened or endangered species are known, we make
management decisions to protect existence and comply with all federal and state
laws. As we implement our harvest activity and develop site-specific plans for
product removal, particularly adjacent to areas of concern, we inspect for
presence of species and make changes to our long-term plans accordingly.
Additionally, we request in our harvest contract that operators also monitor for
presence of species, and notify us if any species of concern are located.

Our active forest management does not identify old growth conservation as a
primary objective. However, in areas of limited access, within riparian areas,
swamps, and other sites, we may allow for old growth conditions to remain or
develop. As a self-supporting Agency, we often are not able to increase the
rotation age of stands to that which resembles old growth conditions due to
revenue needs.

C. Ecologically Important Sites
The South Carolina Department of Natural Resources is our primary contact and
advisor for management of critical species and habitats on the Forest. We also are
aware of the State Historic Preservation Office. The University of South Carolina
has been utilized in the past for expertise on certain areas found to have
importance. Data related to these critical sites is maintained in GIS system, and is
available by request-only, so as to discourage site degradation from public access.

D. Manage Wildlife Habitat and Contribute to Diversity
Within stand management allows for increased biological diversity through many
factors. Retention of snags, allowance of coarse woody debris, and the robustness
of our BMP riparian zone interpretation all increase the variability of habitat and
diversity within stands. Our adjacency constraints on harvesting and are limits of
harvest size (green-up constraints based on age and tree height, and rotational
harvest limited to 100 acres maximum size), also provide for a shifting mosaic of
stand conditions at the tract level.

 19

5. Management of Visual Quality and Recreational Benefits

A. Impact of Harvesting on Visual Quality

Our visual constraints in harvesting are many. Primarily, we leave forest buffers
along travel corridors, and recreational waterways that meet or exceed BMP
standards. We also limit harvest size, and manage for timing of harvest activity, to
prevent large non-forested openings. Some previous harvest areas at Wee Tee
State Forest were over 100 acres in size, which are still well within our guidelines.
However, we are adapting our harvest sizes and goals, targeting smaller acreage
blocks, with several smaller openings rather than one large opening. Also, we
plan on utilizing more seed-tree harvest methods, which may be considered more
aesthetically pleasing, provide a good seed source for regeneration, and still allow
for adequate light to penetrate to the forest floor for germination and development
of desired, shade-intolerant species.

We do not have an active management program in our road design, and frequently
we work with our timber contractors and operators to allow them to install decks
and skid rows where best meets their needs. Due to the remoteness of most of our
forest lands, we do not generally consider the location of the deck a critical
aesthetic concern, however we do work closely to minimize the size of the deck,
any debris piles that may be left behind, and ensure that no litter or waste
associated with the contractor are left on site. Enforcement of these rules is in
compliance with the performance bond inclusion on the timber contract.

B. Clearcut Harvest
Wee Tee State Forest limits rotational harvest to maximum of 150 acres in total
size, however 100 acres is the target size. This constraint is taken into account
through on the ground scouting. By limiting all rotational harvest to a max of 150
acres or less in size, our average clearcut size will never exceed the 120 acre
average.

C. Green-up Requirement
Wee Tee State Forest requires a green-up of 15 feet tall or 5 years, before an
adjacent stand can be rotationally harvested. This constraint is taken into account
through on the ground personnel.

D. Recreation

The goal of the South Carolina Forestry Commission is to provide outdoor
recreational opportunities on the state forests that are compatible with forest
management activities. The SCFC will strive to accommodate the needs of the
various recreational user groups that enjoy the state forests. However, as is the
case for forest management activities, management of recreational activities will
not take precedence over the protection and enhancement of the environment. In

 20

addition, management for the sustainability of forest products will always take
priority over recreation and other forest management activities.

There are a variety of recreational opportunities in South Carolina’s state forests.
In fact, the opportunities are as diverse as the forests themselves. There is hiking
and fishing and hunting opportunities. Other activities include boating,
geocaching, picnicking, and bird watching to name a few. Wee Tee State Forest
has historically been enrolled in the Wildlife Management Area (WMA) program,
which is regulated by the SC Department of Natural Resources. Therefore,
hunting and fishing on this State Forest require applicable licenses and a WMA
permit and is allowed only in designated areas during the appropriate seasons. For
more detailed information on hunting and fishing activities, refer to the annual
DNR Hunting and Fishing Regulations.

It is through sound multiple-use forest management that the Forestry Commission
plans to maintain the integrity of and enhance the state forest environment while
providing for future natural resource uses, including recreation.

6. Protection of Special Sites

A. Special Sites
The South Carolina Forestry Commission is aware of many special sites existing
across our State Forest system lands, and continues to maintain, preserve, and
enhance these sites on an individual basis. Our regulations for all State Forest
lands clearly forbids metal detecting, collection of artifacts of any kind, digging
on or damaging forest lands, or collection of any vegetative material without the
express consent of the Agency.

The location of some of these sites, specifically existing structures and
cemeteries, are made available to the public with varying levels of access.
However, many of the historical sites are considered sensitive, and information
regarding their location is kept within the Agency and made available on an
individual basis.

Wee Tee State Forest maintains a GIS layer that includes special sites that exist
on the Forest. As sites are discovered, they are added to the GIS layer. This GIS
data is only maintained in-house.

Examples of special sites include but are not limited to historic home sites,
cemeteries, unique landforms, rare plant locations, archeological sites, unique
habitats, and other historically significant sites.

 21

7. Efficient Use of Forest Resources

A. Forest Harvesting Technology, In-woods manufacturing Process, Practices to

Minimize Waste, and Efficient Utilization of Harvested Trees
Certain considerations are taken into account when developing how our harvest
operations will take place, which is applicable across all stands. In cases of low
quality timber, or stands with poor species composition, we try to employee
improvement cuts, where possible. These harvests aim to remove undesirable
stems and improve the existing stand or the condition of the stand for the
development of the next stand, if a seed-tree cut is employed. In stands where
timber is of low-quality and not desirable for harvest, we require all timber to be
cut to a minimum DBH of 5 inches, and left on the ground to better prepare the
site for planting. Since harvest values are ultimately derived through an open-bid
process as required by law, we have limited ability to force the buyer to utilize
some of the lesser quality timber on-site. Instead, we hope that through the bid
process our winning bid estimated profit margins based on the greatest utilization
of the timber present.

We inspect post-harvest areas to ensure that site conditions outlined in each
harvest contract are met. This includes the treatment of slash and debris,
reductions in piles, and that all stems above given diameter are removed. This
ensure the site is better prepared for harvesting, burning, and/or receptive to seed
dispersal from leave trees.

The Commission and State Forest lands base our volume estimates on common
diameter and height specifications. However, we do not translate these
measurements into required log utilization specifications. Traditionally, we have
allowed the harvest contractor to determine the optimal specifications for
merchandizing. Similarly, as our timber harvesting is done under contract, we
have not tried to impose restrictions on how that timber is merchandized, or
developed any incentives for the better utilization of off-grade wood.

Harvest operation sites are only monitored in relation to conditions as outlined in
each harvest contract, which includes site conditions post-harvest, relative to
slash, debris, and related factors. Our performance bond, included in each contract
is used to ensure these conditions are met. However, since product utilization has
not become a component of our stumpage marketing, we do not have any current
assessments in place for that over site.

 22

8. Recognize and Respect Indigenous Peoples’ Rights

A. Recognize and Respect Indigenous Peoples’ Rights
Currently no state or federally indigenous peoples have claims relating to SCFC
State Forest lands. As inventories and management activities are conducted
should possible sites be discovered State Forest Manager and State Lands
Coordinator are to be made aware. State Historic Preservation Office (SHPO),
State Commission of Minority affairs, and state archeologist will be consulted.

B. Confer with Affected Indigenous Peoples

SCFC State Forest Manager and State Lands Coordinator shall confer with
affected Indigenous Peoples with respect to sustainable forest management
practices

State Forest Manager and State Lands Coordinator shall confer with affected
Indigenous Peoples seeking to:

a. understand and respect traditional forest-related knowledge;
b. identify and protect spiritually, historically, or culturally important sites;
c. address the use of non-timber forest products of value to Indigenous
Peoples
d. respond to Indigenous Peoples’ inquiries and concerns received.

C. Respond to local Indigenous Peoples on Private Lands

Will respond to inquiries and concerns of Indigenous People on Private lands as
requested.

9. Legal and Regulatory Compliance

A. Comply with Forestry Related Social and Environmental Laws and Regulations

Forest personnel conduct post-harvest inspection, as well as site monitoring
during harvesting as feasible, and address any issues as they arise. Site inspection
includes BMP considerations as well as general site conditions following operator
egress. In addition, we maintain an open line of communication with our
contractors to allow them the opportunity to contact us as they encounter
situations that may conflict with BMP guidelines, their contractual obligations, or
other issues. Further opportunity is provided during post-harvest evaluation and
any required mitigation work, which is terminated with the release of the
aforementioned performance bond.

 23

Our Agency personnel are made aware of all social laws, and rights of workers at
time of hiring. In addition, our Agency has a defined Grievance Policy for redress
of conflicts as they may arise. All information required relevant to worker’s rights
is post in a public area.

For our contractors, we include language in our contracts that requires the
following is ensured for their employees:

• Workers compensation is provided to all employees
• Workers are provided with liability insurance
• Contractor will only employee legally allowed workers
• Contractor will abide by all federal, state, and local laws

B. Take Appropriate Steps to Comply with Laws and Regulations

Several components are involved to ensure staff and contractors have access to
relevant laws and regulations. Our Forest personnel are provided with training in
BMPS, and work closely with contractors through evaluation of contract
obligations. Our contractors themselves are required to be TOP Logger certified
in the case of timber operations, and a Certified Tree Planter when hired for
planting operations. Adherence to BMPS and other provisions is required within
the contract, with performance bond limits to ensure operators remain within
those limitations. BMP guidelines and other relevant information is available
through many venues, including headquarters of the Forest operations.

10. Forestry Research, Science and Technology

A. Forest Research
While research is not a significant activity at any of our Forests, as part of the
South Carolina Forestry Commission we are associated with many research
Opportunities, with the Forest providing sites and data when requested.

The Agency has an Insects and Disease lab, which monitors for different activities
across the state, as well as frequently on the State Forest. This data is used both
in-house and cooperatively with other state and federal agencies. The work
conducted by this lab helps to identify threats and concerns associated with insect
and disease outbreaks, and better prepares us to address this events as they occur.

The Agency maintains its own Nursery operations and tree improvement
operations. Through association with our nurseries, we provide areas for research
plantings, actively use nursery stock within our own operations, and serve as a
benchmark for tree improvement performance over time.

 24

In some cases, our collective State Forest system have provided land and data as
outside support for other research requests, including chemical applications, tree
improvement studies, biomass plantations and more.

Our Agency also serves as the liaison for the conductance of Forest Inventory and
Analysis (FIA) for the state of South Carolina. Our Agency employees conduct all
plot sampling, with coordinated reporting of results which is used both internally
and by the United States Forest Service.

B. State, Provincial or Regional Analyses

Through our association with the South Carolina DNR, and through our direct
participation of most of our State Forests as a Wildlife Management Area, much
of the work performed on biological diversity and wildlife management has fallen
under their purview. We do provide work together to collect data on population
surveys.

We consider our role more associated with providing access and land for research
plots where possible as our method of supporting forest research, rather than
through direct financial contributions.

Our Agency has also been the state compliance monitor for BMPS, and have
generated annual reports of compliance for many years, and multi-year analysis of
compliance in white papers and peer-reviewed journal publications.

The Commission, and State Forest personnel, served as lead reporters and
committee researchers in a comprehensive analysis of the state, finalized in the
South Carolina State Forest Resource Assessment.

C. Implementation Committees
The South Carolina Forestry Commission and the state forest system are a voting
member of the State Implementation Committee. Through this membership we
have the power to vote on issues that will impact sustainability of forest and forest
products in SC.

The SCFC is the lead instructor for the wood magic forest fair, the SC teacher’s
tour, project learning tree, etc. We are also highly involved in the implementation
of the Top Logger program and monitor logging operations through state BMPs.

 25

11. Training and Education

A. Appropriate Training of Personnel and Contractors
The South Carolina Forestry Commission and Wee Tee State Forest are devoted
to communicating our commitment to the SFI 2015-2019 Forest Management
Standards through an open letter from our State Forester Gene Kodama and
through a letter sent to all our contractors of our involvement with the SFI
standards. These letters can be found on our website.

A training matrix has been developed and utilized to determine the training and
amount of training required for each of the different roles of employees on the
state forest.

Contractors are required to have sufficient training in there related field of
professionalism. Examples included loggers must be TOP Logger certified,
Foresters must be state registered, Tree planters must be certified through the
SCFC, pesticide applicators must be licensed, etc.

B. Foster Improvement in the Professionalism of Wood Producers

Through our participation in the SC Implementation committee, we get the
opportunity to work with cooperatives to create specialized training to improve
forest operations. Some of the trainings include state best management practices,
Top Logger certifications, educational programs, etc.

12. Community Involvement in the Practice of
Sustainable Forestry

A. Landowner Cooperative Programs

The Agency, and Forest personnel, provide partial support, mostly in the terms of
personnel time, for the following SIC programs.

• Project Learning Tree
• Wood Magic Forest Fair
• Teachers Tour

These different programs require different assistance. In previous years, the State
Forest system at large has served as the location and facility support for all of
these events. Personnel have provided event support, and will continue do to so.
Lastly, some personnel work with these programs as part of their day to day
functions, providing, at least indirectly, some financial support in terms of
staffing.

 26

The development and distribution of educational material to forest landowners
has, in years past, fallen under the supervision and direction of other entities
within the Agency. Still we provide educational materials on site at each State
Forest, and also participate in a leadership role in landowner and educational tours
on our lands.

From an Agency perspective, conservation of managed forests has been addressed
through cost-share programs. Under our State Forest system specifically, we have
provided facilities and program support, although generally on an as-needed basis.

Generally, are forests are not part of any regional conservation planning efforts at
this time.

B. Public Outreach and Education
Our outreach participation, as previously described elsewhere, is through
leadership and participation in the Wood Magic Forest Fair, Teacher’s Tour, and
Project Learning Tree programs.

Our public educational opportunities are many. Across the State Forest system,
we participate in Future Farmers of America events, conduct field tours, provided
training and educational opportunities to local schools, provide volunteer
opportunities to various groups, and have developed or are in the process of
developing self-guided tours, respectively. In addition, personnel frequently
provide their services, through speaking engagements and teaching opportunities,
to many schools, groups, conferences, and other users on an annual or by request
basis.

C. Stakeholder Concerns

There are many avenues through which public inquiries can be made and
subsequent response actions taken. The Agency, and Forests alike, use
interpersonal communications, social media, regular postal and email, and other
avenues as they arise to take concerns and inquiries for our actions. These
inquiries are then directed to the appropriate parties, researched, and then
responded to in a timely fashion.

The Agency and State Forest system will address stakeholder concerns regarding
apparent nonconforming practices on an individual basis.

 27

13. Public Land Management Responsibilities

A. Public Land Planning and Management Processes
The State Forest system is involved in land management planning in many
venues. Overarching guidance is provided through a Long-Range Plan, which
serves as a working document for setting long-term goals and objectives.
Following these guidelines, we continue to update and adapt a management plan
specific for each State Forest, which more closely addresses their respective
objectives and relative concerns. Finally, and in concert with our management
plans, a harvest schedule model has been developed, which supplies additional
data for our Forest system to better meet its needs.

Contact with local stakeholders over forest management issues is provided
through many relationships, associations, and previously mentioned venues, as
described elsewhere. Various trail groups, riding associations, and other
organizations have, over time, developed lines of communication with our Forest
personnel, from interpersonal to regular meetings, where concerns over respected
issues can be brought forward, or addressed collectively. However, the State
Forest position has, to this point, been to address concerns or requests on an as-
needed basis, rather than seek out the inputs of any given group.

We address issues or events as if and when they arise, making appropriate contact
with tribal leaders when necessary, and taken any corrective actions, as deemed
appropriate.

14. Communications and Public Reporting

A. Summary Audit Report
Upon completion of our management plans tailored to the SFI 2015-2019
standard, we shall submit our documents to the certification body for auditing.
These documents will be assessed for content, and congruence to the SFI
Standard, and the results with be submitted to SFI Inc. for posting to an external
website. We shall also maintain all records of our audits for certification or
recertification on hand at our Forestry Commission Headquarters in Columbia,
SC, as well as each respective State Forest. We shall also work towards
developing a documentation library, to better facilitate the auditing process.

B. Annual Progress Reports
The State Lands Coordinator is responsible for SFI Standard adherence, and for
collating data and preparing and submitting annual progress reports to SFI Inc.
Reporting will be conducted in congruence with the SFI program.

 28

15. Management Review and Continual Improvement

A. Review System
The Agency and State Forests in particular will use the following categories and
associated criteria in the evaluation of the effectiveness of SFI programs and
achieving continuous improvement in performance:

a. Improved effectiveness of management process
i. Operational improvements

ii. Streamlined management
iii. Improved review process to meet Standard

b. Realized increases in SFI certified wood and wood products
i. Enhanced revenue stream

ii. Increased participation of contractors
c. Improved recognition of our leadership or exemplary status in sustainable

forest management
i. Increased request for SFI literature or information

ii. Increased appearance of Agency in relevant publications and
literature

iii. Increased request for our participation in events or literature
related to forest sustainability

	Scope
	Forest Description
	Wee Tee State Forest SFI Commitments
	A. Formal commitment to the SFI Standard
	B. Formal commitment to comply with applicable social laws

	1. Forest Management Planning
	A. Forest Management Plan

	2. Forest Health and Productivity
	A. Reforestation
	B. Use of Chemicals
	C. Protection and Maintenance of Forest and Soil Productivity
	D. Damaging Agents
	Wildfire
	Flooding
	Hurricanes
	Ice Storms
	Insects and Disease Risks

	E. Improved Planting Stock
	Wee Tee State Forest does utilize improved planting stock of longleaf and loblolly pine. These improved seedlings come from the Agency’s nursery.

	3. Protection and Maintenance of Water Quality
	A. Water Quality and State BMP’s
	B. Water quality and Riparian Protection Programs

	4. Conservation of Biological Diversity
	A. Biological Diversity
	B. Threatened and Endangered Species, Forests with Exceptional Conservation Value, and Old-growth
	C. Ecologically Important Sites
	D. Manage Wildlife Habitat and Contribute to Diversity

	5. Management of Visual Quality and Recreational Benefits
	A. Impact of Harvesting on Visual Quality
	We do not have an active management program in our road design, and frequently we work with our timber contractors and operators to allow them to install decks and skid rows where best meets their needs. Due to the remoteness of most of our forest lan...
	B. Clearcut Harvest

	6. Protection of Special Sites
	A. Special Sites

	7. Efficient Use of Forest Resources
	A. Forest Harvesting Technology, In-woods manufacturing Process, Practices to Minimize Waste, and Efficient Utilization of Harvested Trees

	8. Recognize and Respect Indigenous Peoples’ Rights
	A. Recognize and Respect Indigenous Peoples’ Rights
	Currently no state or federally indigenous peoples have claims relating to SCFC State Forest lands. As inventories and management activities are conducted should possible sites be discovered State Forest Manager and State Lands Coordinator are to be m...

	9. Legal and Regulatory Compliance
	A. Comply with Forestry Related Social and Environmental Laws and Regulations
	B. Take Appropriate Steps to Comply with Laws and Regulations

	10. Forestry Research, Science and Technology
	A. Forest Research

	11. Training and Education
	A. Appropriate Training of Personnel and Contractors

	B. Foster Improvement in the Professionalism of Wood Producers
	12. Community Involvement in the Practice of Sustainable Forestry
	A. Landowner Cooperative Programs
	B. Public Outreach and Education
	C. Stakeholder Concerns

	13. Public Land Management Responsibilities
	A. Public Land Planning and Management Processes

	14. Communications and Public Reporting
	A. Summary Audit Report
	B. Annual Progress Reports

	15. Management Review and Continual Improvement
	A. Review System

