UNOFFICIAL COPY AS OF 02/21/13
13 REG. SESS.
13 RS HB 111/GA

AN ACT relating to the economic and environmental sustainability of forest lands.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

SECTION 1. A NEW SECTION OF KRS 149.330 TO 149.355 IS CREATED TO READ AS FOLLOWS:

(1)
The division shall evaluate the credibility and effectiveness of third-party forest certification programs and shall maintain a register of those programs that:

(a)
Uphold verifiable standards for forest management that promote natural, ecological, and social sustainability;

(b)
Require verification of compliance with those standards through the assessments of third-party auditors, and which is attested by the issuance of a certificate;

(c)
Achieve well-managed forest properties that generate wood and forest products that have a recognized regional, national, or international market value; and

(d)
Meet any other requirement the division may establish to ensure sustainable forest lands and ecosystems and to promote the purposes of KRS 149.332.

(2)
Third-party forest certification programs from the Forest Stewardship Council, the American Tree Farm System, or the Sustainable Forestry Initiative shall be deemed to meet the requirements of subsection (1) of this section and shall be designated as approved programs.

(3)
The division may charge a reasonable fee to any third-party forest certification program seeking initial inclusion as an approved program. The fee shall be calculated to cover the costs of the division's research and evaluation of the program. Fees shall not be charged to the programs identified in subsection (2) of this section. The division may charge a reasonable fee to any owner of family forest land seeking a letter of recognition under subsection (3) of this section.

(4)
The division shall make the registry reasonably available for access by any forest landowner, including owners of family forest land, seeking third-party certification from an approved program.

Section 2. KRS 149.330 is amended to read as follows:

As used in KRS 149.330 to 149.355, unless the context requires otherwise:

(1)
"Best management practices" means effective, practical, economical, structural, or nonstructural methods that prevent or reduce the movement of sediment, nutrients, pesticides, and other pollutants from the land to surface or groundwater, or that otherwise protect water quality from potential adverse effects of timber harvesting operations as developed by the Division of Forestry and approved by the Agriculture Water Quality Authority;

(2)
"Cabinet" means the Energy and Environment Cabinet;

(3)
"Director" means the director of the Division of Forestry;

(4)
"Division" means the Division of Forestry;

(5)
"Family forest land" means forest land owned by private individuals, families, or family-owned partnerships, limited liability companies, or other unincorporated entities, that is not used or held primarily for industrial purposes other than timber harvesting;

(6)
"Logger" means any person who conducts timber harvesting operations for commercial purposes;

(7)[(6)]
"Operator" means any person who operates or exercises control over any timber harvesting operations;

(8)[(7)]
"Person" means any individual, partnership, corporation, association, society, joint stock company, firm, company, or business organization, and any agency or instrumentality of federal, state, or local government, including any publicly-owned utility or any publicly-owned corporation of federal, state, or local government;

(9)[(8)]
"Timber harvesting operations" means activities directly related to the cutting or removal of trees from the forest as a raw material for commercial processes or purposes, including timber preharvesting and postharvesting activities associated with the implementation of appropriate best management practices. "Timber harvesting operations" does not include:

(a)
The cutting of firewood;

(b)
The cutting of evergreens grown for and cut for the traditional Christmas holiday season;

(c)
The removal of trees incidental to clearing for coal mining or farm purposes or incidental to ground-disturbing construction activities, including well sites, and access roads and gathering lines for oil and natural gas operations;

(d)
The cutting of trees for maintaining existing, or during construction of, rights-of-way for public highways or public utilities, unless those trees are being sold or provided as raw material for commercial wood product purposes; or

(e)
The cutting of trees by an individual, nonindustrial landowner on his own property, if the cutting is performed by the individual, nonindustrial landowner; and

(10)[(9)]
"Water pollution" has the same meaning as in KRS 224.01-010.

Section 3. The staff of the Legislative Research Commission shall study ways to encourage long-term timber management in Kentucky, particularly among owners of family forest land. The study shall address Kentucky's competitive position with other states concerning the production of sustainable managed certified wood. The study shall include an evaluation of the best methods for assessing timber properties for tax purposes and the constitutionality of promoting assessment models to encourage the attainment of certified or well-managed forest lands.

Section 4. Staff shall submit a written report to the Legislative Research Commission on or before November 27, 2013, for referral to the appropriate interim joint committee.

Section 5. The provisions of Sections 3 and 4 of this Act to the contrary notwithstanding, the Legislative Research Commission shall have the authority alternatively to assign the issues identified in Section 3 of this Act to an interim joint committee or subcommittee thereof, and to designate a study completion date.

Section 6. Sections 3 to 5 of this Act shall have the same legal status as a House Concurrent Resolution.

Page 1 of 1
HB011110.100 - 278 - 4322

GA

