

Small Woodland Owners Association of Maine

Tom Doak, Executive Director

SWOAM

- Established in 1975 - 501(c)(3) *non-profit*
- 3,000 members
- 500,000 acres
- 39 states
- 3.5 fulltime staff
- Work statewide
- 10 chapters
- Thousands of hours of volunteer time/year

- **Mission:** To Promote Sound Forest Management and Strengthen Long-term Woodland Stewardship

SWOAM

- Information and education
 - Monthly 16-page newsletter
 - SWOAM Foresters
- Ten regional chapters
 - 50+ meetings a year
- Advocacy
- Land Trust
- Forest Certification

SWOAM Land Trust

- **Established 1990**
 - Demonstrate working forest
 - Forestry and environmental education
 - Protect Maine's forest heritage
 - **2,233 acres in Fee (16)**
 - **2,233 acres in Conservation Easements (5)**

Ladd Forest, Vienna

Our Land Trust

- SWOAM Land Trust

Different from most other land trusts
because we only accept land where forest
management is allowed

SWOAM Land Trust

- **Our lands are 3rd party certified as being managed sustainably to a national standard**
- **This standard recognizes the importance of considering the full range of values the property provides**
 - **clean air and water**
 - **soil protection**
 - **wildlife and biodiversity**
 - **forest aesthetics**
 - **special natural and historic sites**
 - **timber harvest and operations**
- **We voluntarily pay property tax**

Maine

89.7% forested

Myth: Large landowners own almost all the woodland in Maine

Fact: Small non-industrial owners hold nearly 40% of the forestland in Maine

Age Structure of Small Woodland Owners in Maine

Age	Acres (%)	
	USFS	SWOAM
<35	2	1
35-44	6	9
45-54	26	24
55-64	25	28
65+	41	38

Why Are Small Woodland Ownerships Important?

If you hike, bike, fish, hunt, cross-country ski, snowshoe, or snowmobile chances are, particularly in southern Maine, you are doing it on land owned by small woodland owners.

What are the Challenges Facing Small Woodland Owners

- Costs
- Public Use
- Alternative Uses
- Uncertainty of Future Wood Markets
- Access to Assistance

What are the Future Trends in Forestry?

- Continued Division of Land
- New Markets (not just wood)
- Continued consolidation of processing facilities
- Fewer loggers
- Relatively stable volumes of paper and lumber production

Tips For Owning Woodland Long-Term

- Keep Good Records
- Know Your Land
- Establish A Cost Basis For Your Property
- Understand Maine's Landowners Liability Laws
- Develop An Estate Plan
- Learn About Today And Future Markets
- Work With Professionals
- Stay Connected (SWOAM, etc.)
- Consider Current Use Taxation Programs

**Small Woodland Owners
Association of Maine**

www.SWOAM.org

1- 877- 467- 9626

Importance of Small Woodlands

- **Owner Enjoyment**
 - Wildlife viewing or management
 - Place of retreat/privacy
 - Recreation
 - Family legacy
 - Nature protection
 - Timber production (8th-10th in importance)

Importance of Small Woodlands

- **Income potential**

- Timber
- Non-timber
- Land

Issues Around Public Access

- Allowing public use is rarely, if ever, a benefit to a Landowner
- The dissatisfaction of landowners (misuse) & of users (posted land) is the direct result of ineffective or non-existent efforts to deal with public use problems
- Landowner liability – good & bad
- It is Not Too Late

Forest Certification

- We have the largest pool of 3rd party certified family forests
- A mechanism for outreach to small landowners
- Modernized standard (2004 Tree Farm Standard)

WHY?

- Verification of sustainable forestry
- Global economy
- Market advantage
- Keep land in productive forestry

Maine Forestland Ownership

Data source: Maine Forest Service

Maine Acreage Size Classes

Data Source: Birch 1994