

Indicator 12. Area and Growing Stock of Plantations of Native and Exotic Species


Figure 12-1. Tree planting in the United States by year and region, 1952–1996.

What Is the Indicator and Why Is It Important?

This indicator is a measure of the degree to which forest plantations are being established in response to increasing demand for forest products and competing nontimber uses for forest land. The provision of forest products from intensively managed plantations can enhance the potential range and quantity of goods and services available from the remaining forest.

What Does the Indicator Show?

Since 1926, forest planting has risen steadily in the United States. By 2001, it was taking place on more than 2 million acres per year throughout the Nation. Two types of planting can be identified: (1) traditional planting of intensively managed trees in which other native tree species are actively suppressed, and (2) planting to augment stocking of naturally regenerating forests. The latter type of planting, which occurs predominantly in the West, seeks to improve stocking of desired native species and to improve the forest’s capacity to produce timber products. This indicator will focus on plantation timber land in the North and South regions, which generally use silvicultural


Figure 12-2. Area of timber land plantations in the North and South, 2002.

practices that fully or partially suppress existing vegetation at the time of planting and/or during stand rotation to improve yields and shorten rotations.

In 2002, plantation timber land totaled 46 million acres (9 percent of all timber land) in the United States and was predominately composed of conifer species. Most plantations are in the South, which has 38 million acres, or about 82 percent of all timber land plantations. In the United States, 70 percent of all plantations are composed of southern pines—longleaf, slash, loblolly, or shortleaf pines. Plantation acreage continues to rise in the United States, particularly in the South, where it currently constitutes 19 percent of all timberlands. Growing stock volume on plantation timber land totaled 30 billion cubic feet in 2002, or 9 percent of total growing stock in the combined North and South regions and 4 percent of all growing stock in the United States.

In contrast to planting practices in many other countries, virtually all tree planting in the United States is of native species. About a dozen exotic species are planted in the United States, but the acreage of these plantings constitutes less than 1 percent of the forest area planted each year.