

Tobacco Gulch Ecological Restoration Project

Project Area: The project area is situated approximately 3 miles east of Georgetown, California in the northwestern portion of the Eldorado National Forest in the vicinity of Darling Ridge, Mace Mill, and Balderston Corral.

Goals and Objectives:

1. Change existing fuel profiles in select areas to reduce potential wildfire intensity and severity on the landscape.
2. Increase resilience by improving tree and stand vigor and restoring portions of the forest to a composition of tree species and size classes that are likely to be more sustainable into the future considering the biophysical and climatic conditions of the area.
3. Protect, increase and perpetuate old forest ecosystem habitat components and conserve their associated wildlife species.
4. Contain and control established infestations of invasive plants and prevent the further spread within the project area.
5. Treat hazardous fuels and implement forest health improvements in a cost-effective manner to ensure sufficient treatments occur to meet project objectives and support the retention of local industrial infrastructure.
6. Improve the forest transportation system for improved access and reduced resource damage.

Project Summary: Treatments are focused on reducing surface, ladder, and canopy fuels in order to modify fire behavior, thus reducing fire intensity and fire severity as well as improving forest health by decreasing stand density (trees/acre), improving tree health, growth rates and ability to combat insects and disease by retaining the healthiest fire-resilient trees. Most treatments are expected to be effective for a decade or more.

Treatment: Commercial and non-commercial thinning, mastication, thinning and piling, hand and dozer lines, low intensity pile, jackpot, and understory burning.

Acres	Initial Treatment	Follow-up Treatment
928	Commercial and non-commercial thinning	Tractor piling or mastication. Prescribed fire.
454	Mastication	Prescribed fire
3	Hand thinning and piling	Prescribed fire
1,406	Prescribed fire only	
907	Treatment of noxious weeds with a combination of herbicide and hand treatments	
7 miles	Reconstruction of a section of road 12N80B (trail 11E19) involving the replacement of an existing crossing to allow for both aquatic organism passage and the passage of particles of sand, gravel, or soil carried by the natural flow of a stream.	
1 mile	Trail 1 - Approximately 0.7 miles of road construction and 0.3 miles of road decommissioning in the Mace Mill area to relocate an existing segment of road that is in poor condition and currently transports sediment directly into a tributary of Little Silver Creek.	

Total Acres: 2,751 **Implementation:** 2017, multi-year

Responsible Agency/Organization: U.S. Forest Service, Eldorado National Forest

Partners/ Cooperators: National Wild Turkey Foundation, Sierra Nevada Conservancy, and CALFIRE.

Values to Be Protected: Local communities and residences, cultural resources, public safety, recreational trails, and wildlife habitat.

Highlights:

Wildland Urban Intermix

The Tobacco Gulch project area is located on a prominent ridge system that is adjacent to private property, and has private structures in close proximity to the units. This project is entirely in the Wildland Urban Intermix (WUI) defense and threat zones.

California's Cap and Trade Program - CALFIRE

Amid a record-setting fire season for California, Cal Fire awarded a \$27.5 million grant in August 2018 to agencies throughout the region for projects to prevent catastrophic fires. El Dorado County received a grant that is funded with proceeds from the state's cap-and-trade program through a Cal Fire initiative. Of the \$27.5 million, El Dorado County's Sierra Nevada and California Tahoe conservancies received \$13 million with \$5 million going towards 4 projects in the Eldorado National Forest. Tobacco Gulch, the project closest to Georgetown, will continue forest treatments that have already started and plans to burn 2,560 acres where mechanical thinning cannot be used.

South Fork American River Watershed

This project is within the South Fork American River Watershed. The South Fork American River (SOFAR) Watershed was selected for implementing a cohesive strategy as a response to congressional direction in the 2009 FLAME ACT for land management agencies to address fire management challenges on a larger scale by working collaboratively among all stakeholders and across all landscapes, using best science to achieve three goals: 1. Resilient Landscapes, 2. Fire Adapted Communities, 3. Safe & Effective Wildfire Response because of the many values at risk threatened by complex fire issues associated with drought, climate change, fuel loading, insects and disease, and fuels. <http://sofarcohesivestrategy.org/>

Tahoe-Central Sierra Initiative (TCSI)

The Tobacco Gulch project is within the Tahoe-Central Sierra Initiative boundary. The Tahoe-Central Sierra Initiative (TCSI) brings together innovative approaches to increase the pace and scale of restoration work that gets done across the watersheds of the central Sierra Nevada and Lake Tahoe areas. <https://spark.adobe.com/page/IKuFG3mA6O2OM/>

Ecological Restoration

In Region 5 the goal of ecological restoration is to retain and establish ecological resilience of lands to achieve sustainable management on our wildlands and forests, and to provide for ecologically healthy and resilient landscapes. Project goals were achieved through collaborative work with interested parties and by using *An Ecosystem Management Strategy for Sierran Mixed-Conifer Forests* (PSW-GTR-220, 2009) as a basis for the design features where consistent with direction in the 1988 Land and Resource Management Plan (LRMP) as amended by the 2004 Sierra Nevada Framework Programmatic Agreement's Record of Decision. Through the collaboration process the interdisciplinary team incorporated project design criteria and treatment prescriptions which address ecological restoration across the landscape while creating an effective treatment strategy.

Endangered, Threatened, or Sensitive Species

California red-legged frog (CRLF), valley elderberry longhorn beetle, and Layne's butterweed are the only federally listed Threatened or Endangered species known to occur or have suitable habitat within the project area. There is no designated critical habitat for federally listed species on the Eldorado National Forest. Project design has mitigated impacts to these species. A portion of the project area is within the CRLF elevation range but would not result in an adverse effect for the species. A Limited Operating Period (LOP) is in place for the CRLF area. Elderberry beetles prefer matured plants of over an inch in diameter which is uncommon in the project area. No treatments are planned near Layne's butterweed occurrences.

Project Area Map:

