

Georgia Forest Facts

GEORGIA'S FORESTLAND

The total land area of Georgia is 37 million acres.

24.5 million acres
is considered to be
forestland...
that's 2/3 of the state!

Of this
24.5 million acres,
23.9 million acres
are available for
commercial use
...that's more
than any other state!

GA's Three FIA Panel Results - 2002

COMMERCIAL FORESTLAND OWNERSHIP

Of the 23.9 million acres
of commercially available
forestland, individual
citizens (*private non-
industrial landowners*)
own the bulk of the land.

Government - 8% (2.02 million acres)

Forest Industry - 20% (4.68 million acres)

Private non-industrial landowners - 72% (17.20 million acres)

GA's Three FIA Panel Results - 2002

ECONOMY:

TIMBER - THE TOP CROP:

- Timber is the highest valued vegetative crop in Georgia followed by cotton, peanuts, and vegetables.
- Georgia remains one of the top pulp & paper states in the nation.

Timber
19%*

GEORGIA'S TOP FOUR CROPS

Cotton
8%*

Peanuts
6%*

Vegetables
5%*

* % of total sales includes plant and animal crops

Georgia Forestry Commission
Georgia Agricultural Statistics Service, 2002

FORESTRY - THE LEADING INDUSTRY:

- Forestry directly creates 177,266 jobs statewide and supports a total of 204,065 jobs.
- Georgia's forest resource creates a **19.5 billion** dollar direct economic impact in the state annually with a total direct and indirect impact of **30.5 billion** dollars.

Economic Development Institute
Georgia Institute of Technology

**FORESTRY IS A
\$30.5 BILLION / YEAR
INDUSTRY IN GEORGIA**

SUPPORT FORESTRY . . . IT DEFINITELY SUPPORTS YOU!

REFORESTATION:

- In the last 20 years (1983-2002), Georgians have replanted nearly 7.85 million acres in trees... that's 1,075 acres a day, which is 698,750 trees per day.
- Approximately 1.78 trees are planted for every one harvested to ensure that future forests will continue to support our economy and environment.
- An estimated 80,000 acres of forestland are naturally regenerated each year.

2001-2002 GFC Reforestation Survey

FOREST PROTECTION:

- Georgia experiences about 8,767 forest fires each year that damage or destroy approximately 38,183 forest acres.
- Georgia firefighters have the best fire suppression record in the Southeast with the average size fire consuming less than five acres.
- Careless burning of debris continues to be the leading cause of forest fires.

Based on USFS Annual Forest Fire Statistics

FOREST TYPE:

- Commercial forestland in Georgia consists of: 39.2% hardwoods, 16.2% oak/pine, 44% pine, and .6% non-stocked.
- The most prevalent hardwood forest types are oak, maple, yellow poplar, and sweetgum.
- Loblolly and slash are the primary pine forest types.

HARDWOODS - 39.2 %

OAK/PINE - 16.2 %

PINE - 44 %

GA's Three FIA Panel Results - 2002

URBAN & COMMUNITY FORESTRY:

Over 70% of Georgia's population lives in urban areas. Urban and community trees make our communities livable. Benefits of healthy trees in urban & rural areas include:

*U.S. Census, 2000
USDA Forest Service*

ECONOMIC BENEFITS:

- Enhance economic stability by attracting businesses and tourists
- Reduce cooling and heating costs
- Can add up to 15% to residential property value

SOCIAL BENEFITS:

- Improve mental and physical health and well-being of people
- Contribute to a sense of community pride and ownership
- Provide privacy and a sense of solitude and security

ENVIRONMENTAL BENEFITS:

- Clean water, conserve water, and reduce soil erosion
- Clean air and reduce air pollution
- Create wildlife and plant diversity
- Modify local climate

FOREST PRODUCTS:

Trees can be used to make thousands of consumer items. On the average, each American will use approximately 3 pounds of wood products per day. Products or by-products from trees include:

Bandage strips

Baseball bats

Candles

Capsules/Tablets

Clothing

Combs

Cough syrup

Crackers

Crayons

Eyeglass frames

Football helmets

Fruits & Nuts

Gum

Ice cream

Lipstick

Make-up

Maple syrup

Milk cartons

Nail polish

Newspaper

Paint

Parmesan cheese

Pencils

Perfume

Photo film

Shampoo

Sponges

Tires

Toilet tissue

Toothpaste

J. Frederick Allen, Director

Georgia Forestry Commission

P.O. Box 819

Macon, GA 31202

1-800-GA-TREES

www.gfc.state.ga.us

*An Equal Opportunity
Employer and Provider*

January 2003