

Cindy Hazenboom

COMPLEXITY

<http://www.flickr.com/photos/88189111@N00/sets/794898/>

KISS

POLICY

Simple

Flexible

Safe Failure *not* Failsafe

**Guidance *not* Control (keep
the END in sight)**

Don't Sweat the Small Stuff

STAND INDEX

- Assumes that tomorrow will be like yesterday
- In Canada, most SI based on forest established and grown under altogether different circumstances
- Climate change is our 'huckleberry'

What Will Future Forests Look Like?

Commercial Interests

Developing and Testing of Innovative Forestry Techniques

Socio-Economic Balance

Non-Timber Interests

Faster growth means more volume

BALANCE OF GROWTH AND DEPLETION IN CANADIAN FORESTS

Hall JP, Moody B. 1994. *Forest Depletions Caused by Insects and Diseases in Canada 1982-1987*. Forest Insect and Disease Survey Information Report ST-X-8, Ottawa, Canada: Forest Insect and Disease Survey, Canadian Forest Service, Natural Resources Canada.

UGA1442036