

Forest Use Taxation

Michael Ahr

WEST MULTNOMAH
Soil & Water Conservation District

Forest Tax Deferral

- Property is “used for the predominant purpose of growing and harvesting trees of a marketable species”
- Incentive to keep lands in production
- It’s a deferral, not a discount or exemption
- Payback when you switch
 - Potential back taxes of 5 to 10 years

“Growing”

- Typically defer to Oregon Forest Practices Act
- Forest is stocked with:
 - 200 seedlings per acre
 - 120 trees per acre (1-10” DBH)

“Harvesting”

- Clearcut
- Thinning

“Marketable”

- Douglas-fir, hemlock, fir, cedars, and other conifers
- Hardwood
 - Red alder
 - Bigleaf maple
 - *Others get “iffy”*

So, you just bought a forest

Multnomah Co. Example

Forest Questionnaire comes in mail (15 business days)

- Are you growing trees?
- About how old are they?
- Do you plan to harvest them?
- When?
- Do you have a Forest Management Plan?
 - Yes, please send it
 - No, can you write down what you're planning?

So, you just bought a forest

Multnomah Co. Example

- If they have further questions, you're probably on your way to writing a plan
- They'll set a time limit with you
- You'll need to address
 - Stocking
 - Species
 - Age
 - Harvest plans
 - Other restoration work

You're not required to work with a professional on this....but most people should 😊

I don't want to harvest trees

- Pay property taxes in full – *not a bad option*
- ~~Wildlife Habitat Conservation Management Plan – ODFW~~
- Conservation Easement
- Open Space ?
- If growing Christmas trees, Orchard, etc. you want to explore Agricultural Deferral Programs

Learn More

- Call the County Tax Assessor
 - Mult. Co. – Mary Holliman – (503) 988-3278
- Oregon Department of Revenue
 - <http://www.oregon.gov/DOR/programs/property/Pages/timber.aspx>
 - Info on Property tax and Timber tax
 - Small Tract Forestland Program
 - Pay some of your property tax obligation after you harvest timber