North American Forest Commission

Fire Management Working Group

CHARTER

Preamble:

Fire management in our forests and grasslands is a problem of international proportions. Ecosystems and fires do not recognize international boundaries. Fire that is a threat to one nation's forest resources is equally a threat to their neighbor.

The world has long recognized the need to protect our homes, fields, forests, and watersheds because they provide our homes, food, jobs, and recreation. Forest research is also teaching us the value of the forests and grasslands as ecosystems that are vital to the health and well being of everyone.

In 1960, the United Nation Food and Agriculture Organization established the North American Forest Commission with Canada, Mexico, and the United States as members. The purpose of the Commission is to advise on the formulation of forest policies and to review and coordinate its implementation of the regional plan; to exchange information; and to recommend appropriate solutions to technical problems.

The Fire Management Working Group was established in 1962. The current charter was ratified by the membership at the annual meeting in September 1992. There have been 38 meetings that have rotated annually between the three member countries.

Objectives:

Exchange experiences and technological advances regarding prevention, wildland fire

management and fire use. Provide mutual aid and technical exchanges between, Canada, Mexico and the United States in the development of strategy and appropriate actions to resolve technical problems of the North American region.

Actively support and participate in international fire management programs with fire management agencies throughout the world by developing and promoting activities that support international cooperation and development.

Organization:
The Fire Management Working Group will consist of members of fire management organizations of Canada, Mexico, and the United States of America. Each country's delegation will consist of a delegation head, members, and observers.

Head of each delegation will be:

Director (or Advisor/Coordinator) of Fire Research, Canadian Forest Service;

The General Coordinator of Forest Restoration and Conservation, National Forest Commission, (CONAFOR), Secretariat of Environment and Natural Resources (SEMARNAT) Mexico.

Director of Fire and Aviation Management, USDA Forest Service (USFS).

Chair of the Group will rotate annually between delegation heads. The Chair will host the annual meeting and coordinate all correspondence for the annual meeting, prepare the minutes of the meeting, and coordinate other Group programs throughout the year.

The position of Secretary will be filled by the other delegation heads. Each secretary will coordinate the participation by their delegation in completing the plan of work.

Members from Canada are:
Director of the Canadian Interagency Forest Fire Centre (CIFFC), and

Chair or Vice-Chair of CIFFC Board of Directors

Members from Mexico are:
The National Manager of Forest Fire Management, National Forest Commission;

The National Sub Manager of Forest Fire Prevention, National Forest Commission;

The Chief of Forest Fire Research (INIFAP); and
The Coordinator of Fire Prevention Program of Mexican Conservation Foundation
Members from the United States are:
Director of Fire and Aviation Management, Bureau of Land Management (BLM); and Director of Forest Fire and Atmospheric Sciences Research.

[Delegation members may be changed by member countries.]

Observers from Canada may be:
Chair or Vice Chair of Science and Technology Working Group under CIFFC.

Provincial Fire Directors

Observers from Mexico may be:
Forest Fire Coordinators
Fire Management States Programs

National Forest Commission

Observers from the United States may be:
A representative from the National Fire Protection Association (NFPA);

A representative from the National Association of State Foresters (NASF);

International Fire Specialist, Fire and Aviation Management, USFS.

International Fire Coordinator, Fire and Aviation Management, BLM.

Director of Joint Fire Science Committee

Observers to the Group will be other fire managers and researchers with key responsibilities in the wildland fire community and local fire officials, as invited by the host country.

Method of Operation:
The annual meeting will generally last three days with one day dedicated to a field trip to an area of interest to the Group. Each delegation will prepare and present a country report of significant items from their country. In addition, the group will prepare a plan of work, which will be updated annually in conjunction with the Working Group meeting.

The minutes of the annual meeting will include the country reports, results of the prior projects, and the updated plan of work. Minutes will be submitted to the Committee of Alternates for consideration at their next meeting.

In addition to the annual meeting, members and observers will meet as required to prepare project plans and complete projects. These meetings will vary in number depending on the requirements of the projects. Results of these meetings will be included in the country reports.

Ratification:
The revised Charter of the Fire Management Working Group will be ratified by the membership at the annual meeting in September 2005 in Canada. Upon ratification by the Group, the Chair of the 2005 meeting will submit the Charter to the Committee of Alternates for approval.

Amendments or revision of this Charter may be presented at subsequent annual meetings, and after ratification by the Group, will become effective upon approval by the Committee of Alternates.

Kelvin Hirsch
Director, Fire Research
Natural Resources Canada, Canadian Forest Service

Oscar Estrada
General Coordinator of Forest Restoration and Conservation
National Forest Commission (CONAFOR)
Secretariat of Environment and Natural Resources (SEMARNAT) Mexico
Tom Harbour
Director, Fire and Aviation Management

USDA Forest Service

Appendix:
A. Group Logo

The logo of the Fire Management Working Group is an outline of North America within a circle. Superimposed on the outline is an equilateral triangle that symbolizes fire management. The left edge of the triangle consists of three small green equilateral triangles. These represent the forests of the three member nations. Red flames extend from the right-hand apex of the main triangle towards the three small triangles, representing wildland fire. There is a white space between the triangles and flames.

The logo of the group will be used on group publications, pins, and promotional items, and will be used to encourage and recognize fire managers and researchers who promote international cooperation.

B. Group Awards

The Group will recognize individuals, groups, or organizations that are prominent in international cooperation. The recognition will be an annual series of awards. The awards will not be limited to people working among the member countries, but will recognize international cooperation throughout the world.

Each delegation may submit nominations for each level of award to the Group Chair. Any individual, organization, or group who has made a significant contribution to international fire management shall be eligible for the nomination. Letters of nomination should be sent to the Chair prior to the annual meeting so that the nominations can be reviewed and award winners selected at the annual meeting. Awards will be presented at the subsequent meeting of the group, or, if appropriate, presented to the delegation head for presentation in their own country.

Nominations will follow the existing process and meet the specified criteria. Awards are in the form of certificates or plaques and will be signed by the head delegate of each country.

C. Work Plan

The work plan will be updated and approved at the annual meeting. The plan will contain cooperative activities that fall within the objective of this charter.

Revised: March 30, 2005
