
Notes of the 40th Annual Meeting of the

North American Forest Commission – Fire Management Working Group

Fort Collins, Colorado, U. S. A.

October 24-26, 2006
Hosted by the U. S. Department of Agriculture, Forest Service with local organizers.
1.0
Welcome & Introductions
Lewis Southard (U. S. Forest Service, Fire & Aviation Management) opened the conference. Jim Saveland (U. S. Forest Service, Rocky Mountain Research Service) welcomed participants along with Jeff Jahnke from the Colorado State Forest Service
Participants: See Appendix 1
Tom Harbour (U. S. Forest Service, Director of Fire & Aviation Management) Chair, delivered opening remarks

Summary: Efforts such as this one help us recognize our commonalities and develop solutions for the issues we face. All of the participants are dealing with three components that comprise a new fire triangle: Wildland Urban Interface, Weather as it pertains to climate change, and Wood. A 40% increase in residential construction in these zones is predicted, and climate change is occurring and will lead to more severe fire conditions. We need to learn how to deal with biomass and the amount of wood that needs to be harvested. Fire will dispose of it in absence of other methods. As leaders in Fire Management we need to unify our messages via federal fire policies that will provide a framework for national discussions. In the U. S. we are moving toward doctrines in order to provide our firefighters with more flexibility to respond to events on the ground. We are also forming National Incident Management Organization (NIMO) teams to respond to complex issues on large fires and help ease communication with our partners.
Dale Dague (U. S. Forest Service, Disaster & Emergency Operations) initiated introductions, reviewed the agenda and logistics for the conference.
2.0
Review of 2005 Meeting Notes

Dale moderated a review of the 2005 Meeting Notes and Action Items from the 2005 meeting.
No changes were made to the Notes as submitted - accepted unanimously.
Action Items from 2005
Dale directed participants to Appendix 3 of the 2005 Meeting Notes:
1. This item will be discussed this afternoon (invitation to Johann Goldammer and a member of FAO to 2006 meeting).
2. Links were added to the website for the San Jose Declaration and a list of sites was distributed.
3. USAID and CIDA were invited but could not attend the 2006 meeting, so they will be invited to attend 2007 meeting.
4. Past meeting notes and awards were added to the website but not past recipients, need information from members. Members agreed to search their records and forward them to Dale.
5. Al Jeffrey’s certificate was presented at the 2005 annual meeting.
6. Linked to item 4, history of award recipients may be in past minutes. There may be only 3 past recipients of the Distinguished Service Award.
7. Regarding the need to make the FMWG website trilingual: navigational directions have to be in English but documents can be in the different languages. Members should send in the documents and the USFS will load them. This will enable the group to reach a broader audience. Translation needs to be done for documents. A decision needs to be made on whether the FMWG wants to translate all past notes and the charter, or just the basics for now. It would make sense to translate current minutes but not past ones. There is a need to track who uses the site and determine how many Spanish or other language users access the website to establish need. International Programs manages the website and they can track where users originate from. The website was displayed for all to see.

8. The report on FMWG presentation to the 2004 NAFC meeting was received by all members.
9. A teleconference took place as planned to organize 2006 meeting.
10. Australia’s invitation to attend 2007 Study Tour was discussed in Melbourne. Timing is an issue since our winter is their fire season. Would like to attend meetings and would like to add Mexico to the study tour so that all of North America is represented. Best if tour was timed to occur within the same month as the 4th international meeting in April or June. Salvador will help organize Mexico visit for the 2007 Study Tour. He needs more details.
11. The 2005 Australia/New Zealand Study Tour notes were distributed and are available on the website.
12. There is still a need for a brochure that is located on the website that can be handed out during international conferences. If it is on the website members can download it as needed when traveling, and others could have the information. It would serve a dual purpose and would be easier to revise while on the website.
13. Kelvin Hirsch is helping Hayley Hesseln with the Review of International Fire Policy report and it has been distributed.

14. Hayley Hesseln’s report will be presented to NAFC to demonstrate FMWG accomplishments.
15. Community representative report was completed.
16. The Feb. 2006 conference call occurred and should be continued each year.
The group reviewed the decisions that were made during 2005 Meeting:
A black border will be used on the official logo (displayed).
The format for the new Certificates was passed around.

Seville, Spain conference attendance was endorsed.
Funds approved for development of Mexican Fire Information System.
3.0
Mexico Fire Information System (FIS) Update – German Flores
 Summary: Rural areas need training on the use of FIS. Progress is slow, but the system is working and vegetation information is helping fire managers make decisions. FIS headquarters is moving to Mexico City. The System still needs to be fully implemented, with enforced training. Communication on Fire Management needs to improve between the Canadians and Mexico.
4.0
Joint Report on International Fire Policy – Kelvin Hirsch and Hayley Hesseln
Summary: The group set a date for comments to be received on the draft. All FMWG members have evolved from full suppression to fire use, but social opposition remains. All agree that more education is needed on living with fire in the wildland urban interface. Please send comments by end November to Hayley. A member suggested that comments be obtained from the Europeans and other entities.
5.0
U. S. Wildland Fire Visit to Canada – Tom Frey
Summary: This trip was highly instructive for U.S. managers and predictive service providers to see how science, wildland firefighters and policy makers can work together effectively. In Saskatchewan, modeling is done centrally and sent out to stations. It may be more effective to do the same in the U. S. Exchanges and follow ups are taking place so that fire prediction can become more communal for North America. For example, there will be a follow-up meeting in Boulder, CO. This experience provides a model on how fire management staff can work together and produce benefits for all. The visit to Canada demonstrated a need for international trips and contacts and this trip had a tangible positive outcome.
6.0
International Fire Policy– already discussed in item # 4
7.0
NAFC Website – Dale Dague
Summary: The FMWG/NAFC website has been updated. Dale reviewed website pages for the group. He asked participants to confirm delegates for past meetings so that changes can be made. Salvador needs to be added to the charter. The global fire network link and others have been added and asked for suggestions of other links. He noted that the Australian/New Zealand Study Tour had been added.
8.0
Review 2006 Work Plan – Dale Dague
Objectives:
Objective #1:

* Draft of International Fire Policy is out. Please send comments to Hayley.

* Fire danger mapping for the website is almost finished.

* International fire meeting will be held March 2007 in Florida. FMWG is not sponsoring this meeting. There will be more opportunities in 2007.

* N. A. fire directory still needs to be done as part of 2007.
Objective #2:

*Tabled until afternoon session on International Cooperation.
Objective #3:

* The mid-term conference call took place.
* Still working on the compilation of historical record for the website and archives.

Participants will develop 2007 work plan on Thursday.
9.0
Country Reports – (link to all Powerpoint presentations are located at www.fs.fed.us/global/nafc/fire/activities)
Canada Report
Powerpoint presentation

2006 Fire Season for Canada (Dennis Brown)

Summary: The Canadian fire season was above average in number of ignitions and in areas affected. Fires began in March with 1400 fires in 10 days. There was extreme competition for resources and it was Canada’s longest fire season. Fires were concentrated in the west. Canada was unable to share resources with its partners and began looking at the military for help. This extension of the fire season is worrisome especially when combined with high intensity fire. 2006 resulted in the fifth highest personnel mobilization in 25 years.
Dennis noted the different logo for CIFFC in commemoration of its 25th anniversary. The commemorative event will take place in Quebec at the EquipEx meeting in Sept. /Oct. 2007. All of the fire working groups in Canada will attend. EquipEx is an exhibition of industry products and they are sponsoring the meeting. Dennis invited the FMWG to attend.
Canadian Wildland Fire Strategy, and Canadian Fire Research (Bill de Groot)
Summary: Several publications were distributed. He pointed out information on the Mountain Pine Beetle. The strategy emphasizes public safety and capacity issues. This new strategic action plan was developed and accepted by the fire community and now needs to be approved at the political level. Canada takes a partnership approach to fire management. Bill reviewed the following research-related topics: the Canadian Wildland Fire Information System, fire behavior and fire effects modeling, carbon emissions modeling, fire ecology, risk management, fire & climate change research, and fire-Mountain Pine Beetle research priorities. The Canadian Forest Service (CFS) and Canadian Space Agency are monitoring developments in new thermal remote sensing technology. CFS is currently testing the ability to estimate fuel consumption based on fire radiative power using a thermal remote sensing camera.
United States Report
Forest Service Research (Mike Hilbruner)
Summary: Handed out the strategic plan for fire research for the Forest Service entitled “Wildland Fire & Fuels Research and Development Strategic Plan: Meeting the Needs of the Present, Anticipating the Needs of the Future”

Reviewed the executive summary. Highlighted re-organization and personnel changes, program management and partnership initiatives, and hot button issues such as post-fire logging, post fire recovery, rainfall, climate effects, and pine beetle questions. Re-organization should simplify and enhance international communication.
Country Reports to be continued on Thursday

10.0 Quadrennial Fire & Fuels Review - Mark Beighley
Powerpoint Presentation (insert link)
Summary: This initiative was an attempt to apply a process that the U. S. Defense Department/Military conducts before any personnel or political change. The objective is to develop a unified strategic vision via a strategic assessment process. The process is about anticipating changes to the working environment and then addressing them in new effective ways. 200 people were involved in the process.

Hurricanes Katrina & Rita demonstrated the difficulty of all - hazard response. This issue was not addressed in 2005 document. Aviation resources were marginally addressed, and there needs to be more involvement from the research community. The 2005 report will not be revised but will be a benchmark. Teams are beginning to work on 2009 QFFR. The 2005 report is on NIFC website and all working papers from 2009 will be posted as they are written. The term “fire adapted community” was developed as a result of this exercise. It is the concept that towns can be developed or designed to withstand a wildand fire. Future QFFR teams will obtain more input from agency leadership, resource/research specialists, and policy makers.
11.0 International Update - Denny Truesdale

International Organizations and the Role of the Fire Management Working Group
 Powerpoint Presentation (insert link)
Summary:
Handed out “Principal Organs” chart from United Nations webpage

Displayed page of web sites and links to organizations - Dale will send to participants

Reviewed the role of U. N. Agencies dealing with fire management:

FAO – Food and Agriculture Organization, Forest Management Section

ISDR – International Strategy for Disaster Reduction (not on UN chart, it is a consortium, handout on how they work)
UNFF - United Nations Forum on Forests
OCHA – Office for the Coordination of Humanitarian Affairs
FAO is most relevant to this group. The FAO is doing the most in forestry, and established the NAFC, as well as other commissions overseas. The Fire Management Working Groups (FMWG) and fire as a subject are the most active of all the groups.

San Jose Declaration – distributed handouts from the conference, recommendations, i.e. use of ICS system.

Sydney International Wildland Fire Conference (IWFC) was first time that one of the International Conferences was truly global with not just Canada and U.S. in the planning effort.

Seville will be location for 4th IWFC with planning by International Liaison Committee (ILC).

Sydney Summit produced a report and recommendations and established funding to make grants for participants to attend future conferences.

FAO-COFO (Committee on Forestry)

Committee on Forestry meets every 2 years in Rome and advises FAO on forestry matters. Recommendations developed in Sydney and San Jose fed into COFO discussion and recommendations to FAO. The Fire Management Code and Strategy has been developed for next COFO. All of it is on the FAO website by section.

UN-ISDR

This is a consortium of UN organizations that deals with fire, early warning systems, and mitigation. The Wildland Fire Advisory Group (WFAG) started as a working group within the ISDR and is now chartered to advise all UN agencies on wildland fire.

One of the major projects supported by the ISDR WFAG is the Global Wildland Fire Network coordinated by the Global Fire Monitoring Center. The Network is made up of 13 Regional networks. The FMWG participates as the North American Network.

Participants were urged to send representatives to international meetings.

Need a host for 5th Annual International Meeting to be held in 2011.
JOINT SESSION – Community Representatives joined the Business Session for this Agenda Item
12.0 Colorado Front Range Fuels Treatment Partnership
Powerpoint Presentations (insert link)
Summary:

Background (Hal Gibbs)

Fire History on Colorado Front Range and Impacts – specifically watershed impacts.

Cost of Suppression and Restoration.

Hazard Risk Analysis Mapping – values at risk.
Collaboration is key to success.

Implementation and Success (Jeff Jahnke)

Boundary-less approach, look at all risks.
Partnership framework was difficult and intentional.
Major Challenges –large scope & scale of issues, role of community wildfire protection plans, effective measures of success, role of monitoring.
Progress to date:
Cannot use fire due to close proximity of residential land and mechanical treatments had to be scaled back. The amount of land to be treated and maintained is a huge challenge. There has been success at collaboration at local level. There are 90,000 acres ready to treat, need to do 50,000 acres in next 2-3 years. Requires expensive treatments – material is not merchantable, looking at biomass and stewardship contracting.
Role of Research (Brian Kent)

Ecological, Biological, Human Dimensions Studies.
Rocky Mountain Research Station (RMRS) was one of the original partners.
Findings in Four Areas:

1) WUI/Fire Risk -
Studies on effect of fire rating for houses and value of houses

Interviews found social considerations are important influences on mitigation decisions.
2) Rocky Mountain Fire Prediction Center -
Hourly Farsite data files available for any user 24/7 where RMAC provides point source information. Provides a weather planner for burn plans.
The website has many resources.
3) Mixed Conifer

Fire history in mid-elevations was patchy and highly variable, driven by climate, fires and drought correlated. At mid elevations forest density is not the problem.
4) Fuel Treatment-chip/chunk/removal studies

Mixed results, vegetation type differences, chipped areas resulted in less regeneration.
Front Range Fuels Treatment Partnership Roundtable
(Merrill Kaufmann & Mike Adler)

Broadened perspective and scope of partnership to be more inclusive.
Funding problems demonstrated enormous need to bring others to table to search for solutions.
An area of land has a finite capacity in ecological terms. We cannot change the ecological capacity of land.
Keeping fire out is not sustainable.
Need to find overlap between social acceptability, economic feasibility and ecological capacity of land.
All comes down to collective action – non-linear, difficult process and long-term.
Critical to engage science at the beginning for fuel reduction treatments and management to be defendable and sustainable.
Reviewed budget/funding situation – dismal/huge funding gaps, how to reduce cost of thinning, need to set clear priorities, engage private land owners, use biomass technology, creative contracting.
Close Out for the Day/Logistics for Field Trip on Wednesday – Dale Dague
Wednesday, October 25, 2006

Colorado Front Range Fuels Treatment Partnership Field Tour

Thursday, October 26, 2006
13.0 San Dimas Technology & Development Center - Ralph Gonzales
Powerpoint Presentation (insert link)

Summary: The Fire Program objective is to serve the field with solutions, improve performance of personnel, and use best technical information available.
Program Areas:
*Technical Service – short term project, 15 day commitment
*Training Development

*Equipment & Software Testing: Skidgine, fish strainers

*Equipment Modifications & Development

*Fire Projects: production rates, structure protection systems, harvesting equipment
*Fuels Management

*Fuel Containers
*Training for Mechanical Fuels Removal

*Fire Watch: testing equipment that detects fire ignitions

14.0 Mixed Conifer Stand Dynamics of Colorado Front Range - Laura Huckaby, Rocky Mountain Research Station
Powerpoint Presentation (insert link)
Summary:

Forensic Ecology – Using various tools for reconstructing past tree stands and fire history so we can answer the question: How did things get to be the way they are? Data demonstrated that stands were more open with fires every 30-60 years, provides guidance to managers for restoration. Effect of elevation is huge in terms of fire regime and stand composition. Large intense fires are normal in mixed conifer stands, each vegetation type has own fire regime.
Upper Montane is still a question, re: HRV and fire regimes; 7500-9000 elevation, complex, mosaic vegetation. Larger fires coincide with drought.
Messages:

Expect fire from drought and heat.
Scale of fire matters both in space and time

Save the old trees.
Change is coming - species dominance will adapt.
Density is natural in higher elevations.
Maintain the mosaic, complexity is normal do not need to thin everywhere.
Discussion:

Settlement did not have a big effect on fire frequency, had more to do with cessation of fire. Mining had a bigger effect on fire frequency than settlement.
Studies have no applicability to Region 3, Sierra Nevada and other areas. Have to construct a chronology for each area, storm systems are different, study has to be local.
15.0 Country Reports - Continued
Mexico Report - Salvador Moreno
Powerpoint presentation (insert link)

Forest Fire Situation and History
Summary: 1998 was a big year with 14,000 fires. Years 2003 & 2006 went up – 9,000 plus but is more or less normal. Agricultural activities cause most fires.
Next highest – cleaning sides of highways – sparks from mowers and equipment.
Third highest – campfires.
Indicators for efficiency – detection, time to arrive (less than an hour); time spent combating (11 hours was average).
Fuel Types: shrub and chaparral majority.
Most fires occur between Feb and June, April and May are critical months.
Three areas/states for highest occurrence are most highly populated.
Hurricanes produce a lot of fuel that is burned later. Most fires last one day, most were small – less than 5 hectares. Use of aerial suppression made big difference and as well as the military.
National Center for Fire & Detection System – satellites, weather, 20 helicopters, 2 airplanes for hire, developing strategic plan, have incentives and funds for communities to hire local crews and fire equipment.

Presidential Goals - indicators for fires and suppression, public education/outreach, training for firefighters by military, legislation on use of fire.
International cooperation efforts and activities for fire
Mexico is working with 6 other Central American countries. Firefighter Training School/Academy that U.S. and Canada worked with Mexico to create.
Research in Mexico & Fuel Mapping
Few people in Mexico are trained in collecting data. Landscape is dry but changes by state. Use geostatistics to put it all together. Developing photo series techniques for evaluating fuel characterizations. Developing models for Fire Behavior and Land Characteristics.
Fire Ecology
A new topic in Mexico, need training and exchange with U. S. and Canada on public education in this area.
Discussed effects of fire on wildlife.

Pollution
Air Quality – discussed effects of forest fires, i. e. Mexico City has high pollution and wildfire effects pollution levels in the capital – study showed that fire smoke makes a big difference.
CENIIF – 7 year old initiative, national center for research on forest fires, clearinghouse for dissemination of information, development of expertise in fire research, developing expertise in grant writing and fund raising, encourages exchange with international partners, helps with training issues.
United States Report - Lewis Southard
(Handed out a CD of Report, Firewise information and Fire Season Statistics to attendees)
Summary:

Firewise
Federal, state, and local groups working together to create fire resistant towns.
Decision-making is done with local community to develop fire adapted human communities in harmony with ecosystem. A wildland urban interface working team in Washington sets national direction for Firewise through the Fire Prevention Association. Investment in this program by local communities comes to 4.8 million dollars a year.
2006 Fire Season
This past fire season was unique. Towards the end of December fires had started, especially in Texas & Oklahoma. This was unheard of before. Fierce pace all season, with 9 million total acres burned. Percent of fires contained by Initial Attack during the first 24 hours – 98%. It’s the 2% that cause all of the problems and all of the grief. As of July 30th - 59 fires, 23,511 firefighters on ground on fires over 500 acres in size. The Forest Service spent 1.5 billion dollars on suppression in 2006. We need to decrease these costs

Doctrine

FS Chief is seeking a new doctrine for approaching forest fires: looking at overall commander’s intent for managing resources and fire. Asking fire managers to determine appropriate response, based upon what is appropriate for the land. The current doctrine is for fire suppression. The Washington Office is also looking at Forest Service disaster relief response.

Discussion:

National Inter-Agency Fire Center in Boise: operational aspects are managed centrally and all agencies work there.
Use of military on fires: the U. S. military was used on Tripod Fire this year.
Border issues during fires between US and Mexico: there is a border agreement that allows firefighters to cross border in order to fight fires and for training. There are new rules that require that fire fighters have passports in order to go back and forth between Mexico and Canada. International Air Quality issues with smoke from prescribed fires: they do affect one another, there is cooperation, no problems now.
Australian/New Zealand Study Tour will be in North America June of 2007
Would like all three member countries to participate

A point of contact from is needed from each member country: Dennis Brown & Bill De Groot (Canada), Salvatore Moreno & Roberto Martinez (Mexico)
Themes have not been developed yet, fire management in general, five participants
16.0 Development of Formal 2007 FMWG Work Plan - Bill De Groot
16.1 SWOT (Strengths, Weaknesses, Opportunities, Threats) Analysis

Reviewed Objectives and Activities from 2006 Work Plan.

1. Improve cooperation on wildland fire between Mexico, Canada, & USA.
2. Undertake and/or support opportunities for international development.

3. Enhance FMWG committee efficiency and effectiveness.
Strengths:
*commonality/peer pressure

*personal relationship building leading to exchange and training programs
*ICS contagion – same approach to fire management
*existing protocol for emergencies

*research sharing

*commitment to attend meetings

*global vision of problems
*history of deliverables

*now both under FAO and ISDR

*basic knowledge of each other’s programs

*collective years of experience

*efficiency of lessons learned

*established network

*exchange of books and information

*taking advantage of meeting with others to solve problems

*only consistent three working groups in world, high level of international respect
*country representatives meeting who work on local level is working and creating ties
Weaknesses:

*funding – justifying expense of meeting attendance, ability to follow through on good ideas

*turnover of participants (consistency of representation/continuity) lack of long-term membership

*time commitment needed
*limited direction from NAFC for working group
*difficult to communicate working group activities to broader audience

*lack of connection to other working groups
*last few years more ad hoc activities not strategic enough
*lack evaluation of performance – work plan is helping with this
Challenges:

*costs of fire suppression

*growing wildland urban interface
*need for fire growth modeling
*climate change
*need for ICS standardization/contagion,
*resource shortages,
*air quality issues and limitations on use of prescribed fire
*assistance on non-fire events

*lack of/decline in research scientists
*aging workforce

*need for community participation
*need for common language/glossary/dictionary of common terms translated for use throughout North America
Opportunities:

*could have theme groups participate in FMWG meetings such as communities, research (specific topics), international resource exchanges, policy (can expand FMWG capacity)
*invite FAO fire group/commission reps to the 40th meeting.
*FMWG leadership in international cooperation (i.e. sharing our best practices with others)
*increase visibility of NAFC - FMWG endorsements/sponsorships

*sponsor/conduct a session at the 4th international conference

*ask NAFC for funding of specific project
*proposal to USAID and CIDA regarding sending representatives to 4th IC
*organize thinking about how to put program on the ground
*clearinghouse/database links on fire research (contact directory)
*international synthesis papers - possible topics (commission this)

-policy analysis

-fire behavior

-how fire management zones were developed

*establish knowledge network/database of who is doing what internationally (include NGOs)
*community fire management – share best/worst practices

*expansion of training courses, i.e. Mexico to other Latin American countries
*community representatives meeting to present proposals and report - deliverable

Threats:

*at risk if cannot demonstrate performance and relevance
*prioritization - where does FMWG fit into various organizations - may be too low on the list
*not high level of awareness of the on-going challenge and benefit of regular communication
*over-commitment or being unrealistic about ability to deliver

*unconnected to larger bodies in UN-ISDR/FAO, representatives not necessarily members of FMWG
*continuity or lack thereof in membership
16.2 2007 Work Plan
	Objective
	Activity
	Deliverable
	Timeline
	Responsible

	Improve cooperation on wildland fire between Canada, Mexico, & USA
	Assessment of fire policy in North American countries through review of final draft paper by Hayley Hussein
	International fire policy publication
	November 30, 2006
	FMWG members

	
	Develop glossary of common wildfire management terms
	Initial review/draft proposal
	February 2007 update. Fall 2007
	Dennis Brown, Tom Frey, German Flores

	
	Enhance international /trilateral fire science cooperative
	Endorse fire behavior science meeting
	Fall 2007
	Mike Hilbruner, Bill de Groot, Germán Flores

	
	
	Develop N. A. fire science directory (web accessible)
	Fall 2007
	Mike Hilbruner, Bill de Groot, Germán Flores

	Undertake and/or support cooperative global fire activities
	Design session track in cooperation with Australasian for the 4th International Fire Congress in Seville, Spain in 2007
	Report back to FMWG in February 2007
	May 2007
	Dennis Brown, Dale Dague, Roberto Martinez

	
	Engage Mexico in the Australia/New Zealand fire study tour.
	Participation by Mexico in study tour planning
	June 2007
	Anselmo Sotelo

	
	Invite CIDA and USAID to 2007 meeting
	Assessment of potential funding assistance from development agencies
	April 2007
(send invitation)
	Dale Dague, Bill de Groot

	Enhance FMWG committee efficiency and effectiveness

	Conduct a mid-term conference call
	Update on action items
	February 2007
	Bill de Groot, Dale Dague, Roberto Martinez

	
	Complete, centralized collection/record of

minutes/reports/activities
	Additions to web site (archive)
	Fall 2007
	Bill de Groot, Dale Dague, Roberto Martinez

	
	Locate notes of annual FMWG presentations to NAFC
	Use FMWG website as historical reference
	Fall 2007
	Dale Dague, Roberto Martinez, Bill de Groot

	
	Develop a North American report summarizing key components of country reports
	Draft template for annual summary report.

Draft annual report
	Draft template February 2007. First report Fall 2007
	Mike Hilbruner

17.0 Community Group Presentation – Steve Backop, British Columbia Forest Service, Madelyn Dillon, U. S. Forest Service
Powerpoint Presentation (will be linked)

Summary:

The Community Representative session met for the first time in 2005 to provide a forum for practitioners and supporters of community-based fire management programs to examine and discuss experiences in these programs within Canada, Mexico, and the United States, and to identify commonalities in the approaches that could be broadly applied.

This second session at the 2006 NAFC-FMWG Annual Meeting, the community representative met to provide a forum for participants to share experiences and information and begin to build a sustainable international network and a framework for collaborative work with a diverse group of stakeholders. Most of the participants were attending this year’s workshop for the first time.

Day 1

Participants reviewed agency characteristics and exchanged information related to current and potential obstacles and opportunities to promoting community-based fire protection and management programs including:

· Language and values;

· Technology development;

· Land-management and ownership (e.g., commercial/non commercial land base);

· Levels of risk assessment; and

· Intra governmental organization.
The results of this discussion were captured in two information matrices (Appendices 4 and 5).

Day 2

Participants identified factors contributing to the success of their programs and realized existing challenges and opportunities (Appendix 6). The group developed recommendations to present to the NAFC - Fire Management Working Group about how that group can help them further the efforts of their community-based fire protection and management programs and they identified an action that the group will commit to complete in 2007.

Action - Documents produced will be finalized and distributed to the group. (Dillon)
All participants recognized the value of sharing information regarding community-based fire management strategies among the countries represented and believe that broader representation from agencies and interested parties at future meetings is necessary. Participants also recognized that future group continuity will be challenging given that most were attending for the first time and potentially this dynamic will occur next year.
The Community Representatives thanked the FMWG for giving them this opportunity to work together and asked them for their continued support. They noted that improved pre-conference planning would significantly contribute to achievement of any future workshop’s purpose and outcome.

Request - The group requested that the FMWG support development of a website or internet share point to begin initial information and strategy sharing and elevate dialogue on common issues before the 2007 meeting.
Action - Dillon and Dague volunteered to work on this issue. Kishchuk also indicated her availability to help.

Discussion:
The group has not yet identified a method for creating a website or for gathering information, but options were discussed. A suggestion was made for the group to investigate the utility of – myfirecommunity.net – anyone can join and invite others to join. There may be a way to link it to the NAFC website. It was acknowledged that maintenance and support for this effort needs to be worked out.
Action items proposed to Business Committee for consideration:

1. Preplanning for next year – use of website, possible topic for mid-year conference call.

2. Contact and invite more local representatives - more specifics will be in report.
3. Need for summary and notes from Community Representative meeting to be made into a report for distribution.

18.0 Close – Out & Bin Items

Discussion Items:

Would group like to include a Researcher from each country in the next Study Tour? Has been operationally focused but might be a good addition.
Department of Interior may consider expanding their participation in the FMWG.

Comments for draft Fire Management Code should be reviewed through local leadership and then passed to Denny Truesdale.
Next year’s FMWG meeting will be held in Mexico. Need to come up with tentative dates very soon so leadership can participate.
Reminder about CIFE anniversary occurring October 1-5, 2007.
Reminder to send Dale any FMWG award lists or minutes from past meetings so these documents can be added to website and archive.
APPENDIX 1
North American Forest Commission - Fire Management Working Group Meeting Roster October 24-26, 2006
	Name
	0rganization
	Country
	Address

Phone Numbers
	e-mail address
	Attending as

Delegate/Guest

Presenter

	Lewis Southard
	USFS
	USA
	Fire and Aviation Mgt
	lsouthard@fs.fed.us
	Delegate

	
	
	
	201 14th Street 2NW
	
	

	
	
	
	Washington D.C
	
	

	
	
	
	202-205-1503
	
	

	
	
	
	
	
	

	Jeff Jahnke
	Colorado State Forest Service

National Assoc. of State Foresters
	USA
	970-491-7290
	jjahnke@lamar.colostate.edu
	Presenter

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Juan Frausto Leyva
	FMCN
	 Mexico
	Fondo Mexicano Para La Conservacion, De La Naturaleza A.C
	jmfl@fmcn.org
	Delegate

	
	
	
	Calle Damas No 49, Col San Jose Insurgentes Mexico City DF 03900
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	52-55-56-11-9779 ext 22
	
	

	Laura Lara
	Semarnat
	Mexico
	52-55-56-24-34-13
	laura.lara@semarnat.gob.mx
	Other

	Kathryn Timm
	Colorado State Forest Service
	USA
	970-295-6892
	Kathryn.timm@colostate.edu
	Other

	Name
	0rganization
	Country
	Address
Phone Numbers
	e-mail address
	Attending as

Delegate/Guest

Presenter/Other

	Mauricio Quijano Farjat
	Ninos y Crias A.C
	Mexico
	Calle 33D N 503x64
	mquijano@ninosycrias.org.mx
	Presenter

	
	
	
	72 Merida guc.
	
	

	
	
	
	Cp 97070
	
	

	
	
	
	01-99-99253949
	
	

	
	
	
	
	
	

	Laurie Huckaby
	USFS Rocky Mountain Research Station
	USA
	240 West Prospect
	lhuckaby@fs.fed.us
	Presenter

	
	
	
	Fort Collins, Colorado, 80526
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Steve Bachop
	British Columbia Forest Service Protection Program
	Canada
	2nd Floor
	steve.bachop@gov.bc.ca
	Delegate

	
	
	
	2957 Jutland Rd.
	
	

	
	
	
	Victoria, British Columbia
	
	

	
	
	
	Canada, V8W3E7
	
	

	
	
	
	
	
	

	Barbara Kishchuk
	Canadian Forest Service
	Canada
	 5320- 122nd Street
	bkishchu@nrcan.gc.ca
	Presenter

	
	
	
	 Edmonton, Alberta, Canada
	
	

	
	
	
	 T6H3S5
	
	

	
	
	
	 780-435-7336
	
	

	
	
	
	
	
	

	Dale Dague
	USFS
	USA
	Fire and Aviation Mgt
	ddague@fs.fed.us
	Delegate

	
	
	
	201 14th Street 2NW
	
	

	
	
	
	Washington D.C, 20250
	
	

	
	
	
	202-205-1500
	
	

	Name
	0rganization
	Country
	Address
Phone Numbers
	e-mail address
	Attending as

Delegate/Guest

Presenter/Other

	Mike Lewelling
	National Park Service

Rocky Mountain National Park
	USA
	970-586-1287
	mike_lewelling@nps.gov
	Guest

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Jim Hubbard
	USFS
	USA
	State and Private Forestry
	jehubbard@fs.fed.us
	Guest

	
	
	
	201 14th Street SW 2NW
	
	

	
	
	
	Washington D.C, 20250
	
	

	
	
	
	 202-205-1657
	
	

	
	
	
	
	
	

	Mark Beighley
	US Department of Interior
	USA
	USDOI
	mark.beighley@ios.doi.gov
	

	
	
	
	Office of Wildland Fire Coordination
	
	

	
	
	
	1849 C Street NW MS-2660
	
	

	
	
	
	Washington D.C. 20240
	
	

	
	
	
	202-606-3447
	
	

	Jim Saveland
	USFS

Rocky Mountain Research Station
	USA
	970-295-5944
	jsaveland@fs.fed.us
	Guest

	Name

	0rganization
	Country
	Address

Phone Numbers
	e-mail address
	Attending as

Delegate/Guest

Presenter/Other

	Dennis Brown
	Canadian Inter-agency Fire Center
	Canada
	210-301 Weston St
	director@ciffc.ca
	Delegate

	
	
	
	Winnipeg, Manitoba, Canada
	
	

	
	
	
	R3E 3H4
	
	

	
	
	
	204-784-2030
	
	

	
	
	
	
	
	

	Dr. Jose German Flores
	INIFAP
	Mexico
	Parque de Los Colomos
	flores.german@inifap.gob.mx
	Delegate

	
	
	
	S/N Apdo. Postal 6-163
	
	

	
	
	
	C.P. 44660
	
	

	
	
	
	Guadalajara, Jal. Mexico
	
	

	
	
	
	0133-3641-2061 ext 125
	
	

	Denny Truesdale
	USFS
	USA
	Fire and Aviation Mgt
	dtruesdale@fs.fed.us
	Presenter

	
	
	
	201 14th Street 2NW
	
	

	
	
	
	Washington D.C, 20250
	
	

	
	
	
	202-205-1588
	
	

	
	
	
	
	
	

	 Bill de Groot
	Canadian Forest Service
	Canada
	5320 122 Street
	Bill.DeGroot@nrcan.gc.ca
	Delegate

	
	
	
	Edmonton Alberta, Canada
	
	

	
	
	
	76H 3S5
	
	

	
	
	
	780-435-7289
	
	

	
	
	
	
	
	

	Salvaldor Moreno Garcia
	 CONAFOR
	Mexico
	Periferico Pte Esq. Carretera
	smoreno@conafor.gob.mx
	 Delegate

	
	
	
	 a Nogales S/N Col. San Juan

De Oro, tda, Zapopan, Jalisco, Mexico

33-37-77-7090
	
	

	
	
	
	
	
	

	Name
	0rganization
	Country
	Address

Phone Numbers
	e-mail address
	Attending as

Delegate/Guest

Presenter/Other

	 Tom Frey
	BLM
	USA
	3833 S. Development Ave
	Tom_Frey@nifc.blm.gov
	 Delegate

	
	
	
	 Boise, Idaho, 83705
	
	

	
	
	
	 208-387-5167
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Steve Roberts
	Saskatchewan

Environment
	 Canada
	Highway 2 North
	sroberts@serm.gov.sk.ca
	Delegate

	
	
	
	Prince Albert
	
	

	
	
	
	Saskatchewan, Canada
	
	

	
	
	
	S6V 6G1
	
	

	
	
	
	306-953-2206
	
	

	Adam Gossell
	 ASRD
	Canada
	10th Floor, 9920-108 Street
	adam.gossell@gov.ab.ca
	 Guest

	
	
	
	 Great West Life
	
	

	
	
	
	 Edmonton, Alberta, Canada
	
	

	
	
	
	 T5K 2M4
	
	

	
	
	
	
	
	

	Kris Johnson
	FERIC
	Canada
	Sask Forest Centre
	kjohnson@saskforestcentre.ca
	 Guest

	
	
	
	Prince Albert, Saskatchewan
	
	

	
	
	
	Canada S6V 4N5
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Ron Jackson

	Athabasca County
	 Canada
	 3602- 48 Avenue
	rjackson@athabascacounty.com

	Guest

	
	
	
	 Athabasca, Alberta, Canada

T9S 1M8

780-675-6619
	
	

	Name
	0rganization
	Country
	Address

Phone Numbers
	e-mail address
	Attending as

Delegate/Guest

Presenter/Other

	Hal Gibbs
	USFS
	USA
	Pike/Isabell N.F
	hdgibbs@fs.fed.us
	Other

	
	
	
	2840 Kachina Drive
	
	

	
	
	
	Pueblo, Colorado, 81008
	
	

	
	
	
	
	
	

	
	
	
	970-275-6630
	
	

	 Jim Boukidis
	 USFS
	 USA
	 333 Broadway Ave SE
	jboukidis@fs.fed.us
	Other

	
	
	
	 Albuquerque, New Mexico
	
	

	
	
	
	 87102
	
	

	
	
	
	 559-779-8886
	
	

	
	
	
	
	
	

	Madelyn Dillon

	USFS
	USA
	2150 Centre Avenue, Bld E, Suite 008
	mdillon@fs.fed.us
	Other

	
	
	
	Fort Collins, CO 80526
	
	

	
	
	
	
	
	

	
	
	
	970-295-6772
	
	

	
	
	
	
	
	

	 Becky Johnson
	USFS
	USA
	2150 Centre Avenue, Bld E
	
	 Other

	
	
	
	 Fort Collins, Co 80526
	
	

	
	
	
	
	
	

	
	
	
	 970-295-6644

	
	

	
	
	
	
	
	

	Merrill Kaufman
	USFS, retired

Front Range Fuels Treatment Partnership Roundtable
	
	2836 Blue Leaf Drive
	mkaufmann@fs.fed.us

	 Presenter

	
	
	
	Fort Collins, CO 80526
	
	

	
	
	
	
	
	

APPENDIX 2
North American Forest Commission-Fire Management Working Group
40th Meeting-Agenda

Fort Collins, Colorado, United States

October 24-26, 2006

	Monday, October 23

Travel to Fort Collins, Colorado

	Tuesday, October 24

Hilton Fort Collins, State Conference Room

	0800-0830 Welcome Lew Southard Asst Director, Fire & Aviation Management, Forest Service
 Jim Saveland Asst Director, Rocky Mountain Research Station
 Jeff Jahnke State Forester, Colorado State Forest Service
0830-0900 Chairman’s Remarks Tom Harbour Director, Fire & Aviation Management, Forest Service

 Introductions and Logistics Dale Dague Branch Chief, Fire & Aviation Management, Forest Service

	State Conference Room 0900-1700

Business Session

0900-1130

· Review 2005 Meeting Notes
· Review Action Items 2005 Meeting

· Mexico Fire Information System
Update Mexico
· Joint Report on Fire Policy Canada
· US Wildland Fire Visit to Canada USA

· International Fire Policy Review Canada

· NAFC Website Update Mexico
· Review 2006 Work Plan

· Critical Issue Statements -

 Canada, Mexico, USA (Country Reports)

· Mexico Cooperation with Canada United States research projects, symposia, workshops Mexico

· Discuss agreement to participate on incidents Mexico, Canada, and United States Mexico

· Australia/New Zealand Study Tour USA

1130-1200 Quadrennial Fire Review Beighley

1200-1300 Lunch

1300-1430 International Update Truesdale

· 4th International Wildland Fire Conference, Seville, Spain
· United Nations Food and Agricultural

 Organization (FAO)
· International Fire Codes
· U.N. International Strategy for Disaster

 Reduction (ISDR)
	Utah State Room 0900-1430

Community Representatives Session Madelyn Dillon, Facilitator 0900-1200
· Country Presentations Canada, Mexico, USA

· Round Robin Discussion

· Characteristics of participating agencies/groups

· Approach to Issues, Mexico, Canada, USA

· Governance and Program Administration

· Funding Sources

· Treatments, measures, accountability, woody biomass utilization

· Ownership, program coverage
· Relationships, education, research
1200-1300 Lunch
1300-1430 Continue with Discussion/Exchanges

	1430-1500 Break
1500-1700 Colorado Front Range Fuels Treatment Partnership Hal Gibbs, Brian Kent, Jeff Jahnke
 Brian McPeek, Merrill Kaufmann
1700 Adjourn

	Wednesday, October 25, Hilton Fort Collins

	0800-0830 State Conference Room John Bustos Arapaho/Roosevelt NF
 Field Trip Overview Kathryn Timm, Colorado State Forest Service
 Forest Service, National Park Service, Nature

 Conservancy, Colorado State Forest Service Reps.

0830-1700 Board Coach at Hilton Entrance All

 Tour Colorado Front Range Fuels Treatment

 Partnership and Rocky Mountain National Park
1200-1300 Lunch YMCA Center, Rocky Mountain National Park

1700 Arrive Fort Collins

	Thursday, October 26, Hilton Fort Collins

	State Conference Room 0800-1700

Business Session

0800-0900

· San Dimas Technology and

 Development Center Gonzales
0900-0930
· Mixed Conifer Stand Dynamics

 of the Colorado Front Range Huckaby

0930-1000

· FIREWISE Communities Smalley
1000-1200 Business Session Continued
1200-1300 Lunch

1300-1500 Develop 2007 Work Plan

	Utah State Room 0800-1500

Community Representatives Session - Madelyn Dillon,

 Facilitator
0800-1200

· Identify Opportunities/Ideas/
 Practices/Research/Funding

 North America Forest Commission, Fire

 Management Work Group efforts

 in program execution. Prepare synopsis

1200-1300 Lunch

1300-1500 Continue with Discussions/Exchange

	State Conference Room
1500-1530 Break
1530-1630 Community Group Presentation Dillon et al

1630-1700 Bin Items Close-out Dague

1830-2100 Dinner Presentations Hilton All

	Friday, October 27
Travel Home

APPENDIX 3
North American Forest Commission — Fire Management Working Group

Front Range Fuels Treatment Partnership Field Tour

October 25, 2006

Tour Departs from the Hilton
0800-0815
Welcome, Introductions, Field Tour Overview and Logistics

Ellen Hodges, District Ranger, Canyon Lakes Ranger District, Arapaho & Roosevelt National Forests, USDA Forest Service

Boyd Lebeda, District Forester, Colorado State Forest Service, Fort Collins District

Phil Hoefer, Urban & Community Forestry Division Supervisor, Colorado State Forest Service (Retired)
0830

Bus leaves the Hilton

0830-0930
Estes Valley Fuels Treatment Project Update

Dick Edwards, Planning Team Leader, Canyon Lakes Ranger District, Arapaho & Roosevelt National Forests, USDA Forest Service

Boyd Lebeda

0930-1045
Pinewood Springs Proposed Fuels Treatment Site Visit

Dick Edwards

1045-1115
Travel to the YMCA of the Rockies – Estes Park Center

1115-1130
Fuels Treatment in Rocky Mountain National Park – Bill Heimer-Dodge Conference Room, Walter G. Ruesch Auditorium

Mike Lewelling, Fire Management Officer, Rocky Mountain National Park, National Park Service

1130-1145
Windcliff, Firewise Communities / USA – A Community Perspective

Joe Walsh, Fire Mitigation Committee Member, Windcliff Property Owners Association

Scott Dorman, Fire Chief, Estes Park Fire Department

1145-1300
Lunch in the Cafeteria of the Walter G. Ruesch Auditorium at the YMCA of the Rockies – Estes Park Center

1300-1315
The Importance of Community Wildfire Protection Plans

Boyd Lebeda and Dick Edwards

1315-1345
Emerald Mountain Fuels Reduction Project Site Visit

Jon Landkamer, Supervisor of Buildings and Grounds, YMCA of the Rockies – Estes Park Center

Doug Watry, Fuels Management Specialist, Rocky Mountain National Park, National Park Service

1345-1415
Brief driving tour of Rocky Mountain National Park

Doug Watry

1415-1500
Stop at Rocky Mountain National Park Visitors Center

1500-1700
Travel back to Fort Collins via Masonville - stop at site of the 2000 Bobcat Fire

Merrill Kaufmann, Forest Ecologist, Rocky Mountain Research Station, USDA Forest Service (retired), and The Nature Conservancy
APPENDIX 4
North American Forest Commission-Fire Management Working Group
40th Meeting-Agenda

Fort Collins, Colorado, United States

October 24-26, 2006
Table 1. Characteristics of the groups participating in NAFC-FMWG community-based fire management workshop October 2006.
	Group
	Location
	Organization Level
	Primary Focus
	Primary Activities

	Alberta Sustainable Resource Department,

Forestry Division,

Wildfire Prevention Section
	Province of Alberta, Canada
	Provincial government
	Protecting Alberta’s forests and forest communities from the threat of wildfire.

Meeting departmental priorities and business plan goals (Wildfire Prevention Operational Plan).
	Supporting provincial FireSmart wildland urban interface, community, and landscape initiatives.
Developing new legislation, policies, guidelines, standard operating procedures.

Communicating, educating, and sharing information to raise awareness.

Developing and implementing initiatives that protect values and maintain the ecological role of wildfires.

Integrating wildfire management into forest, land, range, and recreation management.

	Athabasca County Alberta, Canada
	Athabasca, Alberta, Canada
	Municipal government
	Fire suppression and prevention
	Providing fire protection services and implementing FireSmart and urban interface management plans.

	British Columbia Forest Service Protection Program, Operations Division, Ministry of Forests and Range
	Victoria, British Columbia, Canada
	Provincial government
	Fire management and suppression
	Fire management including fire prevention, preparedness, detection, and response

(operations)/suppression.

	Mexican Nature Conservation Fund, Fire Management and Restoration Program
	Mexico
	Private non profit
	Fire prevention, restoration, education, and training.
	· Financial and technical support

· Capacity building and civil sector involvement

· Networking with federal government and international organizations

	Ninos y Crias A.C.
	Yucatán, Mexico
	Private non profit

	Preventing wildfires and

fostering local community participation in fire protection and management.
	· Environmental education

· Sustainable development

	Saskatchewan Forest Centre
	Prince Albert, Saskatchean, Canada
	Provincially focused NGO
	Developing tools to help communities understand and reduce wildfire risk.
	Raising awareness of fires and its role in a boreal forest through:

· Community capacity building,

· Technology transfer,

· Public education,

· Scientific validation of hazard assessment, and

· Fuel management principles.

APPENDIX 5
North American Forest Commission-Fire Management Working Group
40th Meeting-Agenda

Fort Collins, Colorado, United States

October 24-26, 2006
Table 2. Information matrix for six models of community-based fire management in Mexico and Canada.
	Characteristics
	Alberta Sustainable Resource Department,

Forestry Division,

Wildfire Prevention Section
	Athabasca County Alberta, Canada

	British Columbia Forest Service Protection Program, Operations Division, Ministry of Forests and Range
	Mexican Nature Conservation Fund, Fire Management and Restoration Program

	Ninos y Crias

	Saskatchewan Forest Centre

	Drivers

What/who drives or motivates the initiatives?

Who initiates the activities?
	What:

Climate Change

The need to address how forests have aged beyond the natural range of variability

Increased development within the forest

protection area of Alberta (Values-at-Risk)

Increased concern over public safety, community protection, and sustainability of forest resources.

Who:

Provincial Forest Fire Centre (PFFC) provides program direction and support to the Wildfire Management Areas (regional offices)

Activities are carried out by Wildfire Management Area staff, and when necessary, appropriate planning/project implementation is outsourced.
	Wildfire risk, past history of extreme fire events

Provincial government and local government

Public safety and well being
	Legislation (Wildfire Act and Regulation 2005), Protection Program Strategic Plan (2006)

Government of BC policy endorses a 'Results Based' approach

Fire management is initiated and driven by government agencies, with Protection Program (Ministry of Forests and Range) as one of lead organizations

Communities and Regional Districts are responsible for CWPPs
	NGO and local groups

International agencies

Conservation of natural resources and biodiversity

Changes in human behavior

Social responsibility about fire issues

International cooperation

Bi-national assessment about wildfire suppression capacities in Mexico (Mexico and USA)

Human fatalities from rural communities in fire fighting
	What:

The increase of the number and surface of wildfires in 1998. and the importance to prepare local people

Who:

The initial motivator was the FMCN

In the Yucatan Peninsula there’s no activities before with a long term vision, are initiated by Ninos y Crias
	Mandate to assist communities and promote an ecosystem approach to fire and forest management

Provincial government works to identify gaps in community protection

The Forest Engineering Research Institute of Canada and the Saskatchewan Forest Centre work with the government to initiate activities

	Funding

(per annum)

By whom and how are initiatives funded?

What is the funding cycle?

What is the breakdown or allocation of funds within the program?
	Provincial government

Budget proposals occur on annual basis

Budget is committed to support business goals before start of fiscal year

Budget allocation for 2006/07 was about $2 million allocated to

Provincial FireSmart Unit and about $1.65 million to FireSmart Community Protection

Government of Alberta actively seeks out partners (federal/provincial/municipal agencies and industry stakeholders) for cost sharing opportunities to achieve program initiatives.
	$40,000-$50,000 from

municipal/local tax dollars
	Government of BC

Some funding provided by local governments for CWPPs and fuel mgt treatments

Funds allocated each fiscal (April 1) based on identified priorities
	About $ 4.5 million USD FMCN endowment

Annual interest ± $250 K USD

USAID-USFS $250 K USD (is going down in 2007)

Canada Government $100 K Can

OFDA $100 K ($ US $ 30 k for the FMCN)

Long -term planning possible

Annual call for proposals
	25,000 USD per year

Two-year funding from Mexican Nature Conservation Fund and the National Forestry Commission of México

	Saskatchewan Forest Centre provides a forest development fund that contributes about $50K (CAN) to 1 year clearly defined projects

FERIC, forest management companies, various government agencies provide in-kind contributions

Saskatchewan Environment has dedicated staff time to fuels engineering and prevention to work on lands adjacent to communities

	Performance
What are the treatments and treatment standards?

What is the woody biomass utilization commitment and associated strategies?

How is performance measured?

How are accountability and monitoring approached?

How are projects and activities prioritized?
	7 Disciplines of the Wildland/Urban Interface

1.Vegetation Management

2.Development

3.Public Education

4.Legislation

5.Interagency Cooperation

6.Cross-Training

7.Emergency Planning

Forest Protection Branch practices vegetation management programs to achieve FireSmart objectives.

A written project plan and prescription are required for each vegetation management project identified in the Wildland Urban Interface Plan and they must use best available science and be defendable.
All objectives should be identified on the prescription document.

Current vegetation conditions and future desired conditions must be documented.

Strategies to achieve objectives must be documented.

Monitoring and site maintenance must be addressed.

Salvage and cost recovery should be considered.

Reference to hazard assessments and a wildfire threat assessment applicable are required.

FPD and PLFD manager must approve and sign off of prescription.

All vegetation management project plans and prescriptions are entered into the Engineering module of the FIRES program.

Departmental priorities and business plan goals must align with Wildfire Prevention Operational Plan.

Community Protection priorities based on:

Wildfire Threat Assessment
Fire Behaviour Potential

Fire Occurrence Risk

Proximity to Air Tanker Bases

Identified objectives
	Fuel modification projects

Public awareness
	Protection Program has an active fire prevention campaign that focuses on reducing human caused fires in BC and involves education (work with schools, community groups, advertising campaigns etc), engineering (hazard abatement, fuel mgt treatments, support of Fire Smart program, use of Fire Smart construction techniques, bylaws within municipalities and regional districts (local gov't), and enforcement (compliance and enforcement, ticketing, prosecution if necessary).

Woody biomass utilization just starting to increase with new power plants being built; however this source of energy is not being utilized to its fullest extent. Considerable potential for this to be expanded in BC.

Prevention performance is measured in reduction of human caused fires over a 5 or 10 year period.

Fuel mgt performance measured by number of hectares treated per year based on provincial strategic threat analysis (1+ million hectares identified to be treated adjacent to communities at risk).

CWPPs are driven by local government and Protection assists by providing expertise and funding support (dollar-for-dollar). Communities impacted by mountain pine beetle infestation are eligible for additional funds and may be considered a higher priority.
	2000 people trained

Proposal evaluation

Performance and technical evaluation

Audits and inspections

Report to public, donors and field partners

Participatory evaluations

Conservation community evaluations

Linkage with Natural Protected Areas indicators and national fires statistics
	Education programs to teach best practices related to slash and burn vegetation management.

Organize local groups to work collaboratively to achieve desired land management objectives.
	Treatments are reduction, conversion, or removal of volatile fuels. Science based approach to risk assessment, probable fire growth, radiation intensity, ignition probabilities and seasonality of fire.

Prescriptions are forecasted out for 100 years; including an annual check list for things to accomplish

Due to limited infrastructure there are limited opportunities for biomass utilization; one branch of the SFC is looking at the viability of augmenting the former Weyerhaeuser mill to bio mass energy.

Community plans focus on opportunities to provide locals with firewood (main source of heating in the north) and the utilization of small conifers for Christmas trees. Most treatments involve two passes, a reduction and burn.

	Jurisdiction

What is the land-use and land-ownership arrangement?

How are these relationships linked to regulations and to management objectives?

What is the coverage of the program or project?
	Forest Protection Area of Alberta is ASRD’s jurisdiction. Within the FPA there are a variety of ownership arrangements.

Majority of landbase is crown land (public land)

Commercial –vs- non-commercial

Federal Land (National Parks)

Municipal jurisdictions

Parks & protected areas

Forest management agreement areas

Forest management units

First nation reservations.
	Provincial county outside of the Forest Protection Area, which is approximately 3,200 square kilometers
	Local governments are responsible for fire prevention, CWPPs etc. within their areas (municipalities and Regional District boundaries).

Government of BC Protection Program is a lead agency for higher level fire.

Management activities on all crown land throughout BC.

Fire Mgt activities involve multiple stakeholders: provincial gov't agencies (MOFR, MOE, Parks, Energy Mines and Petroleum Resources), industry, local government, first nations, general public etc.
	Federal with respect to fiscal issues; and specific agreements with donors.

Conservation use

National in natural protected areas
	Federal land, private property and communal land (ejidos)

61,000 hectares of the protected area of Ria Lagartos Biosphere Reserve

12,000 hectares of land in the influence zone
	Forested lands are predominantly the responsibility of the province.

Federally we have a few parks, military training areas and first nation reservations that agreements are in place to coordinate fire suppression and some fire prevention efforts.

Communities have extend their boundaries, which increases their need to detect and fight fires. This has promoted an

opportunity for the SFC to coordinate work with communities and the various levels of government and land base managers

	Linkages

What are the linkages to other agencies?

What are the linkages to policy?

Are there education, public awareness, and promotion components?

Is there a research component?
	Linkages to:

Government of Canada (Federal)

Municipal Affairs (Municipal)

Foothills Model Forest (Research)

Forest Engineering Research Institute of Canada (FERIC) (Research)

Canadian Forest Service (Research)

Partners in Protection

Education and Public Awareness:

Communication plan that supports FireSmart

Community Protection Plans

Departmental initiatives/programs
FireSmart: Protecting Your Community from Wildfire guide book

Home Owners FireSmart Manual

FireSmart Community Series

Home & Site Hazard Assessments

Junior Forest Ranger Program

FireSmart Days

Involvement in community events

Partners in Protection

Research provided by agencies to contribute to a defendable, scientifically sound decision-making process.
	Municipal council

Provincial forestry (sustainable resource development)

Community awareness workshops
	Protection Program works very closely with many internal BC government agencies/Ministries, such as Environment, Parks, Education, Provincial Emergency Program, Office of the Fire Commissioner, Union of BC Municipalities, Industry, and Canadian Forest Service etc.

No overarching policy at this time - Protection mandate driven by the Wildfire Act and Regulation (2005).

Ongoing research on fire behavior, ecology etc within the program.
	Linkages with US agencies such as USAID and USDA Forest Service

Mexican Federal government

Conservation community

Local NGOs and communities

Trying to incorporate research

Developing technology transfer/best practices guidelines

Working with National Forestry Commission-Fire Management sector

Trying to influence public policy

Increasing participation of civil society in fire issues

Trying to go beyond fire suppression for ecosystem preservation
	The National Commission of Forestry and the National Protected Areas commission, the Mexican Nature
	Strong link to provincial mandate (particularly SE) and to other branches with a stake in CWPP development (e.g. fish and wildfire, office of the fire commissioner etc.).

Post secondary institutes and other NGOs to address gaps in research.

SE to help develop and deliver their higher level plan on risk mitigation.

Industry, Natural Resources Canada, employment programs, stakeholders, and communities are sought.

Promoting FERIC research done in the other jurisdictions.

Identifying opportunities to meet successional issues through the application of youth fire program.

Developing a provincial community protection working group to bring together stakeholders and others to better articulate the issues and identify strategic, tactical and funding opportunities.

Links to national and possible international policies desired.

PAGE
27

