FMWG Workplan
updated Oct. 6, 2011

	Objective
	Activity
	Deliverable
	Timeline
	Responsible

	Improve cooperation on wildland fire between Canada, Mexico, & USA
	Develop glossary of common wildfire management terms
	Initial review/draft proposal
	Oct 2009
Completed - ICS glossary to be circulated
	Dale Dague

	
	Enhance international /trilateral fire science cooperative
	Tri-country project proposal to NAFC, including the terminology proposal
	Cancelled
	

	
	
	Provide a compendium (electronic copy) of ongoing research activities in NA
	
Cancelled
	

	
	
	(1) Contact FAO to provide link with ICS terminology (2) Develop NA fire science directory (web accessible)
	1) completed
2) defer to 2012
	USFS vice-Hilbruner

	
	
	Mexico Fire Management Information System
	Proposal completed, CONABIO /SMN developing; present in 2012
	Alfredo Nolasco

	
	Developing bi-lateral agreements
	1)Draft response
2)Schedule followup meeting/discussions
3) Review existing US/Mexico and US/Canada agreements

	1)Oct 2011
2)Feb 1 2012
	Alfredo Nolasco,
Vince Mazzier, Kim Connors

	
	Mexico Fire Management Information System/EWS
	CONABIO present update at next FMWG meeting
	Oct 2012
	Alfredo Nolasco
Isabel Cruz

	
	2012 FMWG meeting
	Plan 2012 FMWG meeting
	
	Dale Dague

	Undertake and/or support cooperative global fire activities

Undertake and/or support cooperative global fire activities
(cont’d)
	Engage Mexico in the Australia/New Zealand fire study tour.
	Participation by Mexico in hosting the study tour planning
	Completed
	

	
	
	Combine visiting and host country participants in next study tour
	Completed
	

	
	
	Increase length of next Australia/NZ study tour to 4-5 weeks
	Completed
	

	
	Implement Recommendations from 2009 Study Tour of Australia and New Zealand
	Translate entire report into Spanish
	Completed
	

	
	
	Translate entire report into French
	Completed
	

	
	
	Presentation all recommendations to fire directors in Canada
	Completed
	

	
	
	Forward all recommendations to Office of Wildland Fire Coordination
	Completed
	

	
	
	Forward all recommendations to Engineering and Tech facilities at San Dimas and Missoula
	Completed
	

	
	
	Recommendation 3: Create task force of researchers to write a white paper on fostering international collaborative research
	
Deferred
	Vice-Hilbruner

	
	
	Recommendation 2: Provide fire management guideline examples to the group
	Completed – recommendations routed through FMWG
	

	
	WUI Theme in Wildfire 2011 Meeting
	Contact ILC and suggest WUI as a theme
	Completed
	

	
	Regional Consultation
	Contact CIDA to pursue funding for Regional Consultation
	Cancelled
	

	
	
	Discuss hosting in Mexico in 2010
	Cancelled
	

	
	
	Background search on guidelines, purpose, etc;
	Cancelled
	

	
	Australia/New Zealand study tour of North America.
	Organize study tour of Mexico, USA and Canada
	Sept-Oct 2012
	Kim Connors
Dale Dague
Vince Mazzier
Alfredo Nolasco
Arturo Raygoza

	
	Meeting minutes and Workplan
	Send out minutes and Workplan
	Oct 2011
	Bill de Groot

	
	ILC
	Meeting - Freiburg
	July 2012
	Dale Dague

	
	6th IWFC
	Location TBD
	July 2015
	Dale Dague

	
	Letter to COFLAC
	Send letter of invitation
	Oct 2011
	Bill de Groot

	
	FMWG-FFMG collaboration
	Attend FFMG meeting
	May 2012
	Dale Dague

	
	Crisis Response Journal
	Prepare article for Johann to submit
	Oct 2011
	Bill de Groot

	Conduct FMWG business

	Conduct a mid-term conference call
	Update on action items
	Completed
	

	
	FMWG Charter
	Update names and official date for change in chair to Jan 1
	Completed
	

	
	Conduct a mid-term conference call
	Update on action items
	Feb 2012
	Dale Dague

	
	FMWG Charter
	sign updated charter from Oct 6 2011; send copy to Bureau of Alternates
	Nov 30 2011
	Tom Harbour
Bill de Groot
Alfredo Nolasco

	
	Develop a North American report summarizing key components of country reports
	Draft template for annual summary report.
	Post links to country fire statistics on FMWG website by Jan 2012; include a pop-up of new links on website
	Bill de Groot

