
North American Forestry Commission – Fire Management Study Group

Minutes of the 36th Meeting – October 15-18, 2002

Edmonton/Hinton/Jasper, Alberta

Hosted by

Natural Resources Canada, Canadian Forest Service

Alberta Sustainable Resource Development

Parks Canada

October 15th, 2002

Location – Northern Forestry Centre, Edmonton, Alberta

Welcome and Opening Remarks

Kelvin Hirsch (Research Management Advisor, Canadian Forest Service) – As Chair of the 36th Annual meeting, Mr. Hirsch officially opened the meeting and extended a warm Canadian welcome to all participants.

Boyd Case (Director General, Northern Forestry Centre, Canadian Forest Service) – Extended a welcome to the Working Group members to the Northern Forestry Centre (NoFC) and extended his pleasure of hosting the 40th year of the NAFC-FMWG meeting at NoFC. He briefly highlighted the most recent accomplishments of the FMWG and commended the group’s ability of remaining intact for many years and their ability to adapt to the changing ecological, social, economic, and political environments.

USA Country Report

Alice Forbes (Director, Fire Operations, USDA Forest Service, National Interagency Fire Centre)

US Forest Service Report
The National Forest Plan (NFP) received its first performance report, and implementation of the plan was emphasized. To date, the majority of the plan has been geared towards fire suppression and fuel management, however, implementation has been limiting. The NFP intends to return the entire Federal Forest to a managed forest scenario, and resolve many of the problems that historical fire suppression has created. Currently, American forests are in dire shape as approximately 2/3 of wildlands are at risk to catastrophic wildfire.

Extreme drought in the southwest, and an early season start date in the southeast created havoc during the 2002 fire season. Colorado experienced its worst fire season in history. Twenty-one fatalities occurred, many of them associated with air transportation. Assistance was received from the Australians (primarily mid-management level), and the Canadians, despite the NICC’s inability to fulfill Canadian requests for assistance.

The wildland-urban interface (WUI) continues to be a huge problem, with significant numbers of fires occurring in class 2 and class 3 acreages. Seventy percent of fuels money from the NFP is available to be spent in the WUI. Unfortunately, the Appeals Law has made implementation the fuels work very difficult.

Larry Hamilton (National Director of Fire and Aviation, Bureau of Land Management, Department of Interior)
Currently just over 1 million acres have burned this year, of the approximately 260 million acres under the Bureau of Land Management’s jurisdiction. Most of these burned acres occurred in Alaska. Safety became a concern due to fatalities, primarily associated with aircraft transportation.

The NFP has significantly improved the amount of aircraft, equipment and human resources available. The US President visited the Squires fire in Oregon where there was an excellent example of treated versus non-treated forest. Unfortunately, there is currently an appeal process that holds up completing much of the fuel treatment work.

Discussion

· Dr. Germán Flores Garnica requested clarification on the USA policy regarding forest fire suppression.

· Ms. Forbes described how the NFP has provided managers with the flexibility to “babysit” some smaller, natural, non-threatening fires and allow them to accomplish fire management plan goals. All human-caused fires are actioned.

· Mr. Hamilton and Ms. Forbes also commented that administrative boundaries have historically been a challenge for fire management planning, however, this is improving.

· Mr. Hirsch requested clarification on how targets are set for landscape treatments, and how the plan identifies how effective the treatments are.

· Mr. Hamilton offered that they report on the acres treated in the various classes, but emphasized the importance of treating all of the classes in order to eliminate always playing “catch up”.

· Mr. Hamilton pointed out that identifying the communities at risk and making funding available have promoted communities to commence fuel treatments. Some communities have also been successful in changing zoning criteria, development strategies, building codes and engaging insurance companies to accomplish this.

· Mr. Harrison asked if the forest industry has been engaged in fuel treatments.

· Ms. Forbes suggested that forest companies are supportive where they exist.

· Mr. Schulte added that the absence of forest industry makes salvage operations difficult to complete also.

· Dr. Germán Flores Garnica requested a description of the process for research and development.

· Ms. Forbes explained that the Joint Fire Sciences Program solicits proposals and funds successful proposals. The US Forest Service also has a research branch that is now being more closely directed. .

· Ing. Juan Manuel Fraustro Leyva asked what changes the National Forest Plan has made to the budget, and what role the Nature Conservancy plays.

· Ms. Forbes suggested that suppression costs are only getting higher, but the goal is to reduce these costs. The NFP tripled the budget (to $900 million) in one year, and managing the increased budget has be challenging.

· Mr Hamilton explained that new dollars have created many new employment positions, but they are difficult to fill. Spending the fuel money has also been difficult because of the fire season, appeal processes and international concerns.

· Ms. Forbes described the role of the Nature Conservancy in assisting the Tall Timbers Research Station and NIFFC with prescribed fires and as a 3rd party liaison where the Forest Service may have limited effectiveness.

Mexico Country Report

Ing. Gustavo Cárdenas Bejaráno (Coordinador de Conservación y Restauración de la CONAFOR)
Mr. Cárdenas presented information describing the structure and function of the Mexican government bodies (SEMANART and CONAFOR) responsible for forestry issues.

Forests and water were deemed to be an issue of national security, and in 2001 the National Commission of Forests was created. The President of the Commission is Federal Secretary of Natural Resources, and is directed by the President of Mexico. Much of the management planning is performed at the regional level. There are 13 regions in Mexico that cover the 31 Mexican states. For each region, there is one regional manager and one regional fire manager. The organization reporting to the Federal Secretary includes an administration body, planning body, and education body, as well as the Production and Productivity technical body, and the Conservation and Restoration technical body. Production and productivity encompasses silviculture and reforestation issues and activities, and Conservation and Restoration encompasses fire.

The National Commission of Forests has developed the Strategic Forest Plan for Mexico 2025, the National Forest Program 2001-2006 and the Forest Act, and is in the process of developing the Fiscal Offer.

Discussion

· Clarification was requested describing the relationship between SEMARNAT and CONAFOR.

· Ing. Gustavo Cárdenas Bejaráno indicated that the SEMARNAT and CONAFOR are separate, but at the same level of government. CONAFOR’s funding is delivered through SEMARNAT, but CONAFOR manages its budget independently. CONAFOR is responsible for maintaining and implementing operations, plans and programs, whereas SEMARNAT is for involved with policy and bureaucracy.

Ing. Roberto Martinez Domínguez (Subdirector de Incendios Forestales, Dirección General de Federalisación y Descentralización, De los Servicios Forestales y de Suelo. SEMARNAT)
Mr. Martinenz gave a presentation on the national fire program in Mexico. The objectives of the National Forest Fire Program are to protect the forests from fire through prevention and suppression activities. This is to be accomplished by setting goals based on detection timing, attack timing and public education. Continued training and technology transfer, certification, and increased technology for detection will be used to provide continued improvement. Significant improvements have been made since 1995.

There are historically a large number of small fires that occur in Mexico. Average fire sizes over the past 5 years have ranged from 22 to 59 ha. In particular, the states of México and Distrito Federal have the most fires, however, area burned is more evenly spread out through the country. The fire season is normally from January to June, and peaks in April and May. Most of the area burned is in grass and bush, though forest fires are significant also. Greater than 90% of fire starts are human caused.

International cooperation has consisted of the US Forest Service and Bureau of Land Management training many CONAFOR personnel, including air operations through the USAID program. Equipment, and purchasing expertise has also been donated. Canada has supported the development of the Mexican Wildland Fire Information System. Other training courses have been attended in Spain and Central America. Continued training and support on a wide range of fire related material is planned in the following year. The National Forest Fire Program has allowed large steps to be taken by Mexico to “close the gap” between themselves and countries with more advanced fire management programs. Mexico also hopes to play an important role in technology transfer to South America.

Discussion

· Mr. Hamilton queried the Mexican’s use of prescribed fire.

· Mr. Martinez suggested that they would like to aggressively use prescribed fire, but they remain a long ways from having the appropriate expertise for this to be realistic.

· Mr. Frey asked if the long-term plan is to move much of CONAFOR’s responsibility for fire management to the Mexican states.

· Mr. Martinez reported that this may be the case, and that CONAFOR would like to concentrate more on technology transfer, and policy development. Currently, CONAFOR owns most of the suppression infrastructure.

· Mr. Hirsch requested information on the amount of USAID money remaining, and what it has been used for so far.

· Mr. Martinez advised that some money was not spent, and was returned to the United States to help fund training and transfer programs provided to Mexico.

Dr. Germán Flores Garnica (Investigador de incendios Forestales del INIFAP, como Delegado y Encargardo de los Proyectos de Investigación Científica, INIFAP)

Dr. Flores gave a presentation on forest fire research in Mexico. Currently CONAFOR is facilitating the development of fire management in Mexico, however research and development will be required to be successful. Government, universities, research institutions, and private agencies will all have to play an important role.

Good fire management will rely on understanding fire ecology, fire regimes, making use of available technologies and the various models that have been developed in other countries. However, Mexico will need to develop much of their own technology because of the vegetation diversity and the many complex fire regimes that are present.

Currently fuels present the biggest challenge in Mexico. Identification of various fuel complexes using photography is currently being done (FOTOSERIES), and identifies various fuel layers including trees, lesser vegetation and duff or surface organics. Continued research on spatial statistics for modeling and smoke dispersion should be a priority also. Initiative should be taken to make use of existing remote sensing technology to develop historical databases and continue fire-related landscape monitoring. Finally, improving public awareness of these sorts of activities through web page development will demonstrate research success and provide many more funding opportunities.

Discussion

· Ms. Forbes asked how much interaction and collaboration is occurring between Mexican scientists and the US Forest Service.

· Dr. Flores suggested that there is currently some limited collaboration. Mexico needs to define its research priorities and then seek opportunities to truly collaborate with American scientists.

· Besides defining the overall framework, CONAFOR has 3 important roles to play related to research: 1) Develop working relationships and understanding with other research agencies, 2) develop and define funding sources where researchers can submit proposals for funding, and 3) directly support research activities (perhaps as much as 50-60% of CONAFOR’s budget).

· Mr. Juan Manuel Fraustro Leyva asked Dr. Flores what the highest priorities should be for the chief of research activites.

· 1) Need to be organized by defining institutional potential and setting their tasks

· 2) Need to define highest research priorities – probably fuel models and loading based on the Canadian and American models.

· 3) Need to identify and train people to strengthen the research community.

· 4) Need to define the best way to accomplish number 3 – may require sending them to Canada and the USA to gain expertise.

Ing. Juan Manuel Fraustro Leyva (Coordinador de Proyectos de Prevención y Reestauración Incendios Forestales)

Mr. Juan Manuel Fraustro Leyva gave a presentation on the Mexican Nature Conservation Fund. The Mexican Conservation Fund was founded in 1992, as a non-profit fund to support the protection of biodiversity and sustainability in Mexico through strategic actions and financial support. The initial funding was $30 Million (USD), $20 Million from USAID and $10 Million from the Government of Mexico. Today, the fund manages $65 Million (USD), primarily from donation.

The Wildfire Prevention and Restoration Program was started after an extreme fire season in the late 1990s. The program’s objective is to strengthen non-government organization’s and community’s capacities and preparedness for fire prevention and restoration. The primary funding source for the program has been USAID, and the National Protected Area Commission and the Government of Mexico are the participating institutions. So far the program has set aside 11 regions for protection, have trained more than 2000 people, and have developed partnerships with more than 40 non-government organizations and communities.

Discussion

· Mr. Hirsch requested clarification of the work and plans that the fund has and the connection to the requested funding.

· Mr. Fraustro described how the projects needed to continue beyond the planning and training stage and need to be implemented on the ground. Also, in order to improve the image of the Conservation fund, tools have to be developed that deliver the programs more efficiently.

Canada Country Report

Mr. Allan Jeffrey (Director, Canadian Interagency Forest Fire Centre)
Canada’s forest resource was described, as were the challenges of fire management. In Canada the forest resource is managed by the provinces or territories, therefore, fire suppression is a provincial or territorial responsibility. Fire regimes across the country are vastly different, and therefore require different approaches to fire suppression depending on location. However, the vast majority of fires in Canada are suppressed using water.

The Canadian fire regime is dominated by a small number of very large fires. Historically, 3% of the fire starts account for 97% of the area burned. Fire suppression has limits, and there will always be some fires that escape initial attack. The wildland-urban interface is becoming a large problem, and there have been numerous incidents over the past few years. Finally climate change predictions suggest an increase in fire activity in the future.

The Canadian Interagency Forest Fire Centre (CIFFC) is a resource management group that provides smooth and efficient flow of resources across national and international boundaries. They are ultimately resource brokers that facilitate resource sharing through mutual aid agreements that are signed by the provinces and territories and internationally. There are 7 working groups within CIFFC that focus on different fire-related issues. They include Resource Management Working Group, Fire Equipment Working Group, the Aviation Working Group, the National Training Working Group, the Fire Science and Technology Working Group, and the Forest and Fire Meteorological Working Group. Currently CIFFC is lobbying for approval of the CIFFC 5-point plan, which is a strategic $1.2 billion (CDN) plan for the renewal of the national forest fire program.

The 2002 fire season to date has seen 2.656 million hectares burned, and $600 million (CDN) spent on suppression. There were no fatalities this year, and only 2 since 1995.

Discussion

· Dr. Flores pointed out that climate change is an international issue and questioned how Canadian fire agencies will be dealing with this.

· Mr. Jeffrey indicated that the climate change issue is mostly being dealt with at the national level by the departments of Environment and Natural Resources and will likely be ratified by December, 2002.

Summary Remarks

Kelvin Hirsch

Mr. Hirsch thanked the American, Mexican and Canada delegations for their country reports and excellent presentations. He indicated that he would be attending the North American Forest Commission meeting in Hawaii the following week and would ensure that he would communicate this information to the attendees.

Presentations on Fire and Forest Management Issues in Canada and Research at the Northern Forestry Centre

Mr. Steve Price – Forests in Canada
Mr. Price provided an overview of the forests in Canada, the impacts of forestry on the Canadian economy, the role of governments and industry in forest management, and the key challenges and emerging issues facing the forestry sector.

Dr. Ken Mallet – Northern Forestry Centre
Dr. Mallet described the science programs at the Northern Forestry Centre, and introduced some of the science that the Canadian Forest Service is currently working on.

Dr. Brian Amiro – Fire and Climate Change

Dr. Amiro discussed some of the projects the Canadian Forest Service is currently working on related to fire and climate change, and described the key issues and potential strategies for adaptation.

Dr. Jan Volney – EMEND – Ecosystem Management Emulating Natural Disturbance

Dr. Volney described the EMEND experiment in northwestern Alberta. The EMEND experiment is a large-scale landscape experiment that is providing valuable research on the relationship between natural and man-made disturbance patterns in the western Canadian boreal forest.

Mr. Peter Englefield – Fire Management Systems
Mr. Englefield provided an overview of the various fire management systems that are being developed by the Canadian Forest Service. Fire management system technologies are being developed as decision support and national monitoring tools with computer and internet interfaces that makes them available to large audiences. In addition, fire management systems are actively being developed by the Canadian Forest Service and employed in many foreign countries.

Dr. Bill de Groot – South-East Asia Fire Danger Rating System
Dr. de Groot described the South-East Asia Fire Danger Rating System project that is being worked on by Northern Forestry Centre Staff and their Indonesian counterparts. The primary issue in south-east Asia is associated with air quality, and the goal of the project is to develop and fire danger rating system that provides and early-warning system to identify critical periods when burning is not recommended. The project is primarily working with Indonesia and Malaysia.

Day 2 – October 16th, 2002

Location – Provincial Forest Fire Centre, Edmonton Alberta

 Environment Training Centre, Hinton, Alberta

Presentations and Tour of the Provincial Forest Fire Centre, Edmonton, AB

Mr. Patrick Loewen – Provincial Fire Operations Centre

Mr. Loewen provided and overview of the services provided by Provincial Forest Fire Centre and the Forest Protection Division, and presented various statistics on fire suppression effectiveness and fire suppression resources.

Mr. Loewen provided a brief tour of the fire operations room and explained the various activities and duties of personnel that are working in the control room during a wildfire. A demonstration on the extensive capabilities of the web-based Fire Information Response System was also provided.

Mr. Nick Nimchuck – Weather Data Collection and Analysis

Mr. Nimchuck provide a tour of the weather briefing room, and discussed the various charts and processes used in the briefing process. Further presentation was provided on the network of fire weather stations, and the provincial lightning detection system.

Mr. Kurt Frederick – Spatial Fire Management System

Mr. Frederick provided a demonstration of the spatial fire management system used by the Provincial Forest Fire Centre. The system incorporates various spatial layers and uses the Canadian Forest Fire Danger Rating System to derive various products such as ignition potentials, head fire intensity maps, rate of spread maps, cost estimates and resource requirements.

Mr. Cordy Tymstra – Canadian Wildland Fire Growth Model – Prometheus

Mr. Tymstra conducted a demonstration of the fire growth model Prometheus that has been developed in partnership between Alberta Sustainable Resource Development and many other government agencies and private industry. The model is user-friendly and was used on the Mariana Lake fire this spring.

Environmental Training Centre – Hinton, AB

Presentation and Demonstrations

Mr. Ron Thorburn

Mr. Thorburn introduced the Environmental Training Centre and described the centre’s involvement in fire training, forestry extension courses, technology trasfer and other national training programs. Facilities available at the center include a gymnasium, 3,000 acre forest, rappel tower, museum, warehouse, classrooms and 2 separate dormitories. More recently the center has become involved in the development of CD-Rom training resources

Demonstrations – Wildland Fire – Safety on the Fireline (CD-ROM)

 The Fire Weather Index System (CD-ROM)

 Fire Simulator (realistic simulation of fires for personnel training)

Ray Ault – FERIC (Forest Engineering Research Institute of Canada) – Wildland Fire Operations Research Group

Mr. Ault provided a quick introduction into the activities and research being performed by the FERIC Fire group. Projects include stand density effects on fire behavior, wildfire aerial detection systems, sprinkler systems, hardhat safety, rate of on-foot travel for fire crews, and firefighter footwear.

Day 3 – October 17th, 2002

Location – Sawridge Hotel, Jasper National Park

Presentation and Handouts

Duncan Sutherland (Conference Call) – Australia – 3rd International Wildland Fire Conference and Exhibition, International Wildland Fire Summit, Sydney Australia, 3-6 October, 2003.

Mr. Sutherland described the progress of the 3rd International Wildland Fire Conference being held in Sydney next year. The conference is being held outside of North America for the first time, and the New Wales Organizing Committee is responsible for the majority of the day-to-day conference planning. The conference and exhibition will be hosted at the Darling Harbor Venue. The second announcement and call for papers/abstracts has just been released (handout) and the deadline for submissions is November 30th, 2002. Currently, sponsorship is at about 40% of the $1 million dollar target, and approximately 700-800 people are expected to attend. Keynote speakers and the speaking program should be determined very soon. Currently the summit programs are still undecided. The North American Forestry Commission Fire Working Group can help the organizing committee by promoting the conference and encouraging the submission of papers.

BUSINESS ITEM
MOTION - That Canada be authorized and encouraged to utilize the funds previously identified for the development of a web page to support to a maximum of air travel of Rick Clevette, Chair of Global Wildfire II, and up to fifteen (15) Canadian Directors to attend the III Global Wildfire Conference in Australia in October 2003. Further, that all remaining funds relating to Global Wildfire II be transferred immediately to CIFFC with supporting financial documentation.

MOVED BY – Alice Forbes

SECONDED BY – Larry Hamilton

OPPOSITION - None

Background – The North American Forestry Commission Fire Management Study Group was the parent group for the Wildland Fire Conference held in Canada. There was approximately $171,000 (CDN) profit made, and it was determined that the money would be spent accordingly:

i) $50,000 (CDN) spent as “seed money” for the next conference

ii) $25,000 (CDN) spent on the development of an international web page

iii) $96,000 (CDN) spent on research (“Research Fund”)

To date, $50,000 has been committed to the conference and $96,000 to the Research Fund ($50,000 of which supported the Mexican’s adoption of the CFFDRS. The international web page was completed by the US Forest Service and therefore $25,000 is available. A motion has been previously passed by the North American Forestry Commission Fire Management Study Group to disburse all of these funds within three years.

Presentation and Handout

Ing. Juan Manuel Fraustro Leyva presented an accounting and financial statement describing the management of money provided to the Mexican Nature Conservation Fund. In addition, Ing. Juan Manuel Fraustro Leyva provided a brief update as to what the money has specifically been used for.

Presentation

Dr. Germán Flores Garnica – The Mexican Forest Fire Information System – Proposal

Dr. Germán Flores Garnica presented a joint proposal on behalf of the
Fire Management Systems Group, Northern Forestry Centre, Canadian Forest Service and the National Forestry Commission (CONAFOR), National Institute for Research in Forestry, Agriculture and Animal Husbandry (INIFAP) with the intention of continuing to develop the Fire Management System that is currently operational in Mexico. The main objectives of the proposed project is to improve the current FMS system by increasing weather station density, improving fuel information and knowledge, increasing fire ecology understanding, providing training and technology transfer, and creating an independant web page.

The proposal is broken down into 3 phases: 1) System Implementation, 2) Training, and 3) Scientific Collaboration. A schedule of target completion dates for key activities and estimated budget requirements was presented. Financial support for this proposal is requested from the Government of Mexico, CONAFOR, the United States and Canada.

Discussion

· Ing. Roberto Martinez Domínguez and Ing. Gustavo Cárdenas Bejaráno clarified the importance of this project to the Government of Mexico and CONAFOR and suggested that with funding this project will become a top priority.
· Mr. Frey indicated that the United States is currently contributing to this project in the form of support for the Training Matrix.
· Mr. Hirsch pointed out the further funding may be indirectly available through Mr. Bryan Lee at the Northern Forestry Centre, Canadian Forest Service, but was unable to comment on the probability of securing such funding.
· Mr. Tymstra pointed out that he would like to see this project focus on issues that may be able to help agencies in Canada as well, and questioned how this project may be able to accomplish this.
· Mr. Jeffrey indicated that the proposed project appears to be focusing on fuel type development and validation, as well as smoke dispersion. These components of the project can potentially become very useful to the both Canada and the United States.
· Provincial agencies have the ability to influence the proposed project, to a certain extent, through their collaboration with the Canadian Forest Service.
BUSINESS ITEM

MOTION to approve, in principle, the proposal just presented titled “The Mexican Forest Fire Information System”, with full support from the North American Forestry Commission, Fire Management Study Group both in terms of principle and funding from the Vancouver Conference Research fund in the amount of approximately $56,000 (CDN), to be transferred to Mexico by December 1, 2002, for use in the implementation of the Mexican Forest Fire Information System with the commitment from Mexico to provide annual reports both operationally and financially.

MOVED BY – Mr. Hirsch

SECONDED BY – Ms. Forbes

OPPOSITION - None

Other Issues

Mr. Thomas Frey – Border Agreements

Mr. Frey briefly introduced the border agreement between Canada and the United States. Despite a few small issues, the agreement has been very good. Mr. Frey proposed that the border agreement is left as is, and is renewed and resigned in Boise during the upcoming CIFFC Director’s meeting.

The small issues were mostly identified during the development of new agreements between the United States and New Zealand and Australia. Lawyers from all countries associated with the agreements offered many recommendations despite being unable to agree with each other on many of these issues. Incorporating any of these recommendations will likely destroy the effectiveness of the agreement. Similar problems have been developing through the proposal to modify the agreement between the United States and Mexico.

Mr. Kelvin Hirsch – Research Collaboration

Mr. Hirsch indicated that the NAFC (Bureau of Alternates) has indicated that it would like to see the Fire Management Study Group increase it focus on facilitating research collaboration while maintaining the operational collaboration. It was recommended that that time be allocated at next year’s meeting to formally probe the some of the potential collaborations.

Mr. Kelvin Hirsch – Fire Management Study Group Terms of Reference

Mr. Hirsch pointed out that the terms of reference were updated a few years ago, but are already out of date. It was suggested that the group develop a more generic terms of reference, and that they develop a mission statement for the study group at the next meeting.

Mr. Kelvin Hirsch – Minutes of the Fire Management Study Group Meetings

Mr. Hirsch described his intention of trying to locate and update meeting minutes from previous group meetings. The group was requested to locate any minutes that are available and forward them to Mr. Hirsch so they can be properly archived and made accessible to the entire group.

Mr. Alan Jeffrey – Award Certificates

Mr. Jeffrey described the NAFC-FMWG award certificates and indicated that they were no longer copies available. These documents were translated in three languages and provided award nominations for the approval by the Fire Management Study Group. Ms. Forbes was requested to attempt to locate these documents.

Presentation

Mr. Mark Heathcott and Mr. Dave Smith – Jasper National Park

Mr. Heathcott and Dave Smith provided an overview of Jasper National Park and the fire management and vegetation management programs.

Field Tour

Mr. Dave Smith and Mr. Peter Bothwell

Mr. Smith provided a field tour of various locations in Jasper National Park where fire and vegetation management programs are active. A thinning project beside the Jasper town site was visited, and a recent prescribed fire north of the town site was also visited. At the prescribed fire Mr. Smith and Mr. Bothwell provided an overview of some fire effects research being completed in partnership between Parks Canada, the Canadian Forest Service, and the Foothills Model Forest.

Chair and Location of the Next meeting

Next year’s meeting will be hosted and Chaired by the USA. The meeting date was tentatively set for October 20-24, 2003, in San Dimas, California or Grand Canyon National Park, Arizona being possible locations.

Attendees:

	Participant
	Position Title and Agency

	CANADA

	Peter Bothwell
	Fire Ecologist, Canadian Forestry Centre

	Boyd Case
	Director General, Northern Forestry Centre, Canadian Forest Service

	Don Harrison
	Director, Wildfire Service Branch, Alberta Sustainable Resource

Development

	Mark Heathcott
	Regional Fire Management Officer, Parks Canada

	Kelvin Hirsch
(Head of Delegation and Meeting Chair)
	Research Management Advisor, Canadian Forest Service

	Allan Jeffrey
	Director, Canadian Interagency Forest Fire Centre

	Alberto Orchansky
	Fluxnet Scientist, Canadian Forest Service

	MEXICO

	Ing. Gustavo Cárdenas Bejaráno

(Head of Delegation)
	Coordinador de Conservación y Restauración de la CONAFOR

	Dr. Germán Flores Garnica
	Investigador de incendios Forestales del INIFAP, como Delegado y Encargardo de los Proyectos de Investigación Científica, INIFAP

	Ing. Juan Manuel Fraustro Leyva
	Coordinador de Proyectos de Prevención y Reestauración

Incendios Forestales

	Ing. Sacramento Garcia Sosa
	Gerente de Incendios de la CONAFOR

	Ing. Roberto Martinez Domínguez
	Subdirector de Incendios Forestales, Dirección General de

Federalisación y Descentralización, De los Servicios Forestales y

de Suelo. SEMARNAT.

	Sr. Victor Manuel Martínez Rogríguez
	Vicepresidente de la Misión Mexicana

	United States of America

	Alice Forbes

(Head of Delegation)
	Director, Fire Operations, USDA Forest Service, National Interagency Fire Centre

	Thomas Frey
	International Program Coordinator, Bureau of Land Management, Department of Interior

	Larry Hamilton
	National Director of Fire and Aviation, Bureau of Land Management, Department of Interior

	John Schulte
	USDA Forest Service

Disaster and Emergency Operations & International Fire

North American Forestry Commission

Fire Management Working Group

36th Meeting – October 15-18, 2002
CANADA

Pete Bothwell
Fire Ecologist
Canadian Forest Service
Northern Forestry Centre

5320 122 Street
Edmonton, Alberta T6H 3S5
Phone: 780.435-7210
Fax: 780.435-7359

E-mail: pbothwel@nrcan.gc.ca
Boyd Case
Director General, Northern Forestry Centre
Canadian Forest Service
5320 122 Street
Edmonton, Alberta T6H 3S5
Phone: 780.435.7202
Fax: 780.435.7396

E-mail: bcase@nrcan.gc.ca

Don Harrison
Director, Wildfire Service Branch
Alberta Sustainable Resource Development
10th Floor Great West Life Building

9920 108 Street
Edmonton, AB T5K 2M4
Phone: 780.427.2545 Fax: 780.427.0292
E-mail: Don.Harrison@gov.ab.ca
Mark Heathcott
Regional Fire Management Officer
Parks Canada
Mailing Address:

Phone: 403.292.4561 Fax:

E-mail:

Kelvin Hirsch
Research Management Advisor
Canadian Forest Service
Northern Forestry Centre

5320 122 Street

Edmonton, Alberta T6H 3S5

Phone: 780.435.7319 Fax: 780.435.7396
E-mail: khirsch@nrcan.gc.ca
Allan Jeffrey
Director
Canadian Interagency Forest Fire Centre
201–301 Weston Street

Winnipeg, Manitoba R3E 3H4
Phone: 204.784.2030
Fax: 204.956.2398
E-mail: ajeffrey@ciffc.ca
Bruce Mayer
Director, Wildfire Policy
Alberta Sustainable Resource Development
Mailing Address:

Phone:

Fax:

E-mail: Bruce.Mayer@gov.ab.ca
Alberto Orchansky
Fluxnet Scientist
Canadian Forest Service
Northern Forestry Centre

5320 122 Street
Edmonton, Alberta T6H 3S5
Phone:

Fax:

E-mail: aorchans@nrcan.gc.ca
 Cordy Tymstra
Fire, Science and Technology Supervisor
Alberta Sustainable Resource Development
Mailing Address:

Phone:

Fax:

E-mail: Cordy.Tymstra@gov.ab.ca
MEXICO

Ing. Gustavo Cárdenas Bejaráno
Coordinador General de Conservación y Restauración de la CONAFOR

Presidente de la delegacion Mexicana
Mailing Address:

Phone: (33) 31-23-25-70, (33) 31-52-62-50

Fax: (33) 31-21-00-88, (33) 31-23-25-69

E-mail: gcardenas@conafor.gob.mx

Dr. J. Germán Flores Garnica
Investigador de Incendios Forestales del INIFAP, como Delegado y Encargardo de los Proyectos de Investigación Científica
INIFAP
Parque de Los Colomos s/n

Col. Providencia
Guadalajara, Jalisco C.P. 44660
Phone: (33) 36-41-35-75
Fax: (33) 36-41-35-98
E-mail: german@cirpac.inifap.conacyt.mx
Juan Manuel Fraustro Leyva
Coordinador del Programa de Prevención de Incendios y Restauración

Mexican Nature Conservation Fund
Mailing Address:

Calle Damas No 49 Col. San Jose

Insurgentes C.P. 03900 Mexico D.F.

Phone: (52) 55-56-11-9779 ex. 22

Fax: (52) 55-56-11-9779 ex. 16-18

E-mail: jmfl@mail.fmcn.org

Ing. Roberto Martínez Domínguez
Subdirector de Incendios Forestales
Coordinador Operativo de la Delegación Mexicana

Gerencia de Incendios Forestales CONAFOR
Mailing Address: Progreso No. 5 Col. Del Carmen Coyoacán

Phone: (52) 55-55-54-06-12
Fax: (52) 55-55-54-70-97
E-mail: rmartinez@semarnat.gob.mx
Victor Manuel Martínez Rogríguez
Jefe de Departamento de Combate de Incnedios Forestales (CONAFOR)

Coordinador de Capacitacion de la Delegacion Mexicana
Mailing Address: Progreso 5, Col. Del Carmen, Coyoacan, Mexico, DF

Phone: (52) 5658-3215

Fax: (52) 5554-8177

E-mail: vmartinez@semarnat.gob.mx

UNITED STATES

Alice Forbes
Director, Fire and Aviation Management Operations
USDA Forest Service, National Interagency Fire Center
3833 S Development Avenue

Boise, Idaho 83705
Phone: 208.387.5605
Fax: 208.387.5971
E-mail: aliceforbes@fs.fed.us
Thomas Frey
International Program Coordinator
Bureau of Land Management, Department of Interior
3833 S Development Avenue

Boise, Idaho 83705
Phone: 208.387.5167
Fax: 208.387.5914
E-mail: Tom_Frey@nifc.blm.gov
Larry Hamilton
National Director of Fire and Aviation
Bureau of Land Management, Department of Interior
3833 S Development Avenue

Boise, Idaho 83705
Phone: 208.387.5446
Fax: 208.387.5376
E-mail: Larry_Hamilton@nifc.blm.gov

John Schulte
USDA Forest Service, Disaster and Emergency Operations and International Fire
2205 Columbia Drive SE
Albuquerque, New Mexico 87106
Phone: 505.842.3252
Fax: 505.842.3130
E-mail: jschulte@fs.fed.us
