North America Forest Commission – Fire Management Working Group

Notes from the 37th Meeting
January 27-29, 2004

San Diego, California

Hosted by

United States Forest Service

Day 1 - January 27, 2004

Location – Town and Country Hotel, San Diego, California

WELCOME AND INTRODUCTIONS

Buck Latapie (Assistant Director, Fire and Aviation Management, US Forest Service).

Buck officially opened the meeting. This meeting was originally scheduled for October 2003, in Charleston, South Carolina, but because of “circumstances beyond control” (the Southern California Firestorms), that meeting was postponed. Conducting the meeting in San Diego allows for a first-hand review of circumstances involving the Firestorms, which will have major impacts on Fire Management policy in the future.

Several guests from Portugal attended the meeting, they also had catastrophic wildfire occurrence problems in 2003.

Meeting attendees introduced themselves, in attendance were:

Canada: Dennis Brown, Kelvin Hirsch, Serge Poulin.

Mexico: Fernando Arenas Casas, Juan R. Cruz, Oscar Estrada, Juan Frausto, German Flores Garnica.

Portugal: Raquel Carelo, Fernando Monteiro, Tiago Oliveira.

United States: Tim Murphy, Tom Frey, Jim Smalley, Jerry Williams, Denny Truesdale, Jim Boukidis, Buck Latapie, and Dale Dague.

Several members of the Working Group were not in attendance at Tuesday’s meeting.

A general overview of the meeting agenda:

Tuesday would consist of reports from members and guests.

Wednesday, a field trip to tour important locations of the Cedar Fire in San Diego County.

Thursday, a report on research issues, and discussion of new business.

KEYNOTE ADDRESS

Jerry Williams (Director, Fire and Aviation Management, US Forest Service).

Jerry is a member of a Blue Ribbon commission studying the wildland fire situation and problems in California.

The commission was formed in the aftermath of the October 2003 Southern California Firestorms, by the outgoing governor of California Gray Davis, and the new governor, Arnold Schwarzenegger.

There have been large fires in recent years in California, such as the Laguna, Malibu, Paint and Oakland Hills fires, but the fall 2003 fires in Southern California were the largest and costliest fires in California’s history.

The major agencies with fire suppression responsibilities in California (Forest Service, Bureau of Land Management, California Department of Forestry, Los Angeles County Fire Dept., Orange County Fire Authority, and Ventura County Fire Dept) have a combined annual budget of 3 billion dollars for their fire suppression organizations. These fire departments are among the biggest, best funded, and best coordinated wild fire suppression agencies in the world, and yet from the start of the 2003 Southern California firestorms, they were overwhelmed.

There are two schools of thought on why these fires were so big, costly and destructive:

1. Some believe that the Fire Service is not doing its job properly, that the agencies responsible for fire suppression are using flawed management strategies and tactics, are not using Air Tankers properly, and are not communicating and coordinating activities properly.

2. Versus this belief, Jerry believes that it is the condition of the land (specifically, the condition of the fuels on the land), and current social values, land management planning objectives, and land use practices that have led to circumstances that predispose our wildlands to large and destructive fires.

California is not alone in experiencing its largest wildfires in history. In recent years, Arizona (Rodeo-Chedeski), Colorado (Hayman) and Oregon (Biscuit) have also experienced their largest fires in history.

At a political level, land is being managed for sprawl. People continue to make new residences in the wildlands. Building codes and ordinances that would favorably influence fire safety are typically voted down, if these codes and ordinances mean that taxes would be increased, or people’s freedom of choice would be diminished.

Social values contribute to fuels build-up. Vegetation is desired to serve as a screen from neighboring residences, in order to give a sense of privacy and seclusion.

Land management objectives. Some land is managed to protect endangered species, i.e., dying and dead vegetation is preserved as habitat for endangered species, however these fuels add to the risk of catastrophic wildfire, and so. Ironically, over the long-term, this management practice may in fact imperil the species they want to save.

Some of these same political, social and land management circumstances and problems are developing in Australia, Portugal, Mexico and Greece.

In conclusion, Jerry stated “Firefighters should not have to be heroes, and land managers should not have to be perfect”; rather than placing the blame for the 2003 Southern California fires on inadequate Air Attack, slow response times, and questioning why safety considerations were allowed to impede attack strategies, the Blue Ribbon commission is studying the environmental, social and political factors that have led to a predisposition for disastrous fires.

 (cf Jim Smalley statement re “Government responsibility vs. individual responsibility for fire protection.”

HISTORY OF THE NORTH AMERICAN FORESTRY COMMISSION (NAFC) FIRE MANAGEMENT WORKING GROUP (FMWG); OLD & NEW BUSINESS
Denny Truesdale (Assistant to Deputy Chief of US Forest Service)

Most people in the room had not previously attended a meeting of the NAFC – Fire Management Working Group, so a brief history of the NAFC and the FMWG was presented.

The NAFC is part of the Food and Agriculture Organization of the United Nations (FAO). Member nations are Canada, Mexico, and the United States. There are also similar Forestry Commissions in Europe and Latin America. The first NAFC meeting was held in 1961. Each country’s FMWG delegation consists of a Head, Members, and Observers. The NAFC also includes several other Working Groups, the Fire Management Working Group is the only group dedicated to just one area of study.

The Chairmanship of the FMWG rotates annually, with the Head of the host country serving as Chairman. The meeting host is responsible for preparation of the meeting’s minutes, and following up on activities identified for future action.

A copy of the current 4-page NAFC-Fire Management Study Group charter, ratified in 1999 was distributed. Denny believes that revision of the charter is probably necessary. Since 1999, the name of the group has been changed from “Study” group, to “Working” group.

Four of the most important accomplishments of the FMWG were described.

1. Technical and Training Exchanges among the NAFC member countries. 3 examples were cited:

A. Mexican Regional Fire Course, covering Fire Behavior, Fire Suppression and Fuels Management. The course was adapted from a National Resource and Technology Center (NARTC) course, and primarily used Mexican instructors to meet local needs.

B. Rappeller (helicopter) exchanges between the U.S. and Canada.

C. Hot Shot Crew Training.

2. Border Agreements. Every mile of shared U.S.-Canada and U.S. Mexico borders are covered under agreements to facilitate Fire Suppression and Initial Attack. In the past 20 years, these agreements have been used several times. The U.S.-Mexico agreement requires an annual Operating Plan, and there are limits on the use of the agreement if the Operating Plan is not in place.

3. Study Tours. Conducted every two years, to study the methods, technical knowledge, and social factors regarding Fire Management in other countries.

The Forest Service learned and adopted the practice of dropping incendiary ping-pong balls from helicopters on Prescribed Burns from the Australians on one of these tours.

The next study tour will probably be conducted in October 2004. Janet Anderson, of the Forest Service is the Study Tour Leader. A delegation from Mexico has not yet participated in a Study Tour; they are encouraged to participate this year.

4. International Wildland Fire Conferences. The NAFC-FMWG has been a key agency in supporting 3 International Fire Conferences. Boston in 1989, Vancouver in 1997, and Sydney in 2003. These conferences facilitate communication, coordination and cooperation among international Fire Management agencies, and lay a foundation for future projects.

OLD BUSINESS

Four items of old business from previous FMWG meetings were described, for consideration of follow-up.

1. Revise and Update FMWG web-site. A hand-out was distributed showing contents of the FMWG web-site. The FMWG membership list on the site is out of date. Denny suggested making global links between this site and all related Fire Management web sites in Canada, Mexico and the US.

2. Complete and update the FMWG brochure “35 Years of Progress Thru International Cooperation, 1962 – 1997”. The brochure was published in 1998, but is incomplete. Placing the brochure content on the FMWG was also suggested.

3. Modernize the FMWG logo. The logo was displayed and described, it consists of an outline of North America, each of the three member countries are represented by a green triangle, with red flames underneath the triangles. The logo was created in 1974, when the group was called the Fire Management Study Group. Updating the name, and improving the graphic design so that the flames look more like flames was suggested.

4. Update and print new NWCG recognition and award certificates. Denny displayed several different certificates used by the NWCG. The certificates for “Recognition”, “Distinguished Service”, and “Superior Service” currently are “Fire Suppression”. Denny recommended that they should be changed to “Wildland Fire Management”. The certificates were originally printed in English, French and Spanish; each country’s delegation would make the decision on whom to present certificates to, at both the local and international levels.

NEW BUSINESS

Denny suggested four items of new business for the group.

1. Consider presentation of “Distinguished Service Award” to Al Jeffrey. If approved by group, make presentation at FMWG meeting in Mexico next year.

2. Establish a North American Fire Network. If/when the NAFC-FMWG web site is updated, a formal network could be established by linking the web sites of the CIFFS (Canada), CONAFOR (Mexico) and NIFC (US).

3. Establish additional formal study tours. Presently the group conducts a study tour every two years. Denny suggested in the year in-between, a study tour be added where the group goes to Europe, and Europeans be invited to visit Canada, Mexico or the US. One of the reasons that the FMWG has such a good working relationship with Australia is because of the study tours that have been conducted with the Australians.

4. Coordinate a study tour with the Latin America-Caribbean Forestry Commission. This commission does not have a Fire Management Working Group, but there could still be benefits for the NAFC and the LACFC to meet with each other.

Discussion
Buck Latapie asked if the FAO expected a report or feedback on this meeting’s proceedings. Denny said yes, a copy of this meeting’s minutes should be provided to the Chair of the North America Forest Commission. It was also stated that a copy of the minutes should go to Doug Kneeland, FAO, in Rome.

- -
Kevin Hirsch added that information from this meeting should be taken to the NAFC Bureau of Alternates meeting that will be conducted next year in Mexico.

REPORT ON NAFC MEETING IN HAWAII, OCTOBER 2003

Kelvin Hirsch (Research Manager, Canadian Forest Service)

Distribution of two hand-outs:

1. Minutes from the last FMWG meeting, October, 2002 in Alberta Canada.

2. Report of FMWG to NAFC, at last NAFC meeting, October 22-26 in Kona, Hawaii.

As the 2002 chairman of the FMWG, Kelvin attended the 2002 meeting of the North American Forestry Commission in Kona Hawaii.

Of the Working Groups that comprise the NAFC, the FMWG is the most operationally focused. The NAFC encouraged the FMWG to do more research, and take advantage of opportunities for cooperation and collaboration with other Working Groups.
Kelvin gave a brief description of each countries presentation at the meeting.

The topic of the Canadian report was the role of fire as a key issue concerning global climate change.

The Mexican report covered the role of fire in relation to National defense and security.

The US report began with the subject of sustainable forestry, and then concentrated on setting Fire and Fuels Management as US priorities.

The commission looked at social issues bearing on Fire Management, and suggested that the global “carrying capacity” is being reached.

The next full meeting of the NAFC will be in Mexico, Denny Truesdale thought that that meeting is scheduled for the week of October 18, 2004, and will be conducted in Merida, Mexico. The current chairman of the FMWG will be invited to attend and make a presentation at that meeting.

There is also a meeting of the Latin American Forestry Commission scheduled in the week of October 23, 2004 in San Jose, Mexico.

INTERNATIONAL CONFERENCES: SYDNEY, AUTSRALIA CONFERENCE AND FIRE SUMMIT;

 4TH INTERNATION WILDFIRE CONFERENCE

Denny Truesdale (Assistant to Deputy Chief of US Forest Service)

The next (4th) International Wildfire Conference will be conducted in 2007, in Spain. Ricardo Velez is working on the coordination of this conference. He was scheduled to make a presentation at today’s meeting, but was unable to attend because of another commitment. The dates for the 4th Conference have not yet been determined.

A short videotape was shown, highlighting the 3rd International Wildfire Conference and Fire Summit in Sydney, Australia, conducted October 8-10, 2003. If attendees would like a copy of the videotape, they should pass on their request to Dale Dague. Denny explained that accurate use of the term “summit” means that the presidents of the countries participating in the conference are in attendance. As this was not the case, the next international conference will probably not be called a summit.

The primary objective of the conference was to bring the world’s fire management leaders together, in order to commit resources to address critical global fire issues.

Denny distributed a document (Summit Comminique) that described issues discussed at the conference, and that included four position papers written by members participating in the conference.

1. Principles for Wildland Fire Cooperation.

2. Template for International Agreements.

3. Adoption of Incident Command System (ICS).

4. Future Strategy.

Copies of these papers are also available on the Conference web site www.fire.uni-freiburg.de/summit-2003/introduction.htm
A fifth paper was supposed to be written, Denny does not know if it has been completed yet. There was concern that the summit was too focused on suppression and cooperation issues among developed countries with advanced fire management organizations, the fifth paper was supposed to discuss community based issues, giving a basis on how to facilitate establishing agreements.

The major goals of the summit were:

1. Establish networks.

2. Improve regional and global communications.

3. Agree to work to support summit outcomes.

The strategy for the future.

A series of regional conferences that lead to the next summit. The first summit couldn’t solve all the issues discussed at the summit, but served as a starting point for regional conferences that will lead to the next global summit.
The value in using smaller regional groups is in initiating communication and getting to know each other that facilitate working together.

In contrast to formal networks, Denny thought that the participation of the Portuguese guests could help facilitate forming informal networks, which help Regional and Global communications.

Discussion

Denny: ICS was developed in the 1970s in California, when most of the Fire Suppression agencies in the state each used a different management system. Because of the high degree of interagency cooperation in California in combating wildfires, a common system was needed to facilitate interagency cooperation.

The reason that Australia, Canada, Mexico, New Zealand and the US can effectively help each other by providing personnel during emergencies is because when these countries come together to fight fire, they all use similar incident management systems. The Australia and New Zealand have adopted ICS, and Canada and Mexico use incident management systems that are similar to ICS. Without an understanding of how another organization works, it is too dangerous to exchange people during emergencies.

Buck L: Some other countries also have good command and control systems. The intent is not to make other countries convert to ICS, but to facilitate common system principles, such as communications, training and experience requirements, and organization.

- -

Template for developing international agreements.

 Intent is to use experience of others to assist others who need to draw up agreements that cover important factors.

Draws on FAO publication Legal Frameworks for Forest Fire Management: International Agreement and National Legislation.
Mike Jurvelius, in Rome (FAO office), has a catalogue with copies of current international agreements.

Some agreements are not bilateral, but are multilateral, for example, the US has an agreement with both Australia and New Zealand, and is different with each of the (New Zealand’s) provinces.

How to define this group as a regional network in the global wildland fire network.

Two necessary components to be a network.

1. Need to meet every year.

2. Need to have a place to get information about the network = the website. The website would serve as the communication side, would include information and serve as a link to other groups and their experience and research representing a broad range of disciplines.

Suggestion that on Thursday for the group to discuss the plans for the website, and linking the websites of different countries should be proceeded with.

- -

Kelvin H. was not at meeting of Board of Alternates, but he read notes from the meeting. He thinks networking is a good idea, but the bottom line is that need to get moving forward. His director is interested in learning how the International Strategy for Disaster Reduction (ISDR) and the FAO are meshing, or not meshing together.

- -

Denny: Internationally, in a broad sense, their are 4 or 5 groups with global Fire Management responsibilities.

FAO does not have much Fire participation or activity. Until 2 years ago, Fire responsibility was shared with Pest Management, responsibility for Fire activity is now with their Forestry section.

The ISDR was originally established by the United Nations (UN) to study special problems for a 2 or 3 year duration, but will now probably become a UN advisory group. There are 4 working groups, the Fire Management working group is the only group dedicated to only one activity. Denny is a member of this group. Johann Goldammer of the Global Fire Monitoring Center is the chair of the group.

 -

Jerry Williams suggested that it would be useful to write a charter, listing objectives, roles and responsibilities of the various groups in international fire management. This would be useful as a staffing or reference paper. Without this, there is confusion on who is doing what.

Denny said Johann has a working paper on this, for working with UN bureaucracy, that shows who does what.

It was agreed that this should be an item for new business. Denny said he would help with this. (See Jerry Williams request for white paper on next page of notes.)
Denny said there are two different sets of people working in this area:
1. Those who are part of bureaucracies, who must work in a strict administrative way.

2. Those who just work informally together, to help get the International conferences done, and who don’t want to be part of the UN or FAO bureaucracy.

Kelvin H. was okay with the idea of a white paper in the context of pulling things together, but if it looks like it means forming another new group, he doesn’t think there is the support necessary for a new group.

- -

Denny T. said that while it would be good for this group to support establishing networks, it is more important for this group to support Ricardo Velez in preparing for the next International Wildfire conference.

The FAO has a mandate to work with developing countries, not with the US.

- -

Kelvin H.: At the Sydney Summit, the focus was on the Response side of Fire Management. Was there also discussion of Hazard Mitigation and the social aspects of wildfire?

Denny T. No, there was not discussion of these issues. They were considered during planning for the summit, but because there was only one day at the Summit for discussion, and they were not included. It was decided to limit discussion to Fire Response, and to issues that were considered to be less controversial, such as the Incident Command System, and how to do International Agreements. For example, in some countries, there are strong beliefs that Prescribed burning should not be conducted, and it was desired to avoid controversy at this Summit.

- -

German Flores Garnica asked about a reference to Mexico, according to a map drawn by Johann, questioning what Forestry Commission Mexico was supposed to be a member of.

Denny said that it was most logical for Mexico to be part of the North American FC, but it was also possible that Mexico could be a member of the Central America FC, serving in a leadership role.

Oscar Estrada replied that he did not recommend a membership change, that Mexico could participate with Forest Commissions from Central and South America, but that he did not want Mexico to be a member of those groups.

- -

Denny T. recommended that Letters of Appreciation be awarded to Australasia Fire Authority Council (AFAC), Gary Morgan, and Phil Koperberg, for all the work that they do. A motion was made and passed by the group to do this. Denny will draft the awards, send them to Buck L., and then Jerry Williams will sign and send them.

- -

Denny T: Regarding the upcoming International Wildfire conference in Spain in 2007, Gary Morgan sent a letter to US Forest Service regarding $50,000 Canadian to be used as seed money for the Spain conference. Denny said that a letter and the money need to be sent to the new host. Denny said that the Forest Service will provide the same support for the conference in Spain as they did for the conference in Australia, and encouraged other countries and agencies to provide support as well.

Denny T.: FMWG is a major sponsor of the conference.

Kelvin H.: his group endorses the conference, but with respect to contributing to funding to the conference, will need a formal letter making this request.

- -

Jerry Williams: A white paper needs to be written, defining the roles, responsibilities, protocols, and relationships (and purpose of the relationships) for all of the different groups involved. Issues of funding and policy need to be stated so that involved groups understand who does what, to avoid duplication of effort and working across purposes. For the benefit of policy makers, they need to know where to go to see policy and regarding funding, where the money is, and what is available. Without this, it is more difficult to conduct conferences.

A motion was made and passed to write a paper addressing these issues. Denny T. will work on it with Johann Goldammer and Mike Jurvelius.

- -

Jerry Williams said that whatever the approach, the protocols need to be formalized.

- -

Upcoming International Conferences: Suggestions for New Business.

San Jose, Costa Rica, October 23, 2004.

Joint meeting of NAFC and Latin America Forestry Commission. Originally there were several topics planned, including fire management and illegal logging. Now, the conference will focus only on Fire Management issues. The FMWG can help by preparing issue papers, proposals, and assist with preparing the meeting agenda.

Denny suggested the FMWG could use the Guadalajara Forest Exhibition meeting in July to help prepare for the October Costa Rica meeting.

Oscar Estrada: regarding this meeting in Guadalajara, he would like to invite fire experts and companies to make presentations at the meeting.

- -

Tiago Olivera asked what Portugal could do to help prepare for, support and participate in the 2007 Spain conference. Tiago said there would be meetings in 2005 and 2006 in Europe that could be used to help build to the 2007 conference in Spain.

Denny T. said he will follow-up on this with representatives from Portugal when he is in Lisbon later this year.

- -

German: On this agenda of this meeting of the FMWG there are no topics regarding the Costa Rica meeting. What kind of participation is expected of Mexico by the FMWG at the meeting in Costa Rica?

Denny T.: The FMWG can and should help prepare agenda items for the Costa Rica meeting.

LUNCH BREAK: 1215 - 1315

COUNTRY REPORT—MEXICO

Oscar Estrada (General Coordinator, Forest Conservation and Restoration, Comision Nacional Forestal (CONAFOR))

He works for the administrative organization of the Forest Fire Program of the National Forest Commission (CONAFOR), part of general coordination of conservation and restoration.
The National Center for Fire Coordination is located in Mexico City, but he works in Guadalajara.

The 2003 fire season, though not as bad as 1998 (which was their worst year), was a hard year, and so they are trying to learn from those fires.

His agency’s main objective is to increase prevention actions in order to reduce fire damage to the forests. They seek to detect fires sooner, reduce attack response times, and to reduce fire sizes. As part of prevention actions, they are working on cultural education regarding forests. To reduce fire damage to forests, they must know the causes of the fires. In addition to training Federal firefighters, they desire to train local community people, especially in high risk areas. This training would focus on using local residents, who best know the area, to recognize fire conditions, and to help with prevention and fire detection.

They presently have about 18,000 firefighters, with a budget of about 100,000,000 pesos for operations (equipment and salaries). Comment from Juan: this is not enough, they are hoping to get more funding, and they’d like to get 400,000,000 pesos. There is a new process underway in which the States will operate programs, so the Federal Firefighters will become State employees.

They have 11 firefighting helicopters, but they account for 30 % of the fire budget, and so are too expensive. They will need financial help in order to keep the helicopters.

They are improving their National Fire Center with improved equipment, computers and satellite communications.

They desire to continue working with International cooperators, such as COFAN (NAFC), Spain, Cuba, and countries in Central America.

They continue to train the military, which fight fire during emergencies. Military officers now get wildfire training.

He is planning for the July 2004 “Expoforestal” conference to be held in Guadalajara, and would like help with this planning.

A 2004 priority program of work action for CONAFOR, in order to reduce fire risk, is Fuels Management (Hazardous Fuels Reduction). They are able to do silvicultural harvesting in some areas, in these areas that have been treated, 90% of their fires are ground fires.

Discussion

Tim Murphy: Asked about the groups of individual ranchos, and their role in wildfires.

Oscar: The Ranchos are a big problem regarding rangeland fires, and they aren’t interested in helping much, but rangeland fires are generally not as bad as forest fires.

- -

Jim Smalley: Graphs displayed in the presentation showed 1998 was a big fire season, then the numbers dropped, then raised again, why.

Oscar: Because of a build-up in fuels. He is concerned because the fuels situation now is similar to circumstances (lots of rain in the winter, with a fuels buildup, followed by a dry fire season) that preceded their big fire season in 1998.

 -

Kelvin H: The 1998 fires were related to El Nino, or some climatic oscillation. If they get the additional funding they desire, how will they use it?

Juan R. They need to more than just attack big fires, they must work with communities. The most important strategy and part of his work is training people and community groups on conservation and fire prevention. He prefers prevention to suppression.

COUNTRY REPORT—CANADA

Serge Poulin (Equipment Manager, Canadian Interagency Forest Fire Centre (CIFFC))

There are about 1 billion hectares of land in Canada, forested land accounts for approximately 42 % of Canada’s land mass, about 59 % of this forested land is productive timber land. Forestry is Canada’s largest industry, it contributes more to the Canadian GNP than agriculture, mining and manufacturing. About 1 million people work in Forestry. Because of these economic factors, protecting forest land, not structures is often the priority of Fire Management. If a productive forest area is lost, it could cost the jobs of several thousand people for more than 10 years.

The Canadian Interagency Forest Fire Centre (CIFFC) is not a government agency, it is a private, non-profit agency. The CIFFC mission is to minimize fire losses and costs, and to maximize cooperation among Canada’s Fire Management agencies. It is based in Winnipeg, and does not suppress fire--it does not have any firefighting resources--it serves Canada’s 13 Fire Management Agencies by gathering and disseminating fire management information (each of Canada’s 10 Provinces, 2 Territories, and the Parks department have their own fire management organizations). CIFFC identifies Air Tankers, personnel and equipment that can be shared among the Fire Management Agencies to combat fires.

In 2003, 8,226 fires burned 1,638,520 hectares, at a cost of about 1 billion Canadian dollars (pre-suppression plus suppression). The 10 year annual average is 7,632 fires and 2,855,733 hectares.

Two types of suppression response are used:

1. Full Response, where suppression action is taken the whole time.

2. Modified Response, where fires are observed, and left to burn, with action taken only if values are threatened.

In 2003, about 50% of the acres burned were on fires managed with Modified Response.

The 2003 fire season was preceded by a relatively mild winter, with low snow levels in almost all Provinces. Spring was also relatively dry in Ontario and the western Provinces.

The fire season began in May in Ontario and Manitoba, with high to extreme fire behavior, and wildfires escaping initial attack. In June, when lightning fires began to occur, the National Interagency Fire Center (US) was contacted for help. By the end of July, CIFFC went to Planning level 5 (highest state of danger). CIFFC learned this pre-planning system from the US. By this time all of western Canada was reporting large fires and resource shortages.

All of the available 200 crews were in action. Canadian crews are not the same as US handcrews, each crew consists of 3 people, because they are geared to initial attack for lightning fires.

Two fires from the US threatened to cross into Canada. Working cooperatively, plans were made to set-up a staging area in Canada for US resources, but the fires were controlled before this became necessary.

CIFFC contacted Australia with a request for Type I handcrews, but the Australian’s main capability for International support is with Overhead, so there was little crew support received.

1,000 Canadian military personnel were used on Incidents versus hiring “Type 3” personnel (non Full-Time), CIFFC prefers to use military personnel in emergencies because they are fit, and they understand organizational structure.

One of the worst fires, the Okanogen Mountain Park fire was not a large fire, but burned in a bad location: 240 homes were lost, the most in recent history, and 30,000 people were evacuated.

Discussion

Buck Latapie: Is their public outcry regarding the one billion dollars spent for fighting fire?

Serge: Not really, the 1 billion dollars is the combined sum spread among the 13 autonomous fire suppression agencies.

 -

(Unknown who asked this question): What is the value of the forested land burned?

Serge: Won’t know the approximate value of timber lost from 2003 fires for 3 or 4 years. Looking at the ecological impact of fire, in many areas, fire is the renewing agent, and so some fires are good, if not essential.

 -

Juan: What is the biggest cause of fires?

Serge: About 50 % of starts are human-caused, and the percentage of human-caused fires is increasing. About 80 % of acres burned are from lightning fires that are let burn. These fires occur in areas where road access is limited, which are usually areas where the timber is of little commercial value.

 -

Reiteration that CIFFC has no resources of its own, it only facilitates the movement of resources.

 -

Tim Murphy: Expressing the cost of fires by acre …cost per acre can be a bad measure regarding statistics, depending on where the fires burn. Small fires can be more expensive if they burn next to towns or cities.

 -

Kelvin H.: A high level Canadian Forestry position has been recently filled by a person without much background in the field. Coming from outside of the field, some of his questions come from a different point of view, which can actually be refreshing.

 -

Tiago O.: Is there data on hydrocarbons released by the Canadian fires?

Estimates of 18 to 80 megatons in recent years, with an annual average of 27 megatons. This has implications regarding the Kyoto accords.

COUNTRY REPORT—USA

A report was not made today, as scheduled in the agenda. Several agenda items ran long, and so the USA report will be presented later in the conference.

NATIONAL WILDLAND/URBAN INTERFACE FIRE PROGRAM

Jim Smalley (Manager, Firewise Program; National Fire Protection Association)

Presentation on the Firewise program.

The purpose and scope of this program:

1. Increase public awareness.

2. Develop local solutions.

3. Form partnerships.

4. Provide coordination leadership.

5. Provide technical support, advice and recommendations.

A major factor leading to the creation of the Firewise program were the 1998 wildfires in Florida that burned 600 homes, 400 in one day.

Firewise concepts:

1. Personal homeowner responsibility.

2. Collaboration between homeowners, local Fire Departments, and local government agencies.

3. Shared responsibility.

4. Action and change based on risk assessment and vision.

Firewise vision and goal: New homes can be designed, built, and maintained to withstand a wildfire without the intervention of fire suppression resources. Existing homes can be made to conform to these standards within reasonable means.

Firewise community workshops:

1. Disseminate concepts.

2. Establish a framework for local decision making and collaboration.

3. Engage those affected by wildfire.

Workshop parameters:

1. Planning laws.

2. Building codes.

3. Landscaping

4. Insurances

Firewise recognition program, “It’s harder than rocket science, because it is dealing with people”.

The Firewise future:

1. Closer ties with infrastructure partners.

2. Consistent and clear messages.

3. More visibility for recognized communities, continued support for all communities.

4. Closer ties to National Fuels strategies and response agencies.

Program resources include publications, videos, self-study guides, and a Firewise website.

Why Firewise program? Because losses happen at the home level, and so homeowners must take action to reduce potential loss. Increased citizen knowledge of wildfire helps identify workable solutions to local problems.

Worldwide, there are over 30 different definitions of the term Wildland-Urban Interface (WUI), but the main condition is when structures meet wildlands.

“The more the government accepts responsibility for homeowner safety, the less likely the individual is to do so”.

With an increasing influx of people moving into the Wildland-Urban interface, and the occurrence of catastrophic wildfires, there is a need to foster partnerships at different levels, agency, state, and county.

Goals:

1. Citizen knowledge leads to action.

2. Improved firefighter safety as a consequence of citizen actions.

3. Reduced home loss.

4. Foster a “Me-Too” attitude regarding Firewise program participation in neighboring communities.

In 2001-2002, there were 12 Firewise program pilot sites. In 2003, 4 more sites were added in 5 months. By January 2004, there are 40 recognized Firewise communities. 1,200 Firewise program participation applications have been downloaded from the Firewise website.

Representatives from 42 states have been trained.

Lessons learned:

1. Each location is unique.

2. A recent wildfire heightens participation.

3. Engaging and informing homeowners increases success.

4. Fire agency interest is welcomed.

5. Need Fire expert help.

6. Communities must be small and manageable.

Discussion
(Limited because of time constraints)

Kelvin H.: How much funding is available for the program?

Jim S.: 12 million dollars spent in the last 5 years. Funding for the program is contributed by 5 agencies, including the Forest Service and the National Fire Protection Agency.

 -

(Unknown who asked this question): In communities with Firewise programs, what has the Insurance industry response been?

Jim S.: It varies. A few companies have made contributions to the program. Damage from floods and wind are larger cost problems for insurance companies that damage from fires. In Prescott, Arizona, State Farm insurance lowered rates in response to a Firewise program, but this is an isolated occurrence.

COUNTRY REPORT—PORTUGAL

Tiago Oliveira (Deputy Secretary of State for Forests)

Description of Portugal’s 2003 Fire situation and institutional response.

Portugal has about 8,900,000 hectares of forest land, making it one of the most forested countries in Europe. 92% of Portugal’s land is privately owned, about 85% of forested land is privately held. There are about 160,000 jobs directly and indirectly related to forest industries. The forests are a Mediterranean type.

In the last 3 years Portugal’s government began contributing money to forest management, for the previous 20 years there were no expenditures. Since August 2003 about 50 million dollars have been spent on programs to minimize the social and economic impacts of wildfire.

In 2003 about 420,000 hectares were burned, with 5 fires accounting for more than 220,000 hectares. 95% of the fires were man-caused.

There is a new national Fire plan for prevention and protection of forests from fire. Key points:

1. Identify high risk areas and improve detection.

2. Reinforce forest authority and surveillance.

3. Reduce fuel loading, improve the forest infrastructure.

4. Public campaign to reduce man-caused fires.

5. Human resource training to increase operational capabilities.

The strategy for forest management in the future includes:

1. Recover burned areas.

2. Promote active forest management.

3. Reduce fire risk hazard.

4. Improve efficiency and safety of firefighter skills.

Raquel Capelo (Forestry Engineer, Federation of Portuguese Forest Owners (FPFP))

The FPFP is a team of Forestry engineers and administrative personnel based in Lisbon. They represent 47 associations of about 40,000 private forest owners

Major goals of the FPFP:

1. Defense of forest owners interests at National, European and International levels.

2. Improvement of private forest owners income.

3. Professional information and training.

4. Representation of member associations.

The 2003 fires damaged large areas of cork trees, a national disaster was declared, and the government has assisted some landowners in buying damaged trees, but the decisions taken so far by the government are insufficient to face the risks and difficulties faced by Portugal’s forests.

In addition to wildfire, forests are facing serious environmental and financial threats from pests, diseases, and erosion. Some forests risk abandonment, with the movement of many young people into urban areas, only older residents are left behind, and some owners think that the costs of investing in their forests will not be worth the value of the benefits.

Fernando Monteiro (President, National Service, Fire and Civil Protection)

This is a new agency, responsible for firefighting and prevention. He has been in his position since October 15, 2003. He came from the Portuguese military.

Mission of his agency is to assess risk and implement prevention, coordinate fire brigades and civil protection and rescue operations.

His presentation was abbreviated because of time constraints, there were no questions.

OVERVIEW OF OCTOBER 2003 FIRE SITUATION

Vanessa Burnett (Fire Intelligence Coordinator, Southern California Geographic Area Coordination Center)

In Southern California during the period from October 21 to 31, 2003, there were 14 large fires that burned a total of 730,000 acres, destroyed 4,836 structures, and killed 22 people. 16,000 personnel were mobilized in response to the fires, current estimated costs to suppress these fires is 123 million dollars, total amount is expected to increase as payments continue to be made. This is the largest and most costly disaster in California since the Northridge earthquake in 1994.

The fires burned in a 7 county area : Santa Barbara, Ventura, Los Angeles, San Bernardino, Riverside, Orange, and San Diego; about 20 million people live in this area. Because of the widespread damage and evacuations in a region with increasing wildland-urban interface, these fires will likely be a history changing event with respect to social and political policy

All of the 14 fires were human-caused.

Conditions just prior to the fires: drought conditions with most areas having receiving only 50 to 70% of normal precipitation amounts, high temperatures, low relative humidities, record low fuel moisture contents, with lots of dead brush and timber. Only about 1/3 of the land burned in these fires had burned in the last 30 years, so most of the land was “primed and ready”.

During the same 11 day period of these fires, there were over 1,000 wildfires suppressed at the initial attack level across the state of California.

For resource mobilization during initial attack, a “closest forces” concept is used, with local and Geographic Area coordination centers using agreements among cooperating agencies to send resources that can respond the fastest to incidents, regardless of agency jurisdiction. Additional support for extended attack on these large incidents became problematic, some agencies sent resources to support other incidents, and then were left short handed when a new incident broke out in their primary response area.

Extreme fire conditions are becoming the new norm. Several firefighters have said that they have now experienced “once in a lifetime” wildfire situations, three years in a row now!

Discussion
Kelvin H.: On Wednesday’s tour of parts of the Cedar fire, will any areas be visited where proper mitigation had taken place? (where properly designed homes and landscaping saved home, without any fire suppression actions).

(During her presentation Vanessa stated that some houses in the Ventura area “saved themselves” without any action by firefighters). Kelvin previously had asked if any photos or videos were available showing some of these houses.

Rich Hawkins (Cleveland National Forest Fire Chief, Leader of Cedar Fire tour): No, San Diego County is behind the times with respect to preventive regulations for home safety in the wildland-urban interface. Many homes still have wood shake shingle roofs and poor vegetation clearances. Instead, the tour will show areas where losses occurred.
 -

(Unknown who asked this question): Did suppression help come from abroad?

Denny T.: No, the fires happened so fast, there wasn’t time. In some cases, the fire behavior was so active and severe, that extra people wouldn’t have been able to take action anyway, that with respect to fighting wildfire, there is currently no technology for fighting wildfire effectively in high winds (when fuel moistures are low).

Oscar E.: Winds were so strong in some of recent Mexican wildfires that firefighters could not take suppression, but had to flee for safety.

 -

Tiago O.: Were backfires used? Were any of the fires rekindles form poorly mopped up previous fires? Were Personal Digital Assistant’s (PDA’s) used to disseminate fire information? Towards the end of Vanessa’s presentation, she mentioned the Southern California Coordination Center wanted to improve their intelligence capabilities: to be able to better determine the actual locations of fires (for initial attack and evacuations) ; and to have better weather predictions.

Buck L.: Rich Hawkins will talk about the use of backfires during Wednesday’s field trip.

Vanessa: None of the fires were rekindles, all were human-caused, a few were arson, one, the Cedar fire, was started by a lost hunter starting a signal fire. PDA’s are not yet used for dissemination of fire intelligence.

 -

Rich Hawkins: In preparation for Wednesday’s Cedar fire tour, a copy of a newspaper article written by the Los Angeles times was distributed. Rich said that the LA Times spent 2 months researching the article, and that it was the fairest media account of the Cedar fire that he had seen.

Tuesday’s meeting was adjourned, Wednesday’s meeting scheduled to start at 0800.
Day 2 - January 28th, 2003

Location - The Cedar Fire

Rich Hawkins (Fire Management Officer, USDA Forest Service, Cleveland National Forest)

The Cedar Fire was a traumatic experience for both the public and the firefighters. Fourteen civilians were killed during the early stages of the fire and a firefighter was killed during the fifth day of the period. The fire moved twice as fast as any previously observed wind driven fire in San Diego County. Fire Commanders were shocked at the rate of spread and clearly this was the major factor in the combined evacuation force of fire and law enforcement and fire personnel not reaching evacuees in time to save their lives.

The southern California area is now in the sixth year of a drought which has resulted in extensive mortality of chaparral at the low and mid-elevations and coniferous forests at the higher elevations. The amount of dead chaparral appears to have led to a situation where there was a 100% probability of ignition regarding the spot fires that continuously broke out up to one mile in front of the main fire.

Several of the major political issues regarding this fire are related to management of firefighting and military aircraft. The fire was first reported two minutes after the cutoff time for launching firefighting aircraft that were located nearby. Local politicians and news media have complained that the cutoff time rules for aircraft should have been modified due to the potential seriousness of the fire. Politicians also believe that military aircraft should have been brought in the second day of the fire (October 26th, 2003) to help reduce the number of structures being lost. There is an obvious problem in San Diego County due to a lack of knowledge that elected officials and members of the news media have about firefighting tactics related to wind driven fires.

After the Santa Ana winds died the evening of October 27th, the fire reversed direction and spread towards coniferous forests in the higher elevations to the east. An additional 114,000 acres burned under the normal weather pattern for the area. Even after five thousand firefighters and 722 fire engines arrived to assist with this fire, over 700 structures were lost due to a lack of defensible space in forested areas where drought and bark beetles have taken their toll, resulting in significant tree mortality of up to 60% of timber stands.

Other fires also occurred in San Diego County after the Cedar Fire began. The Cedar Fire burned 273,236 acres, the Paradise Fire burned 56,700 acres, the Otay Fire was 45,971 acres, and the Roblar 2 fire which began prior to the Cedar Fire, was controlled at 8,952 acres. Across southern California, 739,597 acres burned, 3,667 commercial and residential structures were lost and 23 lives were lost, including 14 civilians and one firefighter on the Cedar Fire and two civilians on the nearby Paradise Fire.

The Fire Management Study Group surveyed the damage caused by the Cedar Fire on a fieldtrip with District Rangers and fire staff from the Cleveland National Forest. At the San Diego Country Estates, we met the Initial Attack Incident Commander, Carlton Joseph. The shocking rate of spread was validated as well as a discussion of the Inaja Fire of 1956, where 11 firefighters were killed while constructing fireline downhill. Carlton’s father had fought that fire and named Carlton after one of the firefighters who died.

At the Inaja Memorial Picnic Area, we viewed the plaque placed there in memory of the eleven who died. There was a discussion on the anger local firefighters feel about the firefighter fatality that occurred one mile away during structure protection on the Cedar Fire. The Forest Fire Management Officer felt the fatality was completed preventable and could have been avoided had the fire engine from a northern California community been properly trained in interface structure protection and wildland fire behavior.

At the Cuyamaca State Park, the discussion centered on the lack of any forest management over the past 80 years and how dense thickets of trees and tree mortality played a major role in the Cedar Fire becoming a stand replacement fire.

The final stop was at the Mt. Laguna Recreation area on the Cleveland National Forest, where active forest health thinning and prescribed burning for stand maintenance have been in place since 1973. The fire did damage several thousand acres of timber stands in the area, but was far easier to control due to their vegetation management practices. A presentation was made to the Fire Management Study Group regarding how two difference vegetation management projects completed in June of 2003, resulted in saving most of the Mt. Laguna region and the nearby communities of Descanso, Guatay, and Pine Valley (combined population of approximately 12,000 people.)

Day 3 – January 29, 2004

Location – Town & Country Hotel, San Diego, California

CANADA COUNTRY REPORT (continued)

Mr. Kelvin Hirsch (Research Manager, Canadian Forest Service)
The 2003 forest fires in Canada were unprecedented in modern era. Many of the recent wildfires occurred in the wildland urban interface and the potential exists for this number to increase in the future. More than 300 homes were destroyed, over 40,000 residents were evacuated, and personal property damage exceeded $100 million. During the wildfires 38 communities were threatened in British Columbia alone. The presentation focused on the challenges presented, risk trends, and key questions resulting from the 2003 fire season. NR Can and CFS will be conducting an analysis to examine and develop innovative risk management options to minimize the negative socio economic impacts from forest fire to Canadians.
MEXICO COUNTRY REPORT (continued)
Dr. German G. Flores (Forest Fire Researcher, INIFAP)
Dr. Flores gave a presentation on the fuels management program in Mexico describing the background of the program, where the program is currently, and planned events for the future. They are currently working on several different approaches to gain scientific experience about prescribed fire in Mexico. These include developing fuel models, predicting fire behavior, defining accurate fuel maps, and determining fire effects on ecosystems. Remote sensing has been very useful in this effort but also has limitations. By establishing priorities and coordinating the effort they are developing a program to incorporate this information.
Oscar Estrada (General Coordinator Forest Conservation and Restoration, CONAFOR)

Mr. Estrada discussed the international cooperation and support that occurred in 2003. Significant accomplishments included two international wildfire courses that 300 people attended in Mexico, the helicopter rappel course taught in Mexico by US instructors, continued attendance in the Snake River Valley training, technical advise on the use of fire engines from US wildland fire agencies, and assistance from Canada with the National Information System.
Juan Frausto (Wildfire Prevention and Restoration Program Coordinator, MNCF)

The financial report was given for the two grants to MNFC which were funded by the Canada Interagency Forest Fire Center (CIFFC) through Cooperative Agreements. The funding balance is $452,300.19

 Oscar Estrada (General Coordinator Forest Conservation and Restoration, CONAFOR)

The earlier presentation on international cooperation and support was continued with proposals to continue to train Mexico firefighters in ICS, helicopter and engine use, managing prescribed fire, and development of a fire qualification system. Continued support was requested for these efforts in addition to a request for donations of additional equipment (i.e. nomex, etc.). Planned efforts to assist Guatemala and Columbia with the training of wildland firefighters were also discussed. An invitation was extended to Canada and the USA to share wildfire experience with attendees at Expo Forestal, a national wildfire conference, being held in Guadalajara, Mexico on July 2-4, 2004.
Juan Frausto (Wildfire Prevention and Restoration Program Coordinator, MNCF)

Mr. Frausto discussed efforts to strengthen wildfire preparedness through training provided to NGO’s and communities and the development of a peasant and indigenous training center. Heather Huppe, US AID, will be conducting a review of activities in Mexico beginning the first week of February 2004.
USA COUNTRY REPORT (continued)
Jerry Williams (Director, Fire & Aviation Management, USDA Forest Service)

US Forest Service Report

Wildfire in the United States of America has become a significant political issue. The Chief of the US Forest Service has identified four threats to the National Forests and wildfire is listed as number one. The Cedar Fire represents a failed wildland fire policy that focused on fire exclusion. Society is at a crossroads in looking at what is causing large wildfires. On one hand is it caused by flawed strategy and tactics and failed communications or on the other hand is it caused by the condition of fuels in the wildlands. US Forest Service protects 190 million acres of which 40 million acres are at imminent risk of ecological damage by wildfires. Adding Department of Interior lands and this number increases to 300 million acres.
There is a need to look at “systems approach” to wildland fire management that includes social sciences as well as the physical sciences. These are treatment of fuels, adoption of resource objectives that are compatible with ecological landscapes, land uses that predispose an area to burn (i.e. building codes), and building fire department capabilities. The biggest impediment to fire management is how society views fire in the wildland and coexisting with these ecosystems.
US Forest Service is adopting a new process for Fire Management Reviews. The traditional process focused on management of the incident from initial attack up to control of the incident. The new review process that is being adopted has three phases: 1) review land management factors that predisposed the wildfire; 2) management of the incident (same as traditional review); and 3) what are we proposing for this landscape after the wildfire is extinguished (i.e. rehabilitation, building codes) and are we setting the stage for a reoccurrence.
There are four distinctly different types of wildfires: 1) small initial attack fires; 2) extended attack or transition fires; 3) large fires; and 4) mega fires. Two of these fire types cause the majority of the problems. They are the extended attack or transition fires, which have a large percentage of fire fatalities (South Canyon Fire, Cramer Fire), and the mega fires, which account for only 1% of the total number of wildfires but 85% of the total money expended fighting wildfires.
Mr. Tom Frey – (International Program Coordinator, National Office of Fire & Aviation Management, USDI Bureau of Land Management)
Bureau of Land Management Report

The Bureau of Land Management is working closely with US Forest Service partners in finding solutions to the problems referenced in Jerry Williams’s presentation. In 2003, the Bureau of Land Management did not have a severe wildland fire season or the associated problems and safety issues, and was able to provide support to other agencies. The Bureau of Land Management cooperated with Canada and Mexico on numerous projects. They assisted with a smokejumper project and also sent representatives to the wildland fire safety summit in Canada. They also assisted with helicopter and engine training in Mexico as well as providing training at Snake River Valley for Mexican firefighters.
The extension of the Wildfire Protection Agreement between Mexico and the USA was signed in 2003 and will be good for 10 years. This agreement requires an operating plan be prepared and published in the appropriate geographical area mobilization guides.
Mr. Mike Hilbruner (National Program Leader, Fire Systems Research, USDA Forest Service)

Fire Research Report

Mr. Hilbruner provided background on the US Forest Service Research and Development program, which utilizes seven research stations and three fire laboratories, and includes collaboration with many universities and other federal agencies. Research studies are conducted in all 50 states and in Puerto Rico. Major efforts include the National Fire Plan Research and the Joint Fire Science Program. National Fire Plan Research began in 2001 and is also conducted by US Forest Service scientists and collaborators. The Joint Fire Science Program began in 1988 and emphasizes two to three year duration projects with emphasis on involving local land managers. The US Forest Service priorities for research are to 1) provide a balanced research and development program that supports the management of fire, fuels, fire effects, and interactions; 2) address needs and applications that range from local to global; 3) provide research capacity directed at key uncertainties as well as application development; 4) provide coordination among research programs to enhance effectiveness; and 5) make knowledge exchange and science synthesis a key priority.
CANADA COUNTRY REPORT
Mr. Kelvin Hirsch (Research Manager, Canadian Forest Service)
Fire Research Report

CFS-NRCan have general research programs to address fire behavior, fire ecology, fire management systems, emerging issues, and integration of fire and forest management, with a staff of 29 full time positions. Recent advances include a mega experiment investigating the concept of ecosystem management through emulation of natural disturbance, monitoring and reporting fire weather conditions, using satellites to map fire perimeters and hot spots, the Southeast Asia Fire Danger Rating Project, quantifying CO2 emissions, developing a data base of large fires, and Firesmart community planning.
NEW BUSINESS
Action Items
· Draft a letter to Ricardo Velez stating direction for management of the $50,000 Canadian provided to initiate the planning for the 4th International Wildland Fire Conference in Spain. Denny Truesdale to complete.
· Draft letters of appreciation to Gary Morgan, Len Foster, and Phil Koperberg for their work for their efforts at the 3rd International Wildland Fire Conference in Australia. Denny Truesdale and Dale Dague to complete.
· Revise the NAFC-FMWG Certificate of Recognition. This will include reviewing the current language, modernizing the logo, and obtaining new signatures. The new certificate will be brought to the next meeting for review by the committee. Dale Dague to complete.

· Archive the notes from the previous NAFC-FMWG meetings. Contact Roberto Martinez for notes from the previous meetings held in Mexico. Kelvin Hirsch, Tom Frey, and Dale Dague to complete.

· Prepare a reference paper explaining the charters, roles and responsibilities of other international groups (i.e. FAO, ISDR, ILC) and how they interact with NAFC-FMWG. Denny Truesdale, Tom Frey, and Dale Dague to complete.

· Revise current NAFC-FMWG Charter by updating and making generic. Send to group for review and then discuss at the next meeting. Kelvin Hirsch to complete.

· Draft nomination for Allan Jeffrey to receive the Distinguished Service Award and bring to the next meeting for review. Review and outline the process for the Distinguished Service Award, the Superior International Award (a.k.a. Exemplary Service Award), and the NAFC-FMWG Merit Award, and make recommendation for any proposed revisions at the next meeting. Kelvin Hirsch, Dennis Brown, and Serge Poulin to complete.
· Update NAFC-FMWG brochure and bring to next meeting for review by the group. Denny Truesdale and Dale Dague to complete. Kelvin Hirsch and Serge Poulin to review draft.
· The Canadian information on the Fire Management Working Group website will be updated in the near future. This will be coordinated by Kelvin Hirsh. Denny Truesdale will contact Liza Paqueo (International Programs) to assist with US input.

There was a discussion on how to go about assisting Costa Rica. The discussion centered on the long term role of the North American Forestry Commission and whether their should be a Central American Forestry Commission for countries south of Mexico or if the number of countries represented on the NAFC would expand. The discussion resulted in reinforcing the value of the governments of Canada, Mexico, and the United States being the sole governments represented on the NAFC as they have common border issues.

The Fire Management Working Group wants to be known as the fire management network for just these three countries, and would be glad to work towards some recommendations for the government of Costa Rica. Each member country of the NAFC will provide an overview of their key fire management issues and challenges. Topic of three approaches to communities in fire – our common threads and differences. Kelvin Hirsh will develop the information for Canada; German Flores will develop the information for Mexico, and Dale Dague for the United States.

A discussion ensued about the Fire Management Working Group and the need to work together in developing work products. German Flores brought up the idea for a fourth day being added to the historical three day meeting agenda that would focus on technology advancements and research needs that all three countries would benefit from. Jerry Williams and Serge Poulin agreed we should be open to idea of expanding how we work together, whether it is on technology advancement, research, or coordination. It was agreed that Mexico, as the host of the next meeting, will expand the agenda to examine the future role and activities of the NAFC Fire Management Working Group.

CONAFOR, the Canadian Forest Service, and the US Forest Service agreed that all three agencies would send a letter to the supervisor of Ricardo Velez, host for the 4th International Wildland Fire Conference in Spain, to help ensure his endorsement of the upcoming conference.

UNFINISHED BUSINESS
A discussion occurred regarding the CONAFOR delegation visiting the USA (National Interagency Fire Center) and Canada (Canadian Interagency Forest Fire Centre) this coming fire season to observe the fire suppression operations during the height of the fire season. The proposed visit would include working on the operating plan for the Wildfire Protection Agreement between Mexico and the USA.
NEXT MEETING
The next meeting of the NAFC Fire Management Working Group will be in Guadalajara, Mexico during the week of November 8, 2004.
