North American Forestry Commission

Fire Management Working Group

38th Meeting

Chihuahua City, Chihuahua State

Mexico

September 28 – 30, 2004

Overview of the FMWG Meeting;

Two Canadian members were in attendance: Dennis Brown representing CIFFC and the head of the delegation for Canada (in the absence of CFS) and Steve Roberts, representing CIFFC Board of Directors and Saskatchewan.

The meeting began with a formal welcome and introductory remarks from the Chihuahua State Government in Mexico.

The delegation heads of each of the three countries were requested to participate in a news conference following the opening address. The news conference participants were Oscar Estrada (Mexico), Buck Latapie (United States), and Dennis Brown (Canada). There were three television stations, five radio stations and four newspaper representatives in attendance. Mr. Oscar Estrada (Mexico) provided a comprehensive opening to the press related to the reasons for the NAFC – FMWG and the advantages for the three countries. This was followed by a series of questions from the press to all three participants.

Mexico Fire Year

The Mexican delegation provided a detailed overview of the organization of forest management in Chihuahua State and Mexico in general. There are nineteen municipalities with fire control capability. In Mexico, fire management is a co-operative venture among state government agencies, municipalities and producers. However, the coordination comes from CONAFOR and the state agencies. Forestry is a major activity in Chihuahua State with 17,000,000 hectares of forest, 400 – 600mm of precipitation per year, 400 forest related industries which produce 3500 permanent jobs and 100,000 part time and spin off jobs. In 1986 they began to organize the producers into associations responsible for fire management. By the mid 1990’s it was well developed and had become mandatory on the part of producers. Chihuahua State is comprised of 15 producer associations, and is managed by regions related to watersheds. The producers and businesses in each region have established and pay into a trust fund for regional (50%) and state (50%) projects related to forest use.

The 19 municipalities in the state with fire control capability work closely with the producer brigades in fire management. They have 32 towers (CONAFOR – 8; Producer Associations – 24) and 75 brigades of personnel (CONAFOR – 4; Producer Associations – 71). The cause of forest fires in the Mexico was related to 41% farming and agriculture, 26% intentional, 11% smokers, 11% campfires, 6% unknown, and 3% forestry related.

United States Fire Year

The United States fire year continued to be influenced by the prolonged drought in the lower 48 states. The long range forecast is for the drought to continue into 2005. However, the US had 54, 000 fires that consumed 7,500,000 acres which is below the national average. Included were 53,000 fires that consumed 1,500,000 acres in the lower 48 states. The U.S. fire personnel have been used for hurricane duty through FEMA and this will continue until the end of the catastrophic 2004 hurricane season. There are five components to the US Fire Plan which is currently in a draft format. These components are suppression; rehabilitation; fuel treatment; community assistance; accountability.

Canada Fire Year

The Canadian Fire Year was presented to the NAFC – FMWG based on the Draft Canada Report 2004 prepared by Tom Johnson. This report will be finalized at year end and presented to the Agency Directors at the Annual Operations Meeting scheduled for January 18 – 20, 2005 in Winnipeg.

 In addition to the fire year report, a presentation was made on the Canadian Wildland Fire Strategy as information for the United States and Mexico. It was based on the material presented to the CCFM in September.

Other Agenda Items

The upcoming fire management meeting in Costa Rica meeting was discussed. The US (Bosworth) will make a presentation on behalf of the NAFC. All three countries will develop the draft. Kelvin Hirsch will make a presentation on behalf of the NAFC – FMWG. The NAFC presentation will have four primary components;

1.) larger fires, increased intensity and increasing effects on the urban interface

2.) benefits of regional networks

3.) border agreements to provide a more effective and efficient suppression capability

4.) fire is a societal issue, not just a government issue

In addition to the Costa Rica meeting, there is a Central America fire management meeting in Vera Cruz, Mexico on October 26 – 27, 2004. Oscar Estrada (Mexico) will make a presentation on behalf of the NAFC - FMWG

Mexico is in the process of preparing a strategic wildland fire plan. They wish to include a USAID funded training component and requested the US to provide comment.

Mexico was very interested in continuing their cooperation with the US for training opportunities and a matrix was tabled with the hope that this would generate USFS and/or USAID funding.

There was discussion on the logo revisions for the FMWG and it was decided that it would be revised slightly. Dale Dague of the US has the lead and will call on others for input as required. The deadline for a revised logo is the next meeting.

The US will take the lead on upgrading the FMWG website. Buck Latapie will approach the International Programs group to determine their interest in doing this upgrade.

The US sent some Wildland Fire Trainers to Australia and New Zealand to determine consistency in training between the US and the other countries. A report is in preparation and was not tabled at this meeting.

The next meeting will be held in Canada. Possible sites for the meeting include Prince Albert/Saskatoon in order to show case the boreal forest. It would be held the last week in September or the first week in October. A decision is to be made among Kelvin Hirsch, Dennis Brown and Steve Roberts.

Summary notes prepared by Dennis Brown, Transition Director of CIFFC.

