

**Notes of the 39th Annual Meeting of the
North American Forest Commission – Fire Management Working Group
Prince Albert, Saskatchewan, Canada
October 12-15, 2005**

Hosted by the Canadian Forest Service, Natural Resources Canada with local organizers, Fire Management & Forest Protection Branch of Saskatchewan Environment and Resource Management

1.0 Welcome & Introductions

Kelvin Hirsch (Canadian Forest Service, Northern Forestry Centre, Edmonton), Chair, welcomed participants and initiated introductions.

Participants: see Appendix 1

Kelvin noted the group would break into two groups, one for the business meeting and presentations as well as one to discuss fire management at the community level. The community group was convened at this year's meeting on an experimental basis to broaden the scope of the FMWG. Their purpose was to discuss and report on the similarities and differences in community level fire management between the three countries.

2.0 Review of Agenda

Additional discussion items were accepted to the agenda (see Appendix 2):

- logo
- next international fire conference
- framework presentation

3.0 Background on FMWG

Kelvin provided a brief historical/structural overview of the NAFC-FMWG

- inception in 1962
- Very active in fire prevention and study tours in the early years
- FMWG was instrumental in organizing the 1st International Wildfire Congress in Boston in 1989 and the subsequent Vancouver (1997) and Sidney (2003) congresses
- the Chair of the FMWG reports annually to the NAFC
- the FMWG is one of the more active NAFC working groups
- future plans for greater operational cooperation among Canada, Mexico, and US

4.0 Update on the October 2004 meeting in Costa Rica

- UN International Strategy for Disaster Reduction (ISDR) is looking at wildfire as a natural hazard/disaster
- Under ISDR, Johann Goldammer of the Global Fire Monitoring Centre (GFMC) is leading the establishment of a global network comprised of a series of regional networks
- the NAFC –FMWG is one of the ISDR regional networks
- a declaration of wildfire cooperation was a result of the meeting in Costa Rica
- there was a stated need to move forward on greater international cooperation on wildland fire issues
- one of the base standards for international cooperation is ICS

ACTION ITEM #1 - Invitation will be sent to Johann Goldammer and a member of FAO in Rome (ie. Mike Juvalies' replacement) for next year's meeting to discuss roles, responsibilities, expectations, and opportunities. (Dale)

ACTION ITEM #2 - San José Declaration will be circulated. (Kelvin)

The Declaration is available at the following links:

<http://www.fire.uni-freiburg.de/GlobalNetworks/Panamerica/Oct%2004%20Conference/PAWFC-10-San-Jose-Declaration-English.pdf>

and

<http://www.fire.uni-freiburg.de/GlobalNetworks/Panamerica/Oct%2004%20Conference/PAWFC-10-San-Jose-Declaration-Spanish.pdf>

5.0 International Funding

- wildland fire is not a top priority for funding by aid agencies such as CIDA
- in Mexico, training is most important. Mexico has sought support from the US and Canada. 1998 was the worst wildfire season in Mexico. There is an opportunity for Mexico to train firefighters in Central America, the Caribbean, and South America; they are looking for an expansion of the training program
- Mexico is holding the first annual course in November for people from South America
- Mexico can assist in the emulation of FMWG by other ISDR groups in Latin America
- Given the ISDR and NAFC-FMWG are both under the UN there is a need to coordinate plans and activities more closely

ACTION ITEM #3 - Look at funding options for international fire activities by inviting international funding agencies (USAID, CIDA) to the 2006 FMWG meeting. (Dale, Kelvin)

6.0 Web Site

- Mark Beighley circulated 4 copies of web site home page for group feedback site is maintained by USFS international program and Dale Dague, USFS is the responsible FMWG member
- Mark would like to take a look at relationships and programs, organizational chart, devise conceptual aid
- minutes from previous meetings have been posted on the site – a good resource and record of events, meetings
thanks are extended to Dale for his efforts in getting new information on to the web site

ACTION ITEM #4 - Minutes from 2003, 2004, and 2005 meetings as well as a list of FMWG award recipients will be added to the web site. (Dale)

6.1 Logo

- Mark distributed 2 versions of the refurbished logo and FMWG certificates for group feedback

DECISION #1 - It was decided that the logo with black border will be used for communications, etc.

DECISION #2 - It was decided to use the plain colour, black border certificate for awards.

ACTION ITEM #5 - A certificate will be circulated for signature and sent to Allan Jeffrey. (Dale Dague)

ACTION ITEM #6 - Previous recipients of distinguished service awards are to be identified by reviewing minutes from past meetings, ie. Oscar Cedeño. A record of who has received the awards should be posted on the web site. (Kelvin, Dale)

ACTION ITEM #7 - NAFC- FMWG web site should be trilingual like FAO site. (Mark will consult Dale)

7.0 Report on FMWG Presentation to the 2004 NAFC Meeting – Oscar Estrada

- Oscar updated the group on the presentation he gave to the NAFC at their 2004 biannual meeting in Vera Cruz, Mexico. Oscar will circulate the report. The NAFC commissioners were generally supportive of the FMWG requests

ACTION ITEM #8 - The report will be circulated to members. (Oscar)

8.0 2007 Wildland Fire Conference – Madrid, Spain

- Wildland Fire Conference to be held February, 2007 in Madrid, Spain
- if the regional network concept is being discussed, there should be strong representation from the FMWG
- liaison members should be appointed from the FMWG
- Mark Beighley will discuss with Denny Truesdale - Denny is a member of the conference organizing committee

DECISION #3 - The conference received unanimous endorsement.

ACTION ITEM #9 - Update on conference planning via teleconference in February 2006. (Dale, 2006 US Chair to FMWG)

9.0 New Zealand/Australia – North American Study Tours

- American and Canadian fire management staff participated in the five-week tour of New Zealand and Australia. Unfortunately, representatives from Mexico were unable to participate.

ACTION ITEM #10 - Follow up on adding Mexican sites to the next Canada/US/NZ/AUS study tour, in particular from a community-based fire management perspective and report back in 2006. (Oscar, Dale)

ACTION ITEM #11 - 2005 study tour report to NZ/AUS to be circulated to FMWG members when it is complete and link to web site. Contact Janet Anderson. (Dale)

10.0 Program Assistance Between EUA and Mexico - Oscar Estrada

- Oscar gave a brief report on the continuing program
- Oscar also attended CWFS best practices workshop in Canada to assist Canada and gain ideas for the Strategic Plan in Mexico
- Mexico has a forest sector advisory council in every state - strategic documents will be presented to all councils as part of the consultation process
- strategic management fire plan (long-term)
 - workshop complete
 - 32 state programs will be added to this national strategic plan
 - March 2006 completion date
 - holding multi-country training courses
- with upcoming election and possible change in government, it is imperative that plans for the strategy be completed soon

11.0 Brochure

The FMWG was supportive of the redrafting of the brochure, but with the web site, this is not as significant.

ACTION ITEM #12 - Check with Dale Dague regarding the possibility of updating the brochure to highlight key features of FMWG and its accomplishments as a downloadable web product. (Mark)

12.0 Review of International Fire Policy - Hayley Hessel, University of Saskatchewan

Hayley presented the initial findings of a review of international fire policy by comparing and contrasting policies in Canada, Mexico and the US. Hayley's presentation generated significant discussion and further feedback will be provided by each country.

ACTION ITEM #13 - Electronic copies of Hayley's presentation will be distributed to Mark and Oscar for feedback. Comments are to be sent to Hayley by December 31st, 2005. (Kelvin, Mark, Oscar)

ACTION ITEM #14 - The FMWG will consider presenting the revised policy paper to the NAFC as an official discussion paper.

13.0 Mexican Fire Information System - Juan Manuel Frausto

Juan Manuel provided a detailed summary of financial transactions related to this initiative. Approximately one third of the funding for the Mexican Fire Information System remains.

DECISION #4 – The FMWG approved the use of the remaining funds for the continued development of this system as per the plans presented by the Mexican delegation.

14.0 Country Reports

For e-copies of the reports, see <ftp://ftp.nofc.cfs.nrcan.gc.ca/downloads/>.

14.1 US Report - Highlights

a) Emergency Response - Mark Beighley

- because of the ICS (Incident Command System), the fire community is increasingly involved in support to the National Response Plan on non-fire events
- National Response Plans contain 15 Emergency Support Functions to provide structure for coordinating federal interagency support
- work load needs to be adjusted, non-fire incidents have put stress on fire support structure

- appears that fire agencies and NIFC are within the rapidly expanding scope
- fire personnel are well-trained and experienced in emergencies and are considered the experts
- building local support is needed in multiple, simultaneous emergencies
- Canadian support will also be sought to backfill
- FEMA and Homeland Security are building their own capabilities
- the emphasis on emergency response has a draw down affect on the other aspects of wildland fire management such as longer-term planning.

b) Research – Mike Hilbruner

- 90% done with a new fire strategy based on cooperation and collaboration between research stations
- effective 2006 budget year
- increase in the social science side is also being built into the strategy

14.2 Canada Report – Highlights

a) 2005 Fire Situation – Dennis Brown

- major fire activity in Canada in 2005 was in Québec and Ontario
- on at least two occasions the limit of available resources in Canada was reached

b) Canadian Wildland Fire Strategy – Kelvin Hirsch

- CWFS Declaration was signed on October 4, 2005 by the federal, provincial and territorial ministers responsible. The desire for a strategy arises from the need to address: the growing risk of wildfire to people and property, especially in the wildland/urban interface (ie. 2003 fire season); forest ecosystems that are stressed; and decreasing management capability and increasing cost
- strategic initiatives include education, policy and risk analysis; a Canadian FireSmart Program; world-class preparedness and response capability; and innovative scientific and technological development and implementation. The expected outcomes of the strategy are resilient and empowered communities; healthy and productive forest ecosystems; and best business practices
- provincial, territorial, and federal forest ministers will be approaching their respective governments for the significant funding needed to implement this strategy

14.3 Mexico Report - Highlights

a) 2005 Fire Situation & CONAFOR Fire Management Practices - Oscar Estrada

- Oscar provided an overview of the 2005 fire situation.
- changes are occurring in how CONAFOR is developing fire management capacity and delivering fire management through cooperation with state governments and local community groups

b) Fire Research - Germán Flores

- Germán presented an overview of fire research needs in Mexico including the need for a Mexican fire research institute or cooperative

15.0 Development of Formal FMWG Work Plan

15.1 SWOT (Strengths, Weaknesses, Opportunities and Threats) Analysis

- An “open space” style session was held with participants to review the strengths, weaknesses, opportunities and threats for the FMWG. This provided the basics for the development of a formal work plan for the FMWG for the upcoming year.

Strengths

- common challenges – dealing with the same sort of issues
- strength of commonality/international positive peer pressure
- personal relationships that end up leading to concrete results like Mexico/USA working on training; Canada/US fire fighter exchanges --- a result of personal relationships
- ICS contagion (FMWG pushed the agenda)
- existing protocols in case of emergencies --- we have come to each others aid in the past
- some research between our three countries (FMWG facilitates communication)
- commitment annually to meeting (by senior level officials)
- global vision of same problem
- history of some successful deliverables
- now both under FAO and an ISDR working group
- basic knowledge of each others' programs, structures, policies and challenges (annual information exchange)t
- the collective years of experience with fire management and research
- cost/organizational efficiency in learning from others history (lessons learned)
- established network between organizations/connections
- exchanging books/information/resource materials
- can take advantage of meeting with people to address other matters (makes these matters stronger/easier to deal with)

Note: Attribution of successes is somewhat difficult, however, without this committee, achieving those successes would be much more difficult – FMWG solidifies relationships at a higher level and thereby creates an environment in which many other cooperative activities can occur.

Weakness/Challenges

- funding
 - to get people together as it is increasingly difficult to justify expenditures within each agency
 - to follow through on good ideas
- turnover of participants (consistency of representation)
- time commitment for individuals for NAFC activities
- limited direction/feedback from NAFC for this group
- do not let other people know about this group – what it has/can do
- not connected to other FAO fire working groups
- last few years more ad hoc activities; not highly strategic
- gotten away from developing products (or do not demonstrate what they are)
- no formal evaluation of this group

Opportunities

- could have theme groups participate in FMWG meetings such as communities, research (specific topics), international resource exchanges, policy, etc. (can expand FMWG capacity) invite FAO fire group/or commission reps to the 40th meeting
- FMWG leadership in international cooperation (ie. sharing our best practices with others)
- increase visibility of NAFC - FMWG endorsements/sponsorship
- sponsor/conduct a session at the 4th international conference
- ask NAFC for funding for specific project
- proposal to CIDA, USAID regarding sending representatives to 4th IC
- organize thinking about how to put program on the ground
- clearing house/database/links on fire research (contact directory)
- international synthesis papers - possible topics (commission this)
 - policy analysis
 - fire behaviour
 - how fire management zones were developed
- establish knowledge network/database of who is doing what internationally (include NGOs)
- community fire management - share best/worst practices
- expansion of training course – ie. Mexico to other Latin American countries

Threats

- at risk if we don't demonstrate relevance /performance
- prioritization - where does FMWG fit in various organizations? is it too low on the list?
- not a high level awareness of the ongoing challenge & the benefit of regular communication
- overcommitting/being unrealistic
- unconnected to larger bodies (NAFC,ISDR)
- continuity of members of the group

15.2 2006 Work Plan

Objective	Activity	Deliverable	Timeline	Responsible
Improve cooperation on wildland fire between Canada, Mexico, & USA	Assessment of fire policy in North American countries through refinement of draft paper by Hayley Hessel	International fire policy publication	Fall 2006	Kelvin/Dennis, Mark/Tom B., Oscar/Germán
	Engage appropriate fire systems people to create North American fire danger mapping process	Post daily fire danger map links on web site	Fall 2006	Dale, Roberto, Kelvin
	Enhance international /trilateral fire science cooperative	Organize fire behaviour science meeting	Fall 2006	Mike H., Kelvin, Germán
		Develop N. A. fire science directory (web accessible)	Fall 2006	Mike H., Kelvin, Germán
Undertake and/or support opportunities for international development	Explore possibility of a session track at the 4 th International Fire Congress in Spain in 2007	Report back to FMWG in February 2006 on options	February 2006	Mark/Dennis, Roberto
	Meet with ISDR and FAO reps to discuss FMWG responsibilities, commitments and opportunities under ISDR	Draft terms of reference for role in ISDR regional network	December 2006	Dale (to facilitate mechanisms for discussion with ISDR/FAO)
	Invite CIDA and USAID to 2006 meeting	Assessment of potential funding assistance from development agencies	April 2006 (invitation sent)	Dale
Enhance FMWG committee efficiency and effectiveness	Conduct a mid-term conference call	Update on action items	February 2006	Mark
	Complete, centralized collection/record of minutes/reports/activities	Additions to web site (archive)	Fall 2006	Kelvin/Sandra/Dale

16.0 - Community-based Fire Management Focus Group – facilitated by Dr. Barbara Kishchuk, CFS, Northern Forestry Centre

Four groups with programs in community based fire management participated in a concurrent workshop session at the NAFC working group meeting. The community programs represented were:

- El Ejido El Largo y Anexos, Chihuahua, Mexico
- Village of Ruidoso, New Mexico, USA
- Fire Management & Forest Protection Branch, Saskatchewan Environment, Saskatchewan, Canada
- Wildfire Prevention and Restoration Program, Mexican Nature Conservation Fund, Mexico

Each group made a presentation to the workshop on their programs and activities with translation between Spanish and English, with an opportunity for discussion. Overarching differences in the context of the four programs were discussed, with respect to differences in community organization, land tenure and land use, and accountability.

The group developed a detailed matrix of experiences and concerns based on their collective experiences. Information and experiences were summarized under the following categories for each of the four participating groups:

- Drivers (philosophical and institutional motivators)
- Funding (sources, cycles, uses)
- Performance (performance objectives, measures, and monitoring)
- Jurisdictional Issues
- Linkages (with policy, with other agencies)
- Key Successes to Date
- Main Challenges for the Future

The group then collectively determined the common factors that had contributed to the success of all programs to date. Finally, recommendations were made for the enhancement of fire management at a community level in the three participating countries. These results will be summarized in a report for presentation to the NAFC.

ACTION ITEM #15 - Compilation and completion of final report by February 2006. (Barb Kishchuk and Juan M. Frausto)

17.0 - Presentation of Distinguished Service Award

A distinguished service award was presented by the chair to Mr. C. Allan Jeffrey, retired Director of the Canadian Interagency Forest Fire Centre (CIFFC), in recognition of Mr.

Jeffrey's 25 plus years of active participation in the NAFC-FMWG and its many activities.

18.0 - Field Tour

The group toured the province of Saskatchewan's Fire Management & Forest Protection Branch Fire Centre, viewed provincial firefighting aircraft, and visited the Prince Albert National Park's fuels management project/interpretive trail.

Appreciation is expressed to all SERM and Parks Canada staff for providing a highly informative and enjoyable day.

19.0 - Next Meeting and Chair

The chair was transferred to the US. A conference call is to be conducted in February 2006. The next face to face meeting will be in the fall of 2006 (time and place TBA).

ACTION ITEM #16 - Conference call in February 2006. (Dale)

Appendix 1

First Name	Last Name	Organization	Country	E-mail	
Dennis	Brown	Canadian Interagency Forest Fire Centre (CIFFC)	Canada	Director@ciffc.ca	Delegate
Kelvin	Hirsch	Canadian Forest Service	Canada	KHirsch@NRCan.gc.ca	Delegate
Steve	Roberts	Fire Management & Forest Protection Branch (SERM)	Canada	SRoberts@serm.gov.sk.ca	Delegate
Oscar	Estrada Murrieta	National Forest Commission (CONAFOR)	Mexico	oestrada@conafor.gob.mx	Delegate
Germán	Flores Garnica	National Institute of Research on Forest, Agriculture and Cattle (INIFAP)	Mexico	flores.german@inifap.gob.mx	Delegate
Juan	Manual Frausto Leyva	Mexican Nature Conservation Foundation (FMCN)	Mexico	jmfl@mail.fmcn.org	Delegate
Roberto	Martínez Domínguez	National Forest Commission (CONAFOR)	Mexico	Rmartinez@conafor.gob.mx	Delegate
Mark	Beighley	USDA Forest Service	USA	mbeighley@fs.fed.us	Delegate
Tom	Boatner	Bureau of Land Management (BLM)	USA	Tom_Boatner@nifc.blm.gov	Delegate
Dale	Dague	USDA Forest Service	USA	ddague@fs.fed.us	Delegate (in absentia)

Appendix 1

First Name	Last Name	Organization	Country	E-mail	
Tom	Frey	Bureau of Land Management (BLM)	USA	Tom_Frey@nifc.blm.gov	Delegate
Michael	Hilbruner	USDA Forest Service	USA	mhilbruner@fs.fed.us	Delegate
Larry	Fremont	Fire Management & Forest Protection Branch (SERM)	Canada	lfremont@serm.gov.sk.ca	Guest
Barb	Kishchuk	Canadian Forest Service	Canada	BKishchuk@NRCan.gc.ca	Guest
Luis Alfonso	Domínguez	Chihuahua (Social Forestry Land Community)	Mexico	dominguezp46@hotmail.com	Guest
Cosme	Estrada	Chihuahua (Social Forestry Land Community)	Mexico	0165257 3-00-15 y 3-00-04	Guest
Víctor	Gómez-Herrera	Chihuahua (Social Forestry Land Community)	Mexico	0165257 3-03-16	Guest
Rick	Deiaco	Village of Ruidoso, New Mexico	USA	rick.deiaco@voruidoso.com	Guest
Marie	Braaten	Fire Management & Forest Protection Branch (SERM)	Canada	MBraaten@serm.gov.sk.ca	Organizer
Sandra	Williams	Canadian Forest Service	Canada	SWilliam@NRCan.gc.ca	Organizer

Appendix 1

First Name	Last Name	Organization	Country	E-mail	
Hayley	HessIn	University of Saskatchewan	Canada	h.hesseln@usask.ca	Speaker
Jeff	Weir	Parks Canada	Canada	jeff.weir@pc.gc.ca	Speaker

APPENDIX 2
North American Forestry Commission – Fire Management Working Group
39th Meeting – Agenda
Prince Albert, Saskatchewan, Canada
October 12-14, 2005

Tuesday, October 11

Travel to Prince Albert, Saskatchewan

Wednesday, October 12

Wildlife Federation Building, Hwy #2, Prince Albert

08:30 - Welcome and Opening Ceremonies

09:00 - Business Session (Part 1)

- Review 2005 agenda
- Review 2004 Meeting Minutes
- Review Action Items 2004 Meeting
 - Framework Presentation
 - Web Site
 - Allan Jeffrey Award
 - Program Assistance between EUA and Mexico
 - Report on Outcomes 2004 Meeting
Oscar Estrada Murrieta (CONAFOR)
 - Financial Statement Report from
Mexican Nature Conservation Fund –
Juan Manuel (FMNC)
 - Charter Revision

**09:00 - Community Representative Session
(Part 1)**

- Presentations by Community Leaders (30 mins. each)
 - Mexico
 - USA
 - Canada
- Discussion of wildland/urban interface fire management practices and experiences: problems, solutions, results, recommendations

12:00 - Lunch

13:00 - Information Exchange (Part 1)

- International Fire Policy Review - Hayley Hesseln (University of Saskatchewan) (30 mins.)
- Overview and Critical Issue Statements (45 mins. each)
 - Mexico
 - USA
 - Canada

17:00 - End of session

18:00 - Reception at South Hill Inn - hosted by Saskatchewan Environment and Resource Management (SERM)

APPENDIX 2

Thursday, October 13

Wildlife Federation Building, Hwy #2, Prince Albert

08:30 - Business Session (Part 2)

- FMWG Futuring (strengths, weaknesses, opportunities, threats)
- Linkages/activities Under ISDR Regional Network
- Work Plan for 2006
- 2006 Meeting/Chair

08:30 - Community Representative Session (Part 2)

- Discussion - Commonalities & Differences
- What are 1 or 2 key common activities/actions that would enhance fire management at a community level in all three countries?

12:00 - Lunch

13:00 - Information Exchange (Part 2)

- Community-based Fire Management - Best Practices Case Studies (20 mins. & questions)
 - Mexico
 - USA
 - Canada

17:00 - End of Session

19:00 - Banquet (hosted by Canadian Forest Service)

- Presentation of Distinguished Service Award to Allan Jeffrey

Friday, October 14

Field Tour

- 08:30** - Tour of Provincial Forest Fire Centre (1 hr)
- Travel to Prince Albert National Park (1 hr)
- Fire Management in PA National Park - Jeff Weir (Parks Canada) (1 hr)

12:00 - Hawood Inn, Waskesiu (hosted by Parks Canada)

- 01:30** - Tour of Fuels Management Projects / Town Site Interpretive Trail (1.5 hrs)

17:00 - Arrive at South Hill Inn, Prince Albert

Appendix 3

SUMMARY OF ACTIONS & DECISIONS

ACTION ITEM #1 - Invitation will be sent to Johann Goldammer and a member of FAO in Rome (ie. Mike Juvalies' replacement) for next year's meeting to discuss roles, responsibilities, expectations, and opportunities. (Dale)

ACTION ITEM #2 - San José Declaration will be circulated. (Kelvin)

The Declaration is available at the following links:

<http://www.fire.uni-freiburg.de/GlobalNetworks/Panamerica/Oct%2004%20Conference/PAWFC-10-San-Jose-Declaration-English.pdf>

and

<http://www.fire.uni-freiburg.de/GlobalNetworks/Panamerica/Oct%2004%20Conference/PAWFC-10-San-Jose-Declaration-Spanish.pdf>

ACTION ITEM #3 - Look at funding options for international fire activities by inviting international funding agencies (USAID, CIDA) to the 2006 FMWG meeting. (Dale, Kelvin)

ACTION ITEM #4 - Minutes from 2003, 2004, and 2005 meetings as well as a list of FMWG award recipients will be added to the web site. (Dale)

ACTION ITEM #5 - A certificate will be circulated for signature and sent to Allan Jeffrey. (Dale Dague)

ACTION ITEM #6 - Previous recipients of distinguished service awards are to be identified by reviewing minutes from past meetings, ie. Oscar Cedeño. A record of who has received the awards should be posted on the web site. (Kelvin, Dale)

ACTION ITEM #7 - NAFC- FMWG web site should be trilingual like FAO site. (Mark will consult Dale)

ACTION ITEM #8 - The report will be circulated to members. (Oscar)

ACTION ITEM #9 - Update on conference planning via teleconference in February 2006. (Dale, 2006 US Chair to FMWG)

ACTION ITEM #10 - Follow up on adding Mexican sites to the next Canada/US/NZ/AUS study tour, in particular from a community-based fire management perspective and report back in 2006. (Oscar, Dale)

ACTION ITEM #11 - 2005 study tour report to NZ/AUS to be circulated to FMWG members when it is complete and link to web site. Contact Janet Anderson. (Dale)

ACTION ITEM #12 - Check with Dale Dague regarding the possibility of updating the brochure to highlight key features of FMWG and its accomplishments as a downloadable web product. (Mark)

ACTION ITEM #13 - Electronic copies of Hayley's presentation will be distributed to Mark and Oscar for feedback. Comments are to be sent to Hayley by December 31st, 2005. (Kelvin, Mark, Oscar)

ACTION ITEM #14 - The FMWG will consider presenting the revised policy paper to the NAFC as an official discussion paper.

ACTION ITEM #15 - Compilation and completion of final report by February 2006. (Barb Kishchuk and Juan M. Frausto)

ACTION ITEM #16 - Conference call in February 2006. (Dale)

DECISION #1 - It was decided that the logo with black border will be used for communications, etc.

DECISION #2 - It was decided to use the plain colour, black border certificate for awards.

DECISION #3 - The conference received unanimous endorsement.

DECISION #4 - The FMWG approved the use of the remaining funds for the continued development of this system as per the plans presented by the Mexican delegation.