

Overview of the Forest Genetic Resources Working Group

Jean Beaulieu
Natural Resources Canada

- Mission and operating strategy
- Current activities
- Achievements
- Future directions

26th Session of the
North American Forest Commission
May 7-11, 2012
Quebec City, Canada

Forest Genetic Resources Working Group

Mission: Generate, share and disseminate knowledge that is crucial for the conservation and the sustainable use of North American forest genetic resources to the benefit of present and future generations

Objectives:

1. To promote the **collection, exchange, and dissemination of information** about forest genetic resources so that in situ and ex situ programs of conservation and sustainable use are based on sound scientific knowledge
2. To promote cooperation and coordinate **research, conservation, training, and knowledge exchange** among member countries on genetic resource conservation problems
3. To facilitate the international **exchange of forest genetic resources**
4. To encourage and **promote genetic improvement programs** for important commercial forest species as a component of forest conservation and as a contribution to the economic welfare of North Americans

Forest Genetic Resources Working Group

Membership

Ancient Bristlecone Pine Forest,
Inyo NF, California, 2001

Douglas-fir stand at
Ixtepeji, Oaxaca, 2009

Sierra de Manantlán Biosphere
Reserve, Jalisco, 2006

Sally Aitken
Tannis Beardmore
Jean Beaulieu

Kurt Johnsen
Brad St.Clair

Javier López Upton
Cuauhtémoc Sáenz Romero
Jesús Vargas Hernández

Forest Genetic Resources Working Group

Operating Strategy

- Meetings every 12-18 months
- Identify tasks relevant to our objectives and assign a task force
- National reports to summarize forest genetic activities in each nation
- Occasionally make recommendations to BOA and agencies

The group has participated in efforts to conserve a unique variety of Monterey pine on Guadalupe Island, Mexico

Forest Genetic Resources Working Group

Current activities

- 11 active tasks (see FGRWG web site)
 - Publish a series of lecture notes on forest conservation genetics in Spanish and English
 - Create a bibliography of Mexican dissertations on genetics, ecology, and biogeography
 - Coordinate a comprehensive study to clarify the evolutionary history, taxonomic relationships, genetic structure, and population ecology of the Mexican piñon pines
 - Study the genetics of the southernmost natural populations of Coulter pine

Forest Genetic Resources Working Group

Current activities

- Study altitudinal and geographic variation in *Pinus patula* as an aid to defining seed zones and conservation of genetic resources in the state of Oaxaca
- Aid in the conservation of spruce taxa endangered in Mexico and the south-western United States by making recommendations for the sustainable management of spruce ecosystems
- Review the literature to rate vulnerability of forest genetic resources to climate change
- Develop guidelines for assisted colonization of forest species and populations in response to climatic change

Forest Genetic Resources Working Group

Major achievements

Training and promoting scientific exchange

- Training opportunities for Mexican scientists and students at research facilities in the United States and Canada
- Training course for managers on “Seed Management and Forest Plant Production for Conservation and Genetic Improvement”, Guzmán, Jalisco, 2006
- From 1999 to 2008, lecture series on Conservation Genetics at the Colegio de Postgraduados and Universidad Autónoma Chapingo
- In 2008, sabbatical year of Dr. Cuauhtémoc Sáenz Romero at the Canadian Forest Service Research Centre in Quebec City, Canada

Forest Genetic Resources Working Group

Major achievements

Information exchange

- Since 1965, promoted exchange of information among members and observers through 33 meetings
- Organized several scientific meetings including
 - North American Forest Biology Workshop, Mérida, Yucatán, 1975
 - Symposium in memory of Dr. Basilio Bermejo Vázquez “Conservation of Forest Genetic Resources”, Jalisco, 1985
 - Satellite symposium on “Silviculture and the Conservation of Forest Genetic Resources for Sustainable Forest Management”, 17th Congress, Quebec City, Quebec, 2003
 - Symposium on “Potential Effects of Global Warming on Forest Genetic Resources”, Morelia, Michoacán, 2004
 - Symposium on “Climate change: Adaptation through management and conservation of forest genetic resources”, Oaxaca, Oaxaca, 2009

Forest Genetic Resources Working Group

Major
change (Re

Program
ent in Mé
nt of Fo

- Proceedings of the
Recursos Genético

ments
ings)

tic R
esour
o y C

vicul
s for

Genética de la

s of the
on of ge
agement
sion of
ón"

Forest Genetic Resources Working Group

Major achievements

Research

- Conducted genetic surveys of several conifers including *Picea*, *Pseudotsuga menziesii*, *Pinus ayacahuite*, *Pinus strobiformis*, *Pinus maximartinesii*, *Pinus pinceana*, *Pinus radiata*, *Pinus hartwegii*, etc.
- Results of collaborative research projects published in scientific journals

Forest Genetic Resources Working Group

Future directions

Activity	Timeline
<i>• Integrate recommendations for conservation of the Mexican Piceas</i>	2012
<i>• Country Reports for the State of the World's (SoW) Forest Genetic Resources: provide an NA perspective</i>	2012-2013
<i>• Carry on the active tasks of the Working Group</i>	2012-2013
<i>• Increase emphasis on issue related to adaptation to climate change</i>	2012-
<i>• Hold the XXXVth meeting</i>	2013

Seed Banks

Forest Genetic Resources Working Group

Adaptation to climate change

Pinus hartwegii tested in present (13 oC) and future (17 oC) climate scenarios, Centre de Foresterie des Laurentides, Quebec, Canada

Current and future climates (2090) for evaluating assisted migration in Mexico

