North American Forestry Commission

20th Session

Study Group on Forest Inventory, Monitoring and Assessment Report

There is increasing recognition in Canada, the United States, and Mexico that forest ecosystem inventory and monitoring is vital to the successful implementation of sustainable forest management. Reliable basic environmental information is needed for formulating effective land use and conservation policy; valuation of forest services and benefits; planning management activities; effectively implementing those activities; and following the results over time, to confirm the sustainability of present practices or to guide modification of activities toward a more sustainable state. This information directly supports reporting and assessing the status of criteria and indicators of sustainability and serves as a knowledge base for supporting research and development.

All three countries are currently revising their approaches to national scale forest inventory and an NAFC Study Group aimed at sharing research and information and taking advantage of opportunities for collaboration and scientific exchange on forest inventory, monitoring and assessment could make a significant contribution. The objective of this group is to specifically explore opportunities to improve strategic inventory and monitoring at the North American scale by developing a better understanding of each country’s current programs and future plans.

The Study Group will focus initially on the following: identifying and taking advantage of opportunities for increasing scientific and technical collaboration; fostering compatible approaches; evaluating the use of remote sensing and other technologies to increase efficiency and effectiveness; sponsoring and facilitating exchanges to build capacity and increase our understanding of different approaches; advising member countries about the current status of respective forest inventory, monitoring, and assessment programs; and, fostering communication with other NAFC study groups.

First year activities for the study group include finalizing and approving the Study Group Charter, holding a workshop to report on the state of national forest inventories in each country, documenting the current state of remote sensing technology in each country, and organizing an outreach to other NAFC Study Groups. The Charter and workshop have been completed and work is progressing on the documentation of remote sensing activities. Group representatives will seek invitations to attend other NAFC study groups’ annual meetings to provide an overview of the Inventory, Monitoring and Assessment activities and to seek opportunities for collaboration.

Over the next two years the study group will implement technical exchanges on a number of topics. Each technical exchange will result in at least one product beyond general improved knowledge of other approaches to inventory (e.g., reports, scientific manuscripts, and documented methods). Initial areas include an exchange of land cover and land use classification systems, and the identification of data and information in national inventory databases that could be used in the development of a simple ecoregion summary database for North America. Technical exchanges of a personnel nature will also be considered over the next two years.

The next meeting of the Forest Inventory Monitoring and Assessment Study Group is scheduled for January 2001 in British Columbia. The theme of the meeting will be: “Collaboration on remote sensing.” The host country will cover expenses for the meeting facilities and associated field trip.

Report submitted by Mark D. Gillis

March 29, 2000

Annex

MEMBERSHIP LIST

NAFC FOREST INVENTORY AND MONITORING STUDY GROUP

CANADA:

Mr. Mark Gillis

Manager, National Forest Inventory

Canadian Forest Service

Department of Natural Resources Canada

506 W. Burnside Road

Victoria BC V8Z 1M5

Tel 250.363.0753

Fax 250.363.0775

Email magillis@pfc.forestry.ca
Dr. Harry Hirvonen

Science Advisor - Forest Health

SB/NCR/CFS

Department of Natural Resources Canada

12 - 580 Booth Street

Ottawa, ON

Canada K1A 0E4

Phone: 613.947.9015

FAX: 613.947.9090

Email: hirvonen@nrcan.gc.ca
Mr. Joe Kapron

Manager, Geomatics & Data Acquisition

Natural Resources Information Branch

Science & Information Resources Division

Ontario Ministry of Natural Resources

300 Water Street, P.O. Box 7000

Peterborough, ON K9J 8M5

Phone: (705)755-1616

FAX: (705)755-1640

Email: joe.kapron@mnr.gov.on.ca
MEXICO:

Ing. Sergio Varela Hernández

Director de la Unidad del Inventario

Nacional de Recursos Naturales,

Secretaría del medio Ambiente, Recursos

Naturales, y Pesca (SEMARNAP)

Avenida Progreso No. 5

Col. del Carmen

CP 04100, México, DF

Tel 52.5658.3229

Email svarelah@semarnap.gob.mx
Ing. Jesús Carrasco Gómez

Subdirector del Inventario Nacional de

Recursos Naturales,

Secretaría del medio Ambiente, Recursos

Naturales, y Pesca (SEMARNAP)

Avenida Progreso No. 5

Col. del Carmen

CP 04100, México, DF

Tel 52.5554.7120

Email jcarrascog@semarnap.gob.mx
Dr. Ignacio Galindo Estrada

Director del Centro Universitario de Investigaciones en

Ciencias del Ambiente

Universidad de Colima

Bernal Díaz del Castillo No. 340

Col. Las Viboras

México, Colima

Tel (52) 331.3.1165

Email galindo@volcan.ucol.mx
Dr. Bernard E. Herrera y Herrera

Profesor Investigador

Universidad Autónoma de Chapingo

División de Ciencias Forestales

Mexico, Texcoco CP 56230

Tel (595) 2.1500 Ext. 5381/5790

Email bernard_hh@yahoo.com
USA:

Dr. Alan R. Ek

Head, Department of Forest Resources

University of Minnesota, 115C Green Hall

1530 Cleveland Ave. N.

 St. Paul, MN 55108

Tel 651.624.3400

Fax 651.625.5212

Email aek@forestry.umn.edu
Ms. Susan Willits

Program Manager, Forest Inventory and Monitoring

USDA Forest Service

Pacific Northwest Research Station

1221 SW Yamhill St. Suite 200

Portland OR 98205

Tel 503.808.2066

Fax 503.808.2020

Email swillits/r6pnw_portland@fs.fed.us
Dr. Andrew Gillespie

Forest Inventory and Monitoring National Program Leader

USDA Forest Service

201 14th St. SW

Washington DC 20090-6090

Tel 202.205.1507

Fax 202.205.1551

Email agillesp/wo@fs.fed.us

