NAFC Inventory, Monitoring and Assessment Work Group Meeting Minutes

Minutes of the Ninth Meeting

North American Forest Commission

Work Group on Forest Inventory, Monitoring, and Assessment

Victoria, British Columbia
June 3-5, 2008

Attendance

NAFC Inventory, Monitoring and Assessment Work Group Meeting Participants:

Work Group

The Work Group members are listed in Appendix A.

Canada: Mark Gillis (Chair), Simon Bridge, Joe Kapron

Mexico: Rigoberto Palafox Rivas
United States of America: Brad Smith
FAO: Mette Løyche-Wilkie
Observers

Jeff Dechka, Joanne Frappier, Paul Boudewyn, Alex Song, Frank Eichel (Canadian Forest Service); Adam Gerrand (FAO)
Agenda

June 3 - Joint Meeting with the National Forest Inventory Task Force Meeting, hosted by the British Columbia Ministry of Forests and Range (Forest Analysis and Inventory Branch).
The afternoon included an overview of NAFC and the Inventory Monitoring and Assessment Working Group, followed by country reports (an update on the National Forest Inventory activities in the three countries), a report on the UNFAO’s forestry activities, focusing on the Global Forest Resources Assessment for 2010, and presentations on the cross-cutting themes (a product of the Integrated Working Group Meeting held in Bal…, MD in March 2008.

June 4 – Joint field trip to the Victoria Watershed.

June 5 – Inventory, Monitoring and Assessment Working Group – Work Planning.

Work Plan for 2008-09
Activity 1. Cross-cutting Thematic Groups
This activity is in response to the thematic groups identified at the Washington integrated working group meeting held in March 2008, and assumes that thematic groups will be approved by the NAFC.

Database Theme

· IMWG would like to be consulted as the group develops its template for gathering information, but does not feel it is necessary to have a member active in this theme.

· The IMWG will participate in a survey conducted by this theme.
Forest Sector Competitiveness Theme

· IMWG would like to be consulted as the theme develops its work plan, but does not feel it necessary to have a member participate in this theme.
Ecosystem Resilience Theme

· IMWG will be represented on the Coordination Committee for this theme by Simon Bridge.

· IMWG has completed some of the preliminary studies for previous products. IKWG will compile a package of products that are underway or have been completed. The list will be sent to the coordination committee for distribution.
· Lead: Mark Gillis, Brad Smith, Rigoberto Palafox
Activity 2. North American Forest Database
The objective is to build a a capacity to conduct a regional assessment of forest resources. IMWG has looked at the variables measured in the National Forest Inventories in Canada, USA and Mexico and determined that there are about 40 variables in common

A proposal has been submitted to NAFC for $25000 to sponsor a workshop in Fall 2008, to examine the potential content and structure of a database management system to support a regional assessment. Following the workshop the existing database will be further developed to support the NAFC cross-cutting thematic groups and to generate map products for the North American Environmental Atlas (CEC product).
Another product from the workshop will be a report and poster for presentation at the World Forestry Congress in 2009.

Subject to funding approval, Greg Reams will take the lead to organize the workshop.

Activity 3. Commission on Environmental Cooperation (CEC)
The CEC is developing a North American Environmental Atlas. They have identified forestry as one of their thematic layers, and have approached NAFC IMWG to take the lead in developing the forestry related themes. The CEC uses a different ecological classification than the FAO uses for its global ecozones, so there is a potential for 2 sets of maps describing the forest resources of North America.
The outcome from the North American Forest Database Workshop could be a recommendation to the CEC on the thematic data layers that the IMWG could produce for the atlas.

The CEC will be invited to participate in the proposed Workshop.

Activity 4. Booklet on NAFC Working Groups
A proposal was submitted to BOA for the development of a short booklet on NAFC Working Groups that could be distributed at major forestry events such as the World Forestry Congress. The BOA is considering the proposal.
IMWG will develop several pages of text on the IMWG for the brochure. The first draft will be circulated to the IMWG by October 2008. Should the BOA not be interested in the booklet idea, the IMWG will use the text as part of the poster on the North American Forest Database. The lead on the summary pages is Joe Kapron. All three countries will participate in the poster.

Activity 5. IMWG Information sharing
The IMWG discussed ways to improve sharing knowledge and information. A Google Groups site will be established, which the WG will test and assess at their next meeting. Simon Bridge will lead the establishment of the group.

The BOA has received suggestions to improve the NAFC site to allow more knowledge sharing. The Google Groups site is a temporary solution until a formal knowledge sharing site can be developed by the NAFC.

Next Meeting

USA will schedule and host next meeting. Possible timeframes include winter 2009 in conjunction with the UNECE Team of Specialists meeting and a Forest Resources Assessment 2010 regional workshop or June 2009 in conjunction with the USFS FIA Management Team Meeting. Greg Reams will take the lead to organize the workshop.

Appendix A. Work Group Membership

Canada
Mr. Mark Gillis

Manager, National Forest Inventory

Natural Resources Canada

506 W. Burnside Road

Victoria BC V8Z 1M5

Tel 250.363.0753

Email magillis@nrcan.gc.ca
Mr. Simon Bridge
Acting Head, Forest Information Strategy Section

Natural Resources Canada

580 Booth Street

Ottawa, ON

Canada K1A 0E4

Tel: 613.947.9034
Email: sbridge@nrcan.gc.ca
Joe Kapron
Manager, Inventory, Monitoring and Assessment

Science and Information Branch

Ministry of Natural Resources

300 Water St., 2nd Floor North

PO BOX 7000

Peterborough ON K9J 8M5

Tel: 705.755.1616

Email: joe.kapron@ontario.ca
Mexico
Francisco Takaki Takaki
Director General Adjunto de Normatividad
Av Heroe de Nacozari Sur #2301 Edificio Sede INEGI
Fracc. Jardines del Parque.
20270 Aguascalientes, Aguascalientes.
Email: Francisco.takaki@inegi.gob.mx
Dr. Rodolfo Orozco Gálvez

Coordinador General de Planeación e Información. CONAFOR
Periférico Poniente No. 5360 Tercer Piso
Col. San Juan de Ocotán
Zapopan, Jal. CP. 45019
Tel: +52 (33) 37 77 70 00 ext. 4000

Email: rorozcog@conafor.gob.mx
Rigoberto Palafox Rivas
Gerente de Inventario Forestal y Geomática. CONAFOR

Periférico Poniente No. 5360 Tercer Piso
Col. San Juan de Ocotán
Zapopan, Jal. CP. 45019
Tel: +52 (33) 37 77 70 00 ext. 4200
Email: rpalafox@conafor.gob.mx
USA:

Greg Reams
Forest Inventory and Monitoring
National Program Leader
USDA Forest Service
201 14 th St. SW
Washington DC 20090-6090
Tel: 202.205.1507
Fax 202.205.1551
Email: greams@fs.fed.us
Brad Smith
Forest Inventory and Monitoring
Assoc. National Program Leader
USDA Forest Service
201 14 th St. SW
Washington DC 20090-6090
Tel 202.205.1507
Fax 202.205.1551
Email: bsmith12@fs.fed.us
Michael Wilson
Regional Program Manager, FIA
USDA Forest Service
Rocky Mountain Research Station
507 25th Street
Ogden , UT 84401
(801) 625–5388
Email: mjwilson@fs.fed.us
FAO contact:

Mette Løyche-Wilkie

Mette.LoycheWilkie@fao.org

June 3-5, 2008
4
Victoria, British Columbia

