
	[image: image1.png]


	DRAFT MEETING NOTES

North American Forestry Commission

9th Forest Inventory and Monitoring Working Group Meeting

Guadalajara Mexico May4-6, 2010

OVERVIEW OF IMWG PLANS/ACTIONS


Review of Current Year Work Plan: 

An update on the NAFC Forest Resources Database Project was provided. The update included a demonstration of reporting capabilities.  The ensuing discussion resulted in work plan activities for 2010-11 to move the demonstration database closer to production.

National meetings of inventory committees were held in USA (FIA Management Team Meeting) and Canada (NFI Task Force).  Representatives from the other NAFC countries were invited to participate.  

Work Plan for 2010-11:

1. The WG will continue with the development of a database of forest resource data.  Lead [Song, Miles, Diaz]  Activities to be accomplished before the next meeting include:

a. resolving the primary reporting unit (FAO ecozone versus CEC level 1 regions)

b. reviewing and resolving the attributes to be reported

c. producing national estimates for the reporting attributes by primary reporting unit and publishing the estimates on national websites

d. producing NA estimates for the reporting attributes by primary NAFC reporting unit and publishing the estimates on the NAFC website

2. The WG will organize a Biomass workshop in conjunction with the next WG meeting.  The workshop will include a review of each country’s approach to biomass estimation with a goal of resolving cross border differences. Lead [Gillis, Miles, Hernandez]

3. The WG will continue to liaise with other NAFC WGs to promote the NA forest resource database as a credible source of information available to all WGs. Lead [All IMWG members]
4. The WG will provide information to update the NAFC website Lead [Smith]
5. The WG will respond to Commission on “protective” area reporting for FRA 2010 and SOFO 2011.  Find attached the DRAFT version for your review within the next few days- we need to respond to Commission by end of May 2010.  Lead [Smith]
Next Meeting: The next meeting will be hosted by Canada and scheduled for October 2011.

MEETING PARTICIPANTS

CANADA 

Mark Gillis 

Alex Song                       

USA 
W. Brad Smith (Chair)

Pat Miles  

Ken Brewer                          

Sean Healey 

MEXICO

Juan Manuel Torres Rojo 

Arturo Victoria 

Octavio Salvador Magaña

Ernesto Díaz Ponce Dávalos 

Rafael Flores Hernandez 

Carmen Lourdes Meneses Tovar

Francisco Javier Jiménez Nava 

Jesús Romo y García 

Jesús Argumedo 

Bernardus H. J. de Jong

CEC

Karen Richardson

UN/FAO

Erik Linquist

Upcoming Meetings/Events

USFIA Management Team meeting

Kerrville, TX

June 24-26, 2010

Canada NFI Task Force


Charlottetown, PEI
October 4-8, 2010 (?)
FIA Science Symposia


Knoxville, TN

October 5-7,  2010
COFO/FRA 2010 draft release


Rome, Italy

October 4-8,  2010

Next NAFC Inventory WG meeting

Canada


October 2011
THE MEETING
Day 1
Update on National Forest Inventory Activities

The meeting provides an opportunity for each country to present an update on National Forest Inventory and monitoring activities.  This section of the meeting focuses on recent developments and provides an opportunity for countries to benefit from each others technical developments and experiences.  Ernesto Diaz Ponce Dávalos and Ben de Jong presented the Mexican overview, Brad Smith the USA overview and Mark Gillis presented the Canadian overview.  Of interest to Canada is that national forest inventory in the US and Mexico are mandated through legislation.  The activities are well funded
 and producing quality information to support national and international reporting requirements and to address concerns about sustainable forest management.

All three NFI Programs are based on a systematic sample design, including both photo and ground-based estimates.  The US and Mexico NFI Programs are primarily ground-based whereas the Canadian NFI is photo or remote sensing-based.  Each Program is currently monitoring/remeasuring plots following a 5-10 year cycle.  Each Program also provides for within cycle reporting (US and Mexico – annual; Canada – 5-year).  Finally, products and services from the three NFI Programs are available on the web.   

See agenda in this document for presentations and links to slide images in this session.

Day 2

Field trip- Field Trip to Jose Cuervo
Day 3

FAO Global Forest Resources Assessment (FRA) – Remote Sensing Survey:

FRA 2010 includes a remote sensing survey.  An update on the FRA remote sensing survey activities in the NAFC countries was provided.  

· The survey will include 2 components a full mapping exercise based on MODIS, and sampling based on the interpretation of Landsat products

· The objective is to acquire change statistics including land use dynamics.

The US and Mexico have land cover maps representing the 3 periods of interest (1990, 200 and 2005).  The approach in both countries is to extract the FAO plots from the national products and then to translate the legends of the national products to the FAO land cover legend.  The determination of land use and land use change will then be guided by 2 approaches – no change will be assumed in timber producing areas; and, a visual scrutiny of apparent deforestation will be undertaken in areas where land use change is possible (urban expansion or agricultural areas). 

Canada has expressed its position to FAO a number of times; we do not support an independent, incremental survey of Canada’s forested land base such as the FRA 2010 remote sensing survey (FAO RSS). We are not interested in participating in an evaluation of the FAO RSS as this would amount to defacto support of the independent survey.  In order for Canada to support the objectives of the FRA survey, it must be incorporated into existing national forest monitoring initiatives in a seamless manner.     

The proposal that has been put forward is to derive the estimate of change from our national activities (i.e., develop the FRA products on Canada’s National Forest Inventory photo plots (grid has been provided)).  The benefit of this approach is that it will provide some historical information to our national survey, but more importantly future remote sensing survey information will be fully integrated into our national monitoring program, and therefore will not be considered incremental in the future.  

If FAO accepts this approach, Canada will develop it in more detail, determine the cost to undertake the evaluation and generate the report and present a funding proposal to FAO.
IMWG Work Plans – Development of work plans for 2011 and next meeting of the Working Group.  See page 1 summary.

See agenda in this document for presentations and links to slide images in this session.

Appendix 1 – Meeting Agenda and presentation links
Agenda for the 9th meeting of the Inventory and Monitoring Working Group 
of the North American Forest Commission, May 4-6, 2010 
Presentations associated with agenda ítems are in attached ZIP file and labeled P1, P2,etc as noted below.
Monday, May 3:  
Arrival to Guadalajara international airport (GDL)
Hotel: NH Guadalajara, Jalisco (see last page for details) 
Tuesday, May 4   Guadalajara, NH Hotel  in GRANADA II Room 
9:00 – 9:15
Message to participants by General Director of CONAFOR and by General Director of Geographic and Environment of INEGI:          
José Manuel Torres Rojo 
9:15 – 9:30 
Introductions: Brad Smith, Chair Working Group 
9:30 – 10:30 
México inventory update: Ernesto Díaz Ponce Dávalos [Presentation P1]
Using national inventory data to estimate biomass of Mexico’s forests: Ben de Jong [Presentation P2]
10:30 – 11:00 
Coffee break  [Commission Presentation P3]
11:00 – 11:45 
Canada inventory update: Mark Gillis [Presentation P4]
11:45 – 12:30 
United States inventory update: Brad Smith [Presentation P5]
Component Ratio biomass estimation method [Presentation P6]
12:30 – 14:00 
Lunch 

14:00 – 15:00 
Natural Resources Inventory of Mexico: Francisco Jiménez [Presentation P7]
Land Cover information system: INEGI´s new way of seeing the vegetation: Arturo Victoria [Presentation P8]
15:30 – 16:30 
NAFC Database Project update : Ernesto Diaz, Alex Song, Pat Miles 
[Presentation P9]

Wednesday, May 5   

8:30 – 10:00 
Breakfast

10:00 – 16:00 
Field trip to Jose Cuervo
Thursday,  May 6  in NH Hotel  in ASTURIAS room 
9:00 – 9:30 
Status of FRA 2010: Brad Smith for Hivy Ortiz 
9:30 – 11:00 
FAO -  FRA Remote Sensing Survey project. Report of the Rome meeting:  Mark Gillis / Brad Smith. US proposal:  Sean Healey. FAO perspective: Erik Lindquist Highlights and reporting schedule and discussion about country integration with FAO project. [Presentation P10]
11:00 – 11:30 
Coffee break 

11:30 – 13:00 
US forest atlas (FIA Atlas) and the land cover/land use remote sensing project: Ken Brewer [Presentation P11,12]
13:00 – 15:00 
Lunch 

15:00 – 15:45 
Follow-up on the joint WG meeting and thoughts on Working Group Plans for 2010 
15:45 – 16:30 
Coffee break 

16:30 – 17:15 
Information and/or activities to share with other groups. Working group agenda, next meeting. Exchanges, next Chair. Reporting issues for the board of alternates. Conclusions
Agreements
Friday, May 7  
Return to final destination
APPENDIX-2

NAFC Inventory and Monitoring Working Group Membership

MEXICO

Francisco Takaki Takaki 

Director General Adjunto de Geografía            

Av.  Héroe de Nacozari Sur #2301  

Fracc. Jardines del Parque 

20270 Aguascalientes, Aguascalientes 

Tel: +52 449 910 3300 Ext 5333                    

Email: Francisco.Takaki@inegi.org.mx  

Arturo Victoria 

Subdirector de Suelos y Vegetación               

Av.  Héroe de Nacozari Sur #2301  

Fracc. Jardines del Parque. 

20270 Aguascalientes, Aguascalientes   

Tel: +52 449 910 3300 Ext 5235               

Email: Arturo.Victoria@inegi.org.mx  

Rigoberto Palofax

Gerente de Inventario Forestal y Geomática

Periferico Poniente No. 5360  Tercer Piso

Col. San Juan de Ocotan

Zapopan, Jal. c.p. 45019

Tel:  +52 333 777 7067

Email: rpalafox@conafor.gob.mx 

Ernesto Díaz Ponce Dávalos 

Subgerente de Proyectos del Inventario Forestal 

Periférico Poniente No. 

5360 Tercer Piso Col. 

San Juan de Ocotán Zapopan, Jal. CP 45019   

Tel: +52 333 777 7000 Ext. 4204              

Email: ediaz@conafor.gob.mx 

Octavio Salvador Magaña

Coordinador Gral. de Planeación e Información  

Periférico Poniente No. 5360 Tercer Piso Col. 

San Juan de Ocotán Zapopan, Jal. C.P. 45019          

Tel: +52 333 777 7000  Ext. 4001                 

Email: omagana@conafor.gob.mx

Rafael Flores Hernandez 

Subgerente Técnico de Inventario Forestal.  

Periférico Poniente No. 5360 

Tercer Piso Col. San Juan de Ocotán 

Tel: +52 333 777 7000 ext. 4203             

Email: rfloresh@conafor.gob.mx

CANADA 

Mark Gillis 

Manager, National Forest Inventory

Canadian Forest Service 

Natural Resources Canada

506 W. Burnside Road

Victoria BC V8Z 1M5

Tel: +1 250 363 0753 

Email: magillis@pfc.forestry.ca  

Simon Bridge 

Head, Forest Information Strategy Section 

Canadian Forest Service 

Natural Resources Canada 

580 Booth Street 

Ottawa, Ontario K1A 0E4           

Tel: +1 613 947 9034  

Email: Sbridge@nrcan.gc.ca

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, Ontario  K9J 8M5  
Tel: +1 705 755 1616 

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

Alex Song                       

Canadian Forest Service 

Natural Resources Canada 

506 W. Burnside Road Victoria BC V8Z 1M5 
Tel: +1 250 363 3342 

Email: asong@nrcan.gc.ca 

USA 

Greg Reams 

National Program Leader

Forest Inventory and Analysis 

USDA Forest Service           

1601 N. Kent Street, 4th Floor 

Tel: +01 703 605 4189 

W. Brad Smith 

Assoc. National Program Leader

Forest Inventory and Analysis 

USDA Forest Service 

1601 N. Kent Street, 4th Floor 

Arlington, VA 22209 

Tel: +01  703 605 4190 

Email:  bsmith12@fs.fed.us  

Pat Miles  

USDA Forest Service 

Northern Research Station 

1902 Folwell Avenue 

St. Paul, MN 55901             

Tel: +01 651 649 5146   
Email: pmiles@fs.fed.us 

Ken Brewer                          

USDA Forest Service 

Forest Inventory Analysis 

National Remote Sensing Leader 
1601 N. Kent Street, 4th Floor

Arlington, VA 22209     
Tel: +01 703 605 4192   
Email: kbrewer@fs.fed.us 

Sean Healey 

USDA Forest Service 

Interior West, FIA 

Rocky Mountain Research Station 

507 25th Street Ogden, UT 84403  

Tel: +01 801 625 770                            

Email: seanhealey@fs.fed.us 

Meeting guests

Carmen Lourdes Meneses Tovar

Subgerente de Teledetección                

Periférico Poniente No. 5360 

Tercer Piso Col. San Juan de Ocotán 

Zapopan, Jal. CP 45019           

Phone: +52 ( 33) 3777 7000 ext. 4201             

Email: cmeneses@conafor.gob.mx 

Francisco Javier Jiménez Nava 

Director de Recursos Naturales                    

Av. Héroe de Nacozari Sur #2301  

Fracc. Jardines del Parque. 

20270 Aguascalientes, Aguascalientes. 

Phone: +52 449.910.3300 Ext 5365                         

Email: Francisco.Jimenez@inegi.org.mx 

Jesús Romo y García 

Director General Adjunto de Estadísticas y 

Medio Ambiente.

Av. Héroe de Nacozari Sur #2301  

Fracc. Jardines del Parque. 

20270 Aguascalientes, Aguascalientes. 

Phone: +52 449.910.3300 Ext 2177                    

Email: Jesus .Romo@inegi.org.mx 

Jesús Argumedo 

Especialista en Uso del Suelo y Vegetación

Av. Héroe de Nacozari Sur #2301  

Fracc. Jardines del Parque. 

20270 Aguascalientes, Aguascalientes. 

Phone: +52 449.910.3300 Ext 2981   
Email: Jesus .Argumedo@inegi.org.mx 

MEXICO - ECOSUR:

Bernardus H. J. de Jong 

Director Unidad Villahermosa 
Colegio de la Frontera Sur  
Carretera  a Reforma km 15.5, 

Ra Guineo, 2da sección 

86280, Villahermosa, Tabasco   
Phone: +52.993.3136111 ext. 3101 
Email: bjong@ecosur.mx

Karen Richardson

Program Manager, Environmental Information

Commission for Environmental Cooperation

393, rue Saint Jacques, Suite 200

Montreal, Quebec, Canada  H2Y 1N9

Tel. 514-350-4326

Fax. 514-350-4314

 krichardson@cec.org

www.cec.org
Erik Linquist

UN-FAO

FRA Remote Sensing Project

Rome, Italy

Erik.Lindquist@fao.org
DRAFT APPENDIX 3

Report to the North American Forestry Commission

by the NAFC Inventory and Monitoring Working Group

concerning reporting of “protective” forests in FRA 2010 and SOFO 2011

NOTE:  Acronyms used in this report are described in detail on page 2

ISSUE: The North American Forestry Commission expressed concern regarding the reporting of “protective” functions of forests in Table 4 of the 2010 FRA and how it would be reported in FRA 2010 and SOFO 2011.  Each country reported a very low percentage or zero percent of their forests as having a “primary function” of protecting soil and water.  Thus, the concern is that the upcoming FAO reports may highlight that North America has little or no forest with a primary function designation of protection of soil and water.
BACKGROUND:  An important starting point to avoid confusion is that “protective” forests (soil and water conservation function) are not the same as “protected” forests (wilderness, biodiversity conservation, etc function). 
Since ALL forests protect soil and water along with many other functions necessary to the overall quality of life, it is difficult to assign just soil and water protection as the “primary” function of forests.  This is especially true in countries that have large areas of forest in private ownership. And, the 3 North American countries combined have nearly 40% of their forests in private ownership where primary management objectives are as diverse as the millions of individuals that own those forests. Consistency of all forest resource information across the 3 countries has been a primary goal of the National Correspondents in reporting to FRA.  

RECOMMENDED SHORT-TERM ACTION: Changes to variables and classifications in FRA are difficult to make once countries have submitted their final data to FRA. Members of the IMWG discussed the “protective” forest  matter with Hivy Ortiz (FAO/FRA) and determined what we believe to be a workable short-term solution for the FRA 2010 and SOF 2011. This solution requires that the data of designated functions of forests be presented as pie charts which highlight what is reported rather than bar charts which tend to highlight what is not reported.  A footnote should be added such as “Multiple-use forests are critical to protection of soil and water as well as supporting many other critical functions such as recreation, production of wood and nonwood products, esthetic and cultural values, etc.”.  A re-write of the FRA 2010 text on the subject is provided on the next page. 

LONG-TERM ACTION: In addition to the FAO Regional Commissions, COFO plays an important role in highlighting issues and concerns that should be addressed in FRA global assessments.  One of the main venues FAO uses for addressing input from these groups is KOTKA.  Since 1987, the word KOTKA has come to represent the Expert Consultations that occur prior to each FRA to address important reporting issues relative to the upcoming assessment.  Recommendations of COFO form a critical part of the input to each KOTKA.  Each KOTKA has more than 100 participants from countries, NGOs and other groups that gather to discuss and refine the themes and variables for the next FRA.  Thus, COFO (next meeting in October 2010) has the opportunity to suggest changes for future FRAs such as clarification of the “protective” forest issue. The more specifically the concern is stated along with suggested alternative solutions, the more focused the discussion at the next KOTKA will be.

FURTHER INFORMATION: contact Brad Smith, Chair NAFC IMWG, bsmith12@fs.fed.us
Excerpt from FRA 2010 text on Protective Funcitons of Forest Resources section relative to North America

 New proposed FRA text:

As many as 86 countries state that they do not have any forest area with a primary designated function of “protective”.  While for certain countries this might in fact be the case (for example countries in Central and Western Asia such as Oman, Qatar, Saudi Arabia, Syrian Arab Republic) for other countries, most prominently  those in North and Central America and Oceana further context is useful.

The very small proportion of forests with protective function reported from North and Central America and Oceania is not due to lack of information in this category but rather the fact that these functions are generally imbedded in national and local laws and guidance on sound forest management practices. While legislation, regulations and policy may exist to guide where forest areas must address the purposes of soil and water conservation, areas with this specific legal designation as a singular primary function are rare. For example, the U.S. National Report states that this category of “primary function” information lacks relevance in the context of forest management because soil and water protection are considerations integral to the development of all forest policy and forest management practices.  Further, the classification of protective function in Oceania is strongly affected by Australia which does not have a classification system that can directly report on the designated function classes although their National Report states that the primary functions for many public native forests in Australia are to protect soil, water and biodiversity including those used for timber production.  

For the above reasons, forest areas that are set aside for the purposes of soil and water conservation in these reporting regions are generally included in the multiple use primary designated function in this report.  Given these caveats and the fact that the combined forest area in these countries is very large, caution should be used in interpreting analysis of the data for the primary protective function of forests in a global context.

Original FRA draft text:

The very small proportion of forests with protective function reported from North and Central America is due to lack of information in this category from Canada, the United States and Mexico, which do not specifically report on this variable or which have included those areas in other categories, notably multiple use (see below). Since the forest area in these countries is very large, this difference in reporting obviously significantly influences the overall analysis. A similar explanation is provided for the very low figure for Oceania: Australia does not have a classification system that can directly report on the designated function classes used by FRA.

As many as 86 countries state that they do not have any forest area with designated protection function. While for certain countries this might in fact be the case (for example countries in Central and Western Asia such as Oman, Qatar, Saudi Arabia, Syrian Arab Republic) for other countries, most prominently Canada, Mexico, the United States and Australia, this is due to lack of data or the result of different ways of reporting.  In the case of the United States, all forests are presumed to protect soil and water as a primary function and accordingly it is difficult to assign a single primary function. In particular, the National Report states that this type of information lacks relevance in the context of forest management in the United States because soil and water protection are over-riding considerations in the development of forest policy and forest management practices.  In the case of Canada, forest areas with designated protection function are not identified as separate types on forest maps and are therefore included in the multiple-use category. The same is the case for Mexico: areas with designated protection function are available but because of the impossibility to quantify them they are included in the multiple-use category. In Australia forests with designated protection function are not classified or reported. However, the National Report states that the primary functions for many public native forests in Australia are to protect soil, water and biodiversity including those used for timber production.

Acronyms used in this report:

SOFO - The State of the World's Forests reports on the status of forests, recent major policy and institutional developments and key issues concerning the forest sector. It makes current, reliable and policy-relevant information widely available to facilitate informed discussion and decision-making with regard to the world's forests. The State of the World's Forests is published bienially in Arabic, Chinese, English, French, Spanish and Russian.  The next SOFO report will be for 2011 and include data from FRA 2010.
COFO- The Committee on Forestry is the highest FAO Forestry statutory body. COFO conducts periodic reviews of international forestry problems and proposes concerted action to be undertaken by Member Nations to FAO. It also reviews the current forestry work programmes of the Organization and their implementation, and advises the Director-General on future forestry work programmes. The next COFO meeting in Rome will be held in October 2010.
NAFC- The North American Forest Commission (NAFC) is one of six regional forestry commissions of the Food and Agriculture Organization of the United Nations (FAO) . Established in 1958, NAFC provides a policy and technical forum for Canada, Mexico and the United States to discuss and address forest issues on a North American basis. NAFC carries out its mandate by supporting research and natural resource management activities through nine working groups that explore issues of concern to the three countries. These working groups include: atmospheric change, fire management, forest products, insects and diseases, silviculture, forest inventory and monitoring, forest genetic resources, and watershed management. Since Canada, Mexico and the United States contain a mix of boreal, temperate and tropical ecosystems, the results of the commission's work can be applied more broadly to assist other countries and regions facing similar conditions.  The last meeting of the Commission was May 2010 in Guadalajara Mexico.
IMWG (NAFC)- Forest ecosystem inventory and monitoring is vital to the successful implementation of sustainable forest management in North America. The three countries confirmed that the best approach to addressing common resource inventory, monitoring and assessment issues was to utilize a Working Group within the North American Forestry Commission (NAFC) which supports research and natural resource management activities through Working Groups that explore issues of concern to the three countries. The first meeting of the Working Group on Forest Inventory and Monitoring (IMWG) was held in 2000. The objective of the group is to 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 IMWG directly supports reporting and assessing the status of criteria and indicators of sustainability and serves as a knowledge base for supporting research and development. The last meeting of the IMWG was May 2010 in Guadalajara Mexico concurrent with the Commission meeting.

KOTKA- FAO, on request from its member countries, has implemented assessments of global forest resources since 1947, in collaboration with the countries and other partners.  Since 1987 expert consultations for these assessments have been held in Kotka Finland. Participating countries frequently refer to this expert consultation process simply as “KOTKA”. The focus of these expert consultations is to identify strategies, methods and mechanisms for global forest resources assessments, and particularly how national forest inventories can contribute to global assessments, while at the same time meeting national requirements for information. Expert consultations were held in 1987, 1993. 1996, 2002 and 2006 and are held to define the scope and output of FRAs (reported for 1990, 2000, 2005 and 2010), They provide detailed specifications of themes, tables and variables and address conceptual and strategic aspects of the next global forest resources assessment, including aspects relevant at regional and national levels, and build on the experiences from previous FRAs and consider future reporting requirements at the international level. The last KOTKA was in June 2006. The latest FRA report for 2010 is currently in final preparation.
HOTEL INFORMATION
Hotel:

Hotel NH Guadalajara
Sao Paulo 2334, Col. Providencia 

44630 Guadalajara 

Guadalajara, Jalisco, México

Tel. +(52) 33 3648 9500

Fax: +52 33 36489501

Website: nhguadalajara@nh-hotels.com
Rates:

Single Room or Double Superior  1,300 Pesos ($103 US, $106 CN)


Double DeLuxe (Suite)

   1,500 Pesos ($119 US, $122 CN)

Reservation Code: 

95545991

Transportation:
There is no shuttle Service to hotel, taxi fare is about 350-450 Pesos ($28-35 US, $29-37 CN)

Distance to the airport: 
17.00 km

Distance to the city centre: 
3.00 km

By car

· From Saltillo Highway, take Periferico Highway south, take exit toward Zapopan, turn slight right to Ave. Americas, Hotel will be on your right.

· From Colima Highway, it becomes Lopez Mateos Ave., straight ahead, take exit toward Av. Americas, Hotel will be on your left. 

· From Mexico City highway, it becomes Lazaro Cardenas Ave, take exit to right on Lopez Mateos Ave, take exit on Ave. Americas, Hotel will be on your left.

[image: image2.png]


[image: image3.png]


� The annual budget for the NFI in the US and Mexico is approximately $80 million and $20 million respectively.  The cost to map forest resources on a regular basis is not included.


1

