[image: http://www.wmo.int/pages/prog/wcp/agm/agm_images/fao_logo_web.gif] AGENDA North American Forest Commission

ITEM 5

 WORKING GROUP REPORT
OF The Silviculture Working Group .
TO THE NORTH AMERICAN FOREST COMMISSION

PERIOD: May 2012-May 2014
Prepared by

1. WORKING GROUP COMPOSITION
	Chairperson
	Country
	Organization

	Mary Ann Fajvan
	USA
	USDA Forest Service

	Member Names
	Country
	Organization

	Germánico Galicai Garcia
	Mexico
	CONAFOR

	Martin Mendoza B.
	Mexico
	Colegio de Postgraduados

	José Jesús Rangel Piñón
	Mexico
	CONAFOR

	Patricia Negreros Castillo
	Mexico
	INIFOR

	Alejandro Velázquez Martínez
	Mexico
	Colegio de Postgraduados

	Joseph Anawati
	Canada
	Natural Resources Canada

	Roger Whitehead
	Canada
	Natural Resources Canada

	Jean-Martin Lussier
	Canada
	Natural Resources Canada

	Margaret Devall
	USA
	USDA Forest Service

	Aaron Weiskittel
	USA
	University of Maine

	Marilyn Buford (OBSERVER)
	USA
	USDA Forest Service

2. (A) LIST OF ACTIVITIES COMPLETED DURING THE PAST 2 YEARS
((Please mention the highlights of activities, meetings, workshop or communications produced by your NAFC working group the last 2 years)
*** Note – in future submissions, please comment on the actual implementation status of the planned activities that you report in #2 below

	Activity
	Location
	Date
	Status
(done/ongoing)

	Silviculture Working Group Annual meeting and Study Tour. Theme: Genetics and tree fiber research for adding value to forests.
	Quebec City
	May 7-10 2012
	Done

	Funding request from CONAFOR to support development of Pinus ponderosa silvicultural guide.
	
	June 2012
	Done

	Develop silvicultural guide for Pinus ponderosa using new data from Mexico.
	
	July 2012-April
2013
	Draft completed and in review.
(Ongoing)

	Revise, expand and update the NAFC Report: “Forest Plantations in North America.”
	
	January 2013
	Draft for Mexico completed.
(Ongoing)

	Develop quantitative silviculture guides for mahogany (Swietenia macrophylla King).
	
	July 2013
	Draft completed in Spanish. Review and translation in progress (Ongoing)

	Annual meeting and Study Tour of the Silviculture Working Group held in conjunction with the Walnut Council annual meeting. Theme: Quality hardwood management in the eastern deciduous forest (USA hosts).
	Pennsylvania and West Virginia, USA
	July 20-25 2013
	Done

2. (B) PLANNED ACTIVITIES FOR NEXT 2 YEARS
 (Please mention the expected activities of your NAFC working group for the next two years)
	Activity
	Location
	Date
	Status
(ongoing/new)

	Revise, expand and update the NAFC Report: “Forest Plantations in North America.”
	
	May 2013-February 2014
	Ongoing

	Write proposal to request funding (from NAFC members, partners and other agencies) to support the development of silvicultural guides for rehabilitation of mixed-species forests in Mexico. Templates from USA and Canada will serve as guides.
	
	2014
	New

	Annual meeting and Study Tour of the Silviculture Working Group. Theme: Devising silvicultural systems to rehabilitate degraded forests.
	Mexico
	2014
	New

	Develop color brochures that highlight the findings of Pine and Mahogany Silviculture Guides. Audience: Forest managers and landowners/ejidos.
	Mexico
	2014
	New

3. WORKING GROUP FINANCIAL INVESTMENTS AND/OR NETWORKING
(Favor mencione un aproximado del monto invertido por su institución en la Red durante el periodo abril - setiembre 2009) (Please mention an approximate amount spent by your NAFC working group during the past two years period – categorized by cash and in-kind.)
Period
	[bookmark: table01]Activity
	Amount U.S. $
(cash)
	Amount U.S. $
(in-kind)

	Development of Silviculture Guide for Pinus ponderosa
	$5,000 CONAFOR
	 30 people x 7 days

	Development of Silviculture Guide for (Swietenia macrophylla King)
	$5,000 CONAFOR
	[bookmark: _GoBack]50 people x 7 days
10 people x 3months

	Silviculture Working Group annual meeting and Study Tour 2013
	$10,200 Travel
$5,000 USFS Program delivery
	1 person x 14 days
8 people x 6 days

4.
REQUEST FOR FUNDING AND/OR OTHER SUPPORT
(Include here any requests for financial assistance or other support for Working Group activities. This may include assistance with membership recruitment or other organizational requests.)
Note – this is not a request for proposals process and therefore does not guarantee funding will be
 Project Needs:
Develop publications/brochures based on silviculture guides for mahogany (Swietenia macrophylla King), and Ponderosa pine (Pinus ponderosa) using data from our larger reports. The focus will be on stocking and thinning guidelines. Estimated publication printing costs: $6,000 USD
Travel Funds:
Travel assistance will be provided from USFS International Programs for Working Group Chair, Mary Ann Fajvan, to attend NAFC meeting October 15-19, 2013, in Madison, WI, USA. AMOUNT: $1500
Working group members will request travel assistance from their respective agencies to attend the 2014 Silviculture Working Group Meeting, hosted by Mexico. Location not yet determined so travel costs are estimates: TOTAL: $11,000 ($4000 Mexico, $4000 Canada, $3000 USA).

5. CLOSING REMARKS

Page 4 of 4Our members:

image1.gif

image2.png

image3.png

image3.jpeg
/
\, v
e L

CONAFOR

COMISION NACIONAL FORESTAL

image4.png

image5.png
CF CANADIAN
FOREST SERVICE

SC SERVICE CANADIEN
DES FORETS

cfs-scf.nrcan-rncan.gc.ca

image6.jpeg
/
\, v
e L

CONAFOR

COMISION NACIONAL FORESTAL

image7.png

image8.png
CF CANADIAN
FOREST SERVICE

SC SERVICE CANADIEN
DES FORETS

cfs-scf.nrcan-rncan.gc.ca

