[image: image2.jpg]/
\, v
e L

CONAFOR

COMISION NACIONAL FORESTAL

[image: image3.png]

[image: image4.png]CF CANADIAN
FOREST SERVICE

SC SERVICE CANADIEN
DES FORETS

cfs-scf.nrcan-rncan.gc.ca

AGENDA

ITEM 5

WORKING GROUP REPORT
OF The Silviculture Working Group .
TO THE NORTH AMERICAN FOREST COMMISSION
PERIOD: MAY 2010 - MAY 2012

Prepared by: Mary Ann Fajvan .
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

	
	
	

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 two 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)

	Sponsored Workshop: “Adding Value to North American Forests.”
	Society of American Foresters annual convention. Albuquerque, New Mexico, USA
	Sept 25th, 2011
	Done

	Silviculture Working Group Annual Meeting and Study Tour
	San Filipe, Bacalar, Mexico
	November 20-24, 2011
	Done

	Working Group Meeting
	Québec, Canada
	May 7-10, 2012
	Done

	Mary Ann Fajvan, attended the annual meeting of the Fire Working Group. Presentation: “Using silviculture to make forests more resistant to fire.”
	Chetumal, Mexico
	February, 2011
	Done

	Presentation at the North American Forest Ecology Workshop: Managing forests across ecosystems instead of political boundaries: A report from the North American Forest Commission Silviculture Working Group.
	Roanoke, VA, USA
	June 20-23, 2011
	Done

	
	
	
	

	Manuscript submitted to Journal of Forestry: Managing Forests Across Ecosystems Instead of Political Boundaries. A Synthesis of the 2010 Workshop: Adding Value to North American Forests. (In review)
	
	May 2012
	Ongoing

	
	
	
	

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

(ongoing/new)

	
	
	
	

	
	
	
	

	Revise, expand and update the NAFC Report: “Forest Plantations in North America.”
	
	May to December 2012
	New

	Write proposal to request funding (from NAFC members, partners and other agencies) to support the development of silvicultural guides for 2 species.
	
	May to June 2012
	New

	Develop silviculture guide for simple conifer system (Pinus ponderosa) as a case study using new data from Mexico.
	
	January 2013
	New

	Develop quantitative silviculture guides for the second species, mahogany (Swietenia macrophylla King).
	
	Summer 2013
	New

	Annual meeting and Study Tour of the Silviculture Working Group. Theme: Using silviculture to produce quality hardwoods in the eastern deciduous forest (USA hosts)
	Pennsylvania and West Virginia, USA
	June 2013
	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 year period – categorized by cash and in-kind.) N
Period May 2010 –May 2012

	Activity
	Amount U.S. $
(cash)
	Amount U.S.
(in-kind WORK DAYS)

	Adding Value Workshop, Albuquerque NM
	11,300
	25 Days

	Chair attends Fire Working Group Meeting, Chetumal, Mexico
	1,000
	4 Days

	Chair presents at NAFE Workshop
	500
	3 Days

	Working Group Study Tour, Bacalar, Mexico
	9,300 Travel
24,000 CONAFOR Program Delivery
	25 Days

	Working Group meeting, Québec City
	14,100
	35 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 granted. This is intended to help identify Working Group needs and map opportunities for investment.
Project Needs:
Martin Mendoza will lead the effort to develop silviculture guides for Ponderosa pine. He will collaborate with CONAFOR and require approximately $2,000 (USD), for data analyses assistance. Funds would be needed in January 2013.
Travel Funds:
Working group members will request travel assistance from their respective agencies to attend the 2013 Working Group Meeting, hosted by USA. TOTAL: $10,200($5000 Mexico, $4000 Canada, $2500 USA).
5. CLOSING REMARKS

Please refer to attached document (Report of the Silvicuture Working Group for the 26th session of NAFC) for additional details.
26th Session of the North American Forest Commission

May 8-10, 2012, Quebec City Canada
Report of the Silviculture Working Group

Current Chair: Mary Ann Fajvan, USA

Mission

The mission of the silviculture Working Group is the synthesis, development and dissemination of knowledge and technology on silvicultural strategies, systems and practices for North American forests to improve the quality of human life. The most critical function of the Group is maintaining cooperation among Mexico, Canada and the United States in promoting silvicultural practices to ensure that diverse, healthy forests continue to supply needed goods and services. The Group also collaborates with other NAFC Working Groups to adjust current silvicultural guidelines to address goals of: forest health, adding value, invasive species, fires resistance, maintaining genetic diversity, forest rehabilitation and climate change.
Activities Update: 2010-2012

In 2008, the NAFC targeted some priority issues for the Working Groups to address. The Silviculture Working Group volunteered to take the lead in identifying problems and proposing solutions to issues related to “Forest sector competitiveness.” On 30 October, 2010, the Silviculture Working group hosted a workshop: “Adding Value to North American Forests,” where invited presentations and facilitated discussions addressed options for an integrated management approach to North American working forests. The Workshop was co-sponsored with the Society of American Foresters and was held in conjunction with their annual convention in Albuquerque New Mexico. Workshop themes considered the influences of ecological, economic and climatic dynamics on the living forest. Presentations and discussions focused on including forests in the value chain to allow for consideration of optimizing fiber value from markets to products and back to raw material. Workshop format was interactive with 5 invited presenters and facilitated gap analysis by participants. Doug Kneeland, Victor E. Sosa Cedillo, M.K. Marty Luckert, Jean Beaulieu, and Stephen Shifley served as the invited presenters.
Participants of the workshop discussed how the ecological diversity of North American forests challenges managers to develop the right mix of forest attributes to anticipate near and longer-term market demands for fiber and other environmental services. In addition, forest ownership patterns and the sociopolitical issues confronting forest managers differ greatly among the three countries, making it difficult to target common themes for further investigation. Findings from the Workshop are being used to develop action plans for 1) Determining the role of plantations in increasing productivity and value, 2) Scientific exchanges of regionally replicated studies, and long-term data sets and 3) Development of new silvicultural guidelines for certain commercial North American species and refinement of existing guidelines.

From 20-24 November, 2011 the Silviculture Working Group annual meeting and Study Tour was hosted by Mexico in San Felipe Bacalar, Quintana Roo. Approximately 30 people attended the meeting including seven working group members, and invited guests from a diversity of institutions including: INIFAP, the Colegio de posgraduados, Forestry Institute of Quintana Roo, the University of Guadalajara, and CONAFOR. The group spent 2 days visiting ejidos to view silvicultural practices focused on regeneration and management of mahogany. Mahogany replacement planting studies, initiated by Patricia Negreros Castillo in 1994, were also visited. Other stops included tours of a saw mill and salvage operations in forested areas damaged by recent hurricanes. During the 1-day business meeting, an action plan was developed based on the findings of the 2010 Adding Value Workshop. Several projects were initiated and partnerships formed with some of the other agencies present at the meeting.

Achievements
October 2010: Silviculture Working Group hosted a Workshop: “Adding Value to North American Forests,” co-sponsored with the Society of American Foresters and held in conjunction with their annual convention in Albuquerque New Mexico. Powerpoint presentations from the meeting have been posted to the NAFC website.

February 2011: Silviculture Working group Chair, Mary Ann Fajvan, was invited to attend the annual meeting of the Fire Working Group in Chetumal, MX. She attended all meetings and field tours and made a presentation entitled: “Using silviculture to make forests more resistant to fire.”
June 2011: Presentation at the North American Forest Ecology Workshop, June 20-23, Roanoke, VA, USA:

Fajvan, M.A., Anawati, J.N. and V.E. Sosa Cedillo. 2011. Managing forests across ecosystems instead of political boundaries: A report from the North American Forest Commission Silviculture Working Group.
November 2011: Annual meeting and Study Tour of the Silviculture Working Group. San Felipe Bacalar, Mexico. Themes: Mahogany silviculture, landownership and socio-economic effects on timber value.
April 2012: Manuscript submitted to Journal of Forestry: Managing Forests Across Ecosystems Instead of Political Boundaries. A Synthesis of the 2010 Workshop: Adding Value to North American Forests. Authors: Mary Ann Fajvan, Doug Kneeland, Victor E. Sosa Cedillo, M.K. Marty Luckert, Jean Beaulieu, Stephen Shifley, Joseph Anawati.
Future Directions

Planned meetings:

May 2012: Annual meeting and field tour of the Silviculture Working Group. Theme: Genetics and tree fiber research for adding value. Quebec City, Canada.
June 2013: Annual meeting and Study Tour of the Silviculture Working Group. Theme: Using silviculture to produce quality hardwoods in the eastern deciduous forest (USA hosts).

Projects and Collaborations:

1. May-December 2012. Revise, expand and update the NAFC Report: “Forest Plantations in North America.” Prepared in August 2002 by the Plantations Technical Paper Group (R.S. Fernandez, S.M. Rangel, J. Stanturf, C. Arseneau, P. Nantel). Incorporate latest findings from Canadian Wood Fiber Center via the Genetics Working Group. Roger Whitehead and Alejandro Velázquez Martínez will lead this effort.

2. May-June 2012. Write proposal to request funding (from NAFC members, partners and other agencies) to support the development of silvicultural guides for 2 species. Initially, a simple conifer system (e.g. Pinus ponderosa) will be used as a case study to develop the guides (Start date January 2013). Martin Mendoza will provide leadership on this effort.

Summer 2013 (start date). Develop quantitative silviculture guides for the second species, mahogany (Swietenia macrophylla King), using data from Patricia Negreros Castillo and possible incorporation of plantation growth data from ejido Naranjal Poniente. The focus will be on stocking and thinning guidelines. Mary Ann Fajvan will assist with leadership in this effort and Margaret Devall with lead the effort on the literature review and synthesis. Technical assistance/funding will be required for data collection, synthesis and analyses. [image: image1.png]

[image: image5.png]

Page 1 of 5

[image: image6.png]

