

Pacific Northwest Wildfire Coordination Group
Work Team/Advisory Council and Steering Committee Workshop
February 17-18, 2010

Working Team/Advisory Council Name: Fuels Management Working Team

2010 Chair and Vice Chair and contact information:
	Chair: Leanne Mruzik				Vice-chair: Cyndi Sidles
		Leanne_Mruzik@blm.gov				 cyndi_sidles@fws.gov
		Office number: 503-808-6592			 Office number: 503-231-6234	
Cell number: 541-601-0561 			 Cell number: 503-867-1838	
			
Meeting pattern: Four times/year, additional meetings as needed

Status of 2009-2010 SC assigned Task Orders: none-assigned
· Combined Fire Use and Fuels Working Team with the National Fire Plan Working Group
· Finalized charter and working team membership

WT priorities and key tasks:
Working Team Objectives
A. Identify, assess, and seek solutions for common fuels management issues related to hazardous fuels reduction, vegetation management, smoke management, integrated resource management, and the protection of communities and infrastructure at risk from wildland fires.
B. Provide an interagency forum for the exchange of ideas, technology transfer, and collaborate with other PNWCG Working Teams.
C. Identify, prioritize, and coordinate fuels management focus areas based on a collaborative landscape-level approach.
D. Direct, monitor, and manage the National Fire Plan grant process.
E. Foster communication at the local level regarding national and regional priorities, implementation, and accomplishments.

POW for 2010:
· Each agency to develop a briefing paper that describes their involvement with the grants program and how their fuels reduction/land management program coincides with the grants program.
· Create a product that inventories past NFP grants projects from 2005 to present.
· Clarification on the state’s grants process from identification of projects, prioritization, awarding and implementation.
· Deferment of NFP grants process for FY10 to shorten funding allocations within 12 months rather than 18-24 months.
· Goal – to better identify priority locations for future grants and fuels reduction/land management projects using a collaborative, multi-level interagency approach. Utilize West Wide Risk Assessment as needed.

Status WT website: Under construction

The most significant barrier to the WT/AC accomplishing its mission is:
· Personnel time commitments

