Bureau of Alternates Meeting Notes

March 29 – April 2, 2004

MARCH 30, 2004

1. Participants
MEXICO:

· Manuel Reed Segovia, Executive Director, CONAFOR (Commissioner)

· Erika Lopèz Rojas, Head of the Unit of Cooperation and Finance, CONAFOR (Alternate)

· Alejandro Jacques Castro, Director of Cooperation, CONAFOR

· J.Jesus Vargas Hernandez, Forest Genetics, CONAFOR (Forest Genetics)

· Roberto Herrera Saldaňa, Research and Investigation Manager, CONAFOR (Forest Genetics)

· J. German Flores Garnica, Forest Fire Researcher, INIFAP (Fire Management)

· Alberto Sandoval Uribe (Inventory and Monitoring)

· Jaime Villa (Forest Insects and Disease)

USA:

· Catherine Karr, Policy Analyst, USDA Forest Service

· Margee Haines, Mexico Program Specialist, USDA Forest Service

· Liza Paqueo, Outreach and Partnership Specialist, USDA Forest Service

CANADA:

· Bill Singleton, Director of International Affairs, Canadian Forest Service

FAO:

· Douglas Kneeland, Programme Department, Forestry Department (FAO liaison to BOA)

2. Summary of Action Items and Decisions

GENERAL INFORMATION

· BOA has agreed to a monthly conference call until the Commission meeting in October. US will arrange conference call on April 28, 2004 at 11am EST.
XXII SESSION OF THE NORTH AMERICAN FOREST COMMISSION

· Date of NAFC Meeting: October 25-28, 2004 in Veracruz, Mexico
· FAO suggests that the agenda adopt the same duration as the 2002 meeting in Hawaii—three days of meeting and one day for field trip. All three countries will confirm preference for whether meeting should start on Monday or Tuesday by April 13, 2004.
· If countries, technical paper authors, and working groups would like their papers or reports to be translated into Spanish and French, then they must submit documents to Doug Kneeland (Douglas.kneeland@fao.org) by July 15, 2004. After this date, FAO will only accept abstracts and executive summaries for translation.
· Canada has agreed a priori to waive French interpretation at the meeting.
· Chair of NAFC will issue an invitation to the chair (or a designee) of each Working Groups to attend the commission meeting.
· Chair of NAFC will issue an invitation to the lead author (or a designee) of each technical paper to present the paper at the full commission meeting.
· Canada will identify authors for the certification and environmental services technical papers by April 13, 2004.
· Countries will consult with respective colleagues about inclusion of ”regional cooperation including forest policy issues” as an agenda topic by the conference call, April 28, 2004.
· FAO submit a technical paper providing basic information for the Commission on UNFF
· FAO will report on linkages between NAFC and UNEP.

JOINT MEETING WITH THE LATIN AMERICA AND CARIBBEAN FOREST COMMISSION

· Date of COFLAC Meeting: October 18-22, 2004 in San Jose, Costa Rica
· Date of joint COFLAC and NAFC Meeting (Western Hemispheric Cooperation on Forest Fires): October 23, 2004 in San Jose, Costa Rica
· Chair of NAFC agrees to prepare the presentation about NAFC at the COFLAC meeting. BOA agrees to provide support and feedback to presentation.
· USA and Mexico are both members of COFLAC and will be attending the joint meeting; Canada is unable to participate in this joint meeting. However, there still may be representation from Canada.
· Joint meeting will revolve around fire management and suppression in the western hemisphere, specifically the session will focus on networking and information sharing.
· FAO has offered to organize the planning committee for the Western Hemispheric Cooperation on Forest Fires and suggests that BOA nominate representatives from Fire Management Working Group to be on the committee.
· Fire Management Working Group has offered to provide support to logistics, agenda planning, and contacts to the joint meeting.
· FAO will follow up with Oscar Solana in Costa Rica to begin planning this meeting immediately.

WORKING GROUPS

· Atmospheric Change and Forests Working Group:
· Next meeting: Fall 2004, Guadalajara, Mexico(Carlos Gonzalez will assume chair. No funding requests.
· BOA recommends that Working Group collaborate with Inventory and Monitoring Working Group.
· Forest Genetics Working Group:
· Next meeting: October 17-22, 2004 in Michoacan, Mexico
· Working Group proposes joint meeting with other Working Groups in 2006 in Mexico for information sharing and identify areas of collaboration.
· Chair of Working Group will submit funding request to BOA as soon as possible. The amount is still undetermined.
· L. Paqueo (USA) commends group for consistently providing updated information for the website and continues to use the website as a resource for their activities.
· Fire Management Working Group:
· Next meeting: November 2005
· C. Karr (USA) recommends that the working group look for linkages with activities undertaken by USDA Forest Service International Programs and invite other USDA Forest Service personnel for information sharing.
· C. Karr (USA) recommends consultation with Forest Genetics working group on strategies for using the NAFC website to compile and disseminate information.
· Working Group has agreed to provide support to Mexico for organizing joint COFLAC-NAFC meeting in Costa Rica.
· Forest Insects and Diseases:
· Next Meeting: November 2004, New Mexico, USA
· Per recommendations from NAFC 2002 meeting, working group should:
· Distribute publication on invasive species as a hard copy or as a CD-ROM.
· Collaborate with other working groups, including Atmospheric Working Group and Inventory, Monitoring and Assessment working group.
· Funding request: $6,000 for translation of publication in to English.
· US and Canada will consult with colleagues for response to request; Mexico will contact working group to determine clarification on where the work will take place.
· Invasive Plants
· USA is willing to host an ad hoc organizational meeting and identify representatives.
· Canada has identified Guy Brassard (as of 04/13/04) to this group.

· Mexico has identified representative from SEMARNAT: Gustavo Hernandez.
· FAO representative: Gillian Allard

· Inventory, Monitoring and Assessment Working Group:
· Next meeting: June 2005 in Canada
· Working group would like help to inform FAO about their concerns regarding the FAO’s Forest Resources Assessment (FRA).
· US will identify a new bilingual representative from this working group.
· Forest Products Working Group:
· BOA recommends more guidance for this group.
· B. Singleton (CANADA) will consult with colleagues to determine if Canada will assume leadership role over this working group and suggestions on the working group’s revised mandate and membership by April 13, 2004.
· As of April 13, 2004, Canada has accepted chairmanship of the Forest Products Working Group and lead efforts to streamline and revitalize the group. Bob Jones (CANADA) will be the new chair for the Working Group, and he will develop an outline of focus and proposed activities.
· D. Kneeland (FAO) suggests that there may be too many sub-groups, and that the structure is too extensive and may need restructuring.
· C.Karr (USA) suggests active sub-groups must submit project proposal and reports to the BOA.
· Silviculture Working Group:

· Next Meeting: Both joint meeting with Forest Genetics and working group meeting will take place in October in Michoacan.
· Working Group has agreed that there is no need to have a separate working group focusing on plantation forestry; instead, Group agrees to expand its scope to include temperate forest silviculture for growth and yield, pest management and fire management.
· D. Kneeland (FAO) suggests that a CONAFOR representative should be invited to join this group per interest in plantation forestry.
· BOA acknowledges responsiveness of working group and would like to offer any assistance in identifying new members.
· Watershed Management Working Group:
· US offers to facilitate organization of the first meeting of this working group.
· US representative: Karen Bennett or Jim Sedell

· CANADA: Dr. Fred Beall
· Mexico will identify representative to the meeting.
· Other Working Group Business:
· In preparation for the 2004 NAFC meeting in Veracruz, BOA is opening the nominations for NAFC awards. Working Groups can submit nominations, along with a one-page explanation for the nomination, to Liza Paqueo (lpaqueo@fs.fed.us) or Erika Lopez (elopez@conafor.gob.mx) by July 15, 2004.
· C.Karr (USA) suggests that NAFC awards become one of the contributions BOA makes to the full commission meeting.

· BOA nominates the following for NAFC awards: Jan Engert (USA), Laura Lara (Mexico), Gordon Miller (Canada), Yvan Hardy (Canada), Rosalie McConnell (Canada).
· BOA agrees to increase effort of internal communications among countries and website. E. Lopez (Mexico) will send updated information from working groups to L. Paqueo.
· L. Paqueo (USA) will send out meeting minutes and deadline reminders every month.
· BOA recommends that working groups find areas of linkages and collaboration opportunities among them and to bring these opportunities as part of the agenda for the NAFC 2004 meeting or at a subsequent BOA meeting.

· D. Kneeland (FAO) provided BOA with a current list of FAO focal points for Working Groups.

FUNDING REQUESTS

· Forest Insects and Diseases Working Group is requesting $6,000 for translation of publication in to English.
· Chair of the Forest Genetics Working Group will submit funding request to BOA as soon as possible. The amount is still undetermined.
WEBSITE AND MAILING LISTS

· L. Paqueo (USA) renews her support to the Chair of the Commission.
· All information gathered on the Working Groups and the Commission will be sent to L. Paqueo (lpaqueo@fs.fed.us) and placed on the website.
· L.Paqueo (USA) offers support in planning the XXII Session by providing an informational website for participants to the meeting.
· L.Paqueo (USA) will continue to disseminate minutes, reports to the updated membership of the Commission.
UPCOMING EVENTS and MEETINGS

· XXII Session of the North American Forest Commission: October 25-28, 2004 in Veracruz, Mexico
· Joint Session of NAFC and COFLAC: October 23, 2004 in San Jose, Costa Rica
· BOA Meeting: October 24, 2004 in Veracruz, Mexico
· BOA Planning Conference Call: April 28, 2004
· Atmospheric Change and Forests Working Group Meeting: Fall 2004, Guadalajara, Mexico
· Forest Genetics Working Group Meeting: October 17-22, 2004 in Michoacan, Mexico
· Fire Management Working Group Meeting: November 2005
· Forest Insects and Diseases Working Group Meeting: November 2004 in New Mexico, USA
· Inventory, Monitoring and Assessment Working Group Meeting: June 2005 in Canada
· Silviculture Working Group Meeting and Joint Silviculture and Forest Genetics Meeting: October 2004 in Michoacan, Mexico
3. Previous Meeting

The previous meeting of the Bureau of Alternates was on October 21, 2002 in Kona, Hawai’i, USA

4. Details of Meeting – March 30, 2004

OPENING SESSION

E. Lopez (Mexico) presided over the meeting. NAFC Chair and Commissioner, Manuel Reed Segovia, welcomed the Bureau of Alternates. Commissioner Reed discussed similarities in forest management issues among the three countries and CONAFOR’s focus on forest inventory exchange and biodiversity. He thanked Canada for providing a strategic fire system and the United States for a cadre of non-flammable pants, which were supplied to Mexican brigadiers, as well as technical assistance. Finally, he expressed to FAO his appreciation for information on carbon sequestration.

The opening session closed with a round of introductions and a review of the agenda.

ORGANIZATIONAL CHANGES

A. MEXICO: (E. Lopez)

Three years ago, CONAFOR was created. The organization is in charge of all operational programs. It is independent with respect to budget and jurisdiction. CONAFOR reports to a committee, formed of 8 ministers (e.g. SEMARNAT). Some of the organizations’ goals are negotiated annually with the President of Mexico. CONAFOR’s programs include work in fire management, sanitation, reforestation, plantation, genetic investigation and development, and support units (cooperation and finance, communication, etc.). CONAFOR has thirteen offices all around Mexico.

There have been recent changes in the organization. Alberto Cardenas is now the Minister of the Environment (SEMARNAT). Manuel Reed Segovia replaced him as Executive Director of CONAFOR and as Commissioner of NAFC. Erika Lopez is now Director of Cooperation and Finance at CONAFOR and an Alternate for NAFC. Mexico’s representation in the different working groups of NAFC has also changed.

B. USA (C. Karr)

Since the last Commission meeting, leadership in the USDA Forest Service has remained the same. However, Ann Bertuska has replaced Robert Lewis as the Deputy Chief of Research and Development. There have some changes in the Research Stations across the nation as well. The Chief of the Forest Service, Dale Bosworth, is focusing on the Agency’s mission of good stewardship of forest and range lands by looking at the four main management challenges (Four Threats):

a. Fire and Fuels: New legislation was passed last year (Healthy Forest Initiatives) to look at fire and forest health management. Last fiscal year, Congressional budgets increased and fire prevention and suppression efforts increase to minimize risk of catastrophic fires. Fiscal Year 2005, however, does not include this legislation, sparking a debate the President and Congress There is strong all around support for this initiative. Environmental groups, however, have protested the way fuels are managed and the lack of opportunity to participate in management activities related to this initiative.

b. Invasive Species

c. Loss of Open Space: particularly with private lands that developers purchase.

d. Unmanaged Outdoor Recreation: especially in National Forests and Parks.

Since September 11, 2001, normalcy has returned to international traveling and related programs. In the USDA Forest Service International Programs, there have also been many changes:

a. Jerilyn Levi is now the Assistant Director for Policy, while Stephanie Savolaine assumed directorship of the Disaster Assistance Support Program.

b. Cathy Karr has transitioned over to the Policy Unit as a Policy Analyst.

c. Liz Mayhew is now the Coordinator for the Latin America and Caribbean Program. Margee Haines replaces Cathy Karr as the Mexico Program Specialist.

d. There have been staffing changes in the Africa and Russia, Europe, and Eurasia Programs.

C. CANADA (B. Singleton)

Canada has a new Prime Minister, Paul Martin, whose new priorities for the government include strengthening social foundations in the country, building 21st century economy, fostering growth and high quality jobs and ensuring Canada’s independence voice internationally.

In the Canadian Forest Service, Brian Emmett replaces Yvan Hardy as the Assistant Deputy Minister for the agency and as Commissioner for NAFC. Previously, he worked at the Canadian International Development Agency and was a commissioner for Sustainable Development in Canada. Geoff Munro is now the Director General of the Science Branch for the Canadian Forest Service and the new Alternate for NAFC. Jacques Carette is planning on retiring and will be replaced by Andre Rousseau. The strategic plan for the agency:

a. developing nation technology and science agenda

b. coordinating and adding value to Science and Forest Information

c. developing expertise internationally

d. developing national consensus on forest policies and programs

e. advocating key forest issues internationally

f. placing greater emphasis on policy driving agenda, with science complimenting policy.

Internationally, Canada would like to increase activities in technical cooperation with developing countries and through the United Nations Forum on Forests (UNFF).

D. Food and Agriculture Organization of the UN (FAO - D. Kneeland)

There are no new changes in the organization. This year there will 6 regional forestry meetings this year. Most of these six will discuss how their region can strengthen cooperation—through formal legalistic agreements—collaboration and resource sharing with other regions.

FAO is hosting the National Forest Programme Facility, a follow-up to the IPF/IFF with the goalof strengthening countries’ capability to manage their forests. Legislation, policy and institutional issues are the main focus. This facility helps developing countries request financial and technical assistance from donor countries. There are 8 participating donors, mainly from Europe; however, the US and Japan have indicated interest in joining. FAO staff manages trust fund contributed by participating countries.

There is more information on FAO website (http://www.fao.org).

WORKING GROUPS:
E. Lopez (Mexico) has received reports from each of the working groups. Representatives from several working groups presented at this meeting. NOTE: Please refer to working group reports for more information on Working Group activities.

Action Item:

· BOA agrees to increase effort of internal communications among countries and website. E. Lopez (Mexico) will send updated information from working groups to L. Paqueo.

A. ATMOSPHERIC CHANGE AND FORESTS (E. Lopez)

Next Meeting: Fall 2004, Guadalajara, Mexico

In 2003, the working group met with the Insects and Diseases Working Group in Banff, Canada. This working group is focusing on air pollution, atmospheric deposition, forest health, forest meteorology research and techniques and fire smoke and air quality. There have been more interagency and university participation. Carlos Gonzalez will be chair of WG in October.

Action Items:

· BOA encourages Working Group to organize their meeting prior to the NAFC meeting in October.

· BOA encourages working up to find linkages with the Inventory, Monitoring and Assessment Working Group.
The Working Group is looking at linkages with other Working Groups (Forest Genetics and Silviculture). There are also linkages to Forest Genetics and Silviculture Working Groups.
NEXT MEETING: Fall 2004, Guadalajara
B. FOREST GENETICS (R. Herrera)

Next Meeting: October 17-22, 2004 in Michoacan.
In October 2003, the Forest Genetics Working Group met in Quebec City. The group also had a joint meeting with the Silviculture Working Group. For the past 10 years, the membership has been stable. The Group has organized a symposium, the proceedings of which have been posted on the website. This past year, the Working Group completed several tasks and identified new tasks (see website for more detail). These include:

· #29 Conservation of Picea (spruce)

· #31 Training Mexican Students in Canada and Mexico

· Forest Genetics Directory on website

· #39 Conservation and study of Pinones in Mexico

· #42 Distribution, genetic structure and consrvation of Pseudotsuga en Mexico

· #44 Bibliography of thesis from Mexican universities—compilation of genetics thesis from over 5 years.

· #47 Publication of class notes of Genetic Conservation

· #48 Revision and publishing a second edition of th e book

· #49 Using DNA markers to study Mexican conifers.

· #50 Organizing symposium “Silviculture and the Conservation of Genetic Resources for Sustainable Forest Management.”

In addition, the Working Group has also archived activities from last 13 years, is working on translating of symposium proceedings from Jalapa, collaborated with Silviculture and expanding their activities to include work with other groups, such as the Insects and Atmospheric Changes

Action Item:

· Working group proposes joint meeting with other working groups in 2006 in Mexico for information sharing and identify areas of collaboration. Instead, BOA recommends that working groups find areas of linkages and collaboration opportunities among themselves and to bring these opportunities as part of the agenda for the NAFC 2004 meeting or at a subsequent BOA meeting. Another alternative would be to have an informal session at the NAFC meeting in October, when the chairs of the Working Groups will be present. There, they can discuss areas of collaboration or linkages.

· Chair of Working Group will submit funding request to BOA as soon as possible. The amount is still undetermined. Funding requests should be given to BOA for discussion in the next two to three weeks.

· Recommendation from last NAFC meeting: Working Group should consider linkages with organizations that address genetic resources and take into account appropriate activities under the programme of work on forest biological diversity of the Convention on Biological Diversity.

Acknowledgements:

· C.Karr (USA) acknowledges initiative of Working Group to work jointly with other groups.
· L. Paqueo (USA) commends group for consistently providing updated information for the website and continues to use the website as a resource for their activities.
(See website for more information on activities.)
C. FIRE MANAGEMENT (German Flores) – See Notes

Next Meeting: November in 2005
This long-standing Working Group has been operating for over 30 years. US Delegation has been renewed periodically. Four of the most important accomplishments of the Working Group over the past three decades are:

· Technical and Training exchanges among the three countries, such as Helicopter exchanges b/t USA and Canada, and b/t Canada and Mexico as well as Hot Shot Crew Training.

· Border agreements to facilitate Fire Suppression and Initial Attack,

· Study tours every two years

· Support of International Wildland Fire Conferences.

Some of the Working Group’s main activities this year will be:

· Presenting “Distinguished Service Award” to Al Jeffery, upon approval by group.

· Establish a North American Fire Network

· Establish additional formal study tours and coordinate a study tour with Latin American and Caribbean Forest Commission (COFLAC)

· Archive the notes from previous Working Group meetings

· Revise Working Group charter

· Update membership and activities on NAFC website.

The 4th International Wildfire Conference will be held in 2007 in Spain. The last fire conference was held in Sydney, Australia in 2002, and its primary objective was to convene fire management leaders from around the world and ask for commitment of resources to address critical global fire issues. The major goals of the conference were: establish networks, improve regional and global communications and agree to work to support summit outcomes. Four position papers were derived from the conference and discussed the following: principles for wildland fire cooperation, template for international agreements, adoption of incident command system, and future strategy. There was concern at the conference that there was too much focus on suppression and cooperation issues among developed countries with advanced fire management organizations. For the future, there will be a series of regional conferences leading to the next fire summit in Spain. These smaller sessions will initiate communication and facilitate collaboration.

In October 2004, there will be a joint meeting of NAFC and COFLAC to discuss fire management issues.

Action Item:

· The Fire Management Working Group has agreed to provide support—logistics, agenda, issue papers—to the meeting.

Acknowledgements and Recommendations:
· C.Karr (USA) recommends that the working group look for linkages with activities undertaken by USDA Forest Service International Programs and invite other USDA Forest Service personnel for information sharing.
· C.Karr (USA) recommends consultation with Forest Genetics working group on strategies for using the NAFC website to compile and disseminate information.
· Working Group would like to create a National Information of Research and document people who are working in this field. L. Paqueo (USA) recommends that Working Group talk to Forest Genetics Working Group about using the website as a central system for disseminating information and creating a directory.

· In CONAFOR, relationship with other institutions, there may be a possibility to put together people with fire background and bring these people together and those from Canada and US—technical packages to adopt

D. FOREST INSECTS AND DISEASES (Dr. Jaime Villa)

Next Meeting: November 2004 in New Mexico

In September 2003, there was a joint meeting between Forest Insects and Diseases and Atmospheric change working groups in Banff, Canada. Together, they discussed the relationship between environmental pollution and the health of forests.

They also discussed Sudden Oak Death, which has already spread to Canada, but has not reached Mexico yet. At the meeting, the necessity of reinforcing cooperation between industry and science to target non-syptomatic plants was raised. A team of North American researchers has joined Mexican researchers to understake an intensive survey in central Mexico in order to know whether or not this disease is present.

The Working Group also addressed EXFOR, the ad hoc working group targeting the integration of database that identifies exotic insects, mites and pathogenic organisms with potential to cause damage in North America. Currently there are 141 pest records online. The group added 43 new pest records to EXFOR by working with other countries. This ad hoc group is now working on defining the limits of the enterprise and estimating the costs for translating current records.

With respect to technical exchanges, there are currently three cooperative efforts between the USDA Forest Service and CONAFOR:

a) Forest Service specialists support to Mexican technicians to establish pheromon-based trapping system to monitor Ips bark beetles in Sierra Juarez in Baja, California.

b) Aerial survey training and real aerial sketch-mapping in Baja, California.

c) Pinon pine mortality ground survey.

Soon, Mexican technicians will visit Canadian inspection points to get training on port inspection control.

With respect to publications, the Working Group is in the final process of sending the “Book of Forest Diseases of Mexico” to press.

Funding Request:

· $6,000 for translation from Spanish into English. US and Canada will consult with colleagues for response to request; Mexico will contact working group to determine clarification on where the work will take place.

Action Item:

· Recommendation from last NAFC meeting—
· Publications on invasive species should be distributed in a CD-ROM or as hard copy.

· Also underscored the importance of collaboration with the Atmospheric WG and Inventory Monitoring and Assessment (Send a message to Rob Mangold

E. INVASIVE PLANTS:

 The Bureau of Alternates discussed supporting the creation of this ad hoc group. Meeting should be before NAFC meeting. It would be better to have a preliminary meeting of the group, and depending of the results of the meeting and the participation, then we would revisit formation at NAFC.

Action Items and Decisions:

· USA has agreed to organize this initial meeting and to identify representatives.
· Canada has identified Guy Brassard (as of 04/13/04) to this group.
· Mexico has identified representative from SEMARNAT: Gustavo Hernandez.
· FAO representative: Gillian Allard
F. INVENTORY AND MONITORING (Alberto Sandoval, Chair)

NEXT MEETING: June 2005 in Canada

In January 2004, the Working Group met and discussed several topics. One of these issues is concern over FAO’s Forest Resources Assessment. The group is concerned that FAO is not attentive to the expert meetings on the design of the FRA. There also needs to be further work on the CCE ecoregions in order to integrate regional reports on forest inventory.

The Group agreed to post a report on the website on an NAFC database and a poster will be presented this year. In addition, the Working Group will pursue common activities with other Working Groups, pursue exchanges, and produce a table that identifies key elements of each country’s national forest inventory. Each country is currently reviewing its National Forest Inventory and invites working group members to participate.

Requests: Working Group would like help integrate with other Working Groups and for BOA to inform FAO on FRA concerns.

Andy Gillespie, a representative from the United States will not be very active in this Working Group.
Action Item

· US has agreed to identify a new, bilingual representative for this group and is looking at contacting the Working Group’s suggestion, Michael Wilson, as a replacement.

G. FOREST PRODUCTS (E. Lopez)

From previous BOA meetings, there has been concern about the activity and structure of this group. BOA agrees that there are too many sub-groups and not enough level activity. The structure is too extended. If BOA is interested in maintaining this working group, then the US has agreed to identify new members.

E. Lopez (CANADA) has contacted Howard Rosen, acting chair of Forest Products. She also reported that Mexico is looking for new members for the Working Group.

CANADA prefers to maintain the working group and has offered to take leadership of the group. FAO recommends dismantling inactive sub-groups, but FAO and MEXICO are interested in keeping the non-wood products and certification sub-groups.

Recommendations:

· C.Karr suggests in recommendations for WG that existing structure is cumbersome and that any existing active sub-group submit proposal to BOA.

· FAO recommends dismantling inactive sub-groups.

Action Items and Decisions:

· As of April 13, 2004, Canada has accepted chairmanship of the Forest Products Working Group and lead efforts to streamline and revitalize the group. Bob Jones (CANADA) will be the new chair for the Working Group, and he will develop an outline of focus and proposed activities.
H. SILVICULTURE (E. Lopez)

Next meeting: Joint meeting with FORGEN and separate meeting in October in Michoacan, Mexico.

In September 2003, the Silviculture Working Group met. Mexico was unable to participate in this meeting. The Working Group also had a joint meeting with Forest Genetics Working Group. At this meeting, a joint resolution was passed against the formation of a plantation forestry working group. Instead, Group agrees to expand its scope to include temperate forest silviculture for growth and yield, pest management and fire management. The Working Group, through the USDA Forest Service, has published tropical Tree Seed Manual.

Recommendations:

· BOA commends the WG for being responsive and we could offer assistance if WG needs help in identifying new members.

Action Items and Decisions:

· BOA agrees with Silviculture Working Group to expand its scope to include temperate forest silviculture for growth and yield, pest management and fire management.

· D. Kneeland (FAO) suggests that someone from CONAFOR should be invited to join this group per interest in plantation forestry. CONAFOR will appoint someone to join this group and will provide a name.
I. WATERSHED MANAGEMENT

At the last Commission meeting in Hawaii in 2002, BOA was charged with forming this working group. The US has agreed to facilitate the first organizational meeting of this group and assume chairmanship. Canada and the US have identified representatives to this Working Group:

Action Items and Decisions:

· US is offering to facilitate the organization of the first meeting of this Working Group prior to the full Commission meeting in October and provide leadership to this meeting.

· Canada and US has identified representatives to this WG.

· US: Karen Bennett

· CANADA: Dr. Fred Beall

· Mexico has agreed to identify representatives to this group.

J. OTHER WORKING GOUP BUSINESS AND WORKING GROUP AWARDS

1) Awards:

For the full commission meeting in October, BOA is opening nominations for Working Group awards and ask Working Groups to bring forward names and a one-page reason for nominations. Deadline for Nominations: July 15, 2004

Recommendations:

· C. Karr (USA) suggests that NAFC awards become one of the contributions BOA makes to the full commission meeting.
· BOA nominates the following for NAFC awards: Jan Engert (USA), Laura Lara (Mexico), Gordon Miller (Canada), Yvan Hardy (Canada), Rosalie McConnell (Canada).Names can be forwarded to Liza Paqueo or Erika Lopez and then discussion of nominee.
Action Items and Decisions:
· In preparation for the 2004 NAFC meeting in Veracruz, BOA is opening the nominations for NAFC awards. Working Groups can submit nominations, along with a one-page explanation for the nomination, to Liza Paqueo (lpaqueo@fs.fed.us) or Erika Lopez (elopez@conafor.gob.mx) by July 15, 2004.

· BOA agrees that Chair of the Commission to present the awards.
· L. Paqueo will send out meeting minutes with deadline for nominations. Monthly basis, send out message to NAFC.

2) Joint Meeting of the Working Groups:

· Few of the Working Groups proposed the idea of a workshop with representatives from all of the Working Groups. D. Kneeland (FAO) states that in order for this meeting to be successful, objectives must be defined and that there should be an initial sharing of ideas. He also suggests that Working Groups respond to BOA via email on value of having such a workshop. E. Lopez (MEXICO) also suggests that due to concerns over budget that it should be a chair from each group that attends the workshop. B. Singleton (CANADA) expresses concern from Canadian Forest Service for having such a meeting and suggests that such a decision be left to the Commission. L. Paqueo (USA) notes that since the chairs of the Working Group will attend the full commission meeting, it would be more efficient for an informal session to take place at the meeting, where the chairs can discuss opportunities for collaboration among them. BOA recommends that working groups find areas of linkages and collaboration opportunities among them and to bring these opportunities as part of the agenda for the NAFC 2004 meeting or at a subsequent BOA meeting.
Action Items and Decisions:

· BOA recommends that working groups find areas of linkages and collaboration opportunities among them and to bring these opportunities as part of the agenda for the NAFC 2004 meeting or at a subsequent BOA meeting.
3) D. Kneeland (FAO) provided BOA with a current list of FAO focal points for Working Groups:

· Atmospheric Change – Dieter Schoene

· Fire Management – Mike Jurvelius

· Forest Genetic Resources – Pierre Sigaud

· Forest Insects and Diseases – Gillian Allard

· Inventory Monitoring and Assessment – Peter Holmgren

· Forest Products – Hikojiro Katsuhisa

· Silviculture – Jim Carle

· Watershed Management – Doug McGuire

5. Details of Meeting – March 31, 2004

NAFC 2004

A. FAO REPORT on COFO:

From March 14-18, 2005, the FAO’s Committee on Forestry (COFO) will take place. Regional forestry commissions, such as NAFC, will report to this meeting. Historically, at the full meeting of the Commission, regional issues are identified for the attention of COFO. At the next COFO, the time allotted for these issues will be expanded to explore common themes/issues among regions. FAO will send a letter to the heads of the different forest agencies in the three countries. With respect to State of the World’s Forest, the publication will be connected to FRA2005 and its major them will be realizing economic benefits of forests.

B. COORDINATING WITH LATIN AMERICAN AND CARIBBEAN FOREST COMMISSION (COFLAC)

· Date of COFLAC Meeting: October 18-22, 2004 in San Jose, Costa Rica
· Date of joint COFLAC and NAFC Meeting (Western Hemispheric Cooperation on Forest Fires): October 23, 2004 in San Jose, Costa Rica
COFLAC has 4-5 sub-regions. It has no working groups; however, the Secretary of COFLAC trying to get Bureau interested in the idea of forming Working Groups. COFLAC is inviting NAFC to make a presentation at the next full COFLAC meeting on the structure and organization of NAFC and its working groups.

Before the full Commission meeting, COFLAC and NAFC representatives will attend the joint, one-day meeting in San Jose, Costa Rica. USA and Mexico are both members of COFLAC and will be attending the joint meeting; Canada is unable to participate in this joint meeting. However, there still may be representation from Canada. This joint meeting will revolve around fire management and suppression in the western hemisphere, specifically the session will focus on networking and information sharing.

In Freiburg, Germany, Johann Goldhammer at the Global Fire Monitoring Center has created a central informational website, a driver for many regional fire networks. And at the last International Wildland Fire Conference in Sydney, Australia, an agreement was reach among the participating countries to share expertise and technology and provide ongoing support for each other for fighting fires and disaster relief. Through the NAFC Fire Management Working Group, there have been bilateral agreements on fire management and cooperation.

FAO suggests that Fire Conference in Costa Rica would endorse a discussion on implementing a Western Hemisphere Cooperation on Forest Fires (the joint meeting), linking into the agreement adopted at Sydney; This joint meeting would revolve around information sharing and stimulating bilateral agreement on exchange of expertise and technology. D. Kneeland (FAO) suggests that BOA could formalize Fire Management Working Group to nominate representatives to be on a planning committee, which FAO would organize. There has been strong interest from this Working Group to contribute to the planning—logistics, agenda planning, technical expertise, and looking for contacts. Canada cannot commit to participation of this joint meeting at this date and to participate in a hemispheric agreement on fire prevention and suppression. B. Singleton (CANADA) will bring this up for discussion back in Canada. There may, however, be representation from Canada.

FAO has offered to organize the planning committee for the Western Hemispheric Cooperation on Forest Fires and suggests that BOA nominate representatives from Fire Management Working Group to be on the committee.

Action Items and Decisions:
· Chair of NAFC agrees to prepare the presentation about NAFC at the COFLAC meeting. BOA agrees to provide support and feedback to presentation.
· E. Lopez agrees to prepare the presentation and circulate to BOA for feedback.
· FAO has offered to organize the planning committee for the Western Hemispheric Cooperation on Forest Fires and suggests that BOA nominate representatives from Fire Management Working Group to be on the committee.
· Fire Management Working Group has offered to provide support to logistics, agenda planning, and contacts to the joint meeting.
· FAO will follow up with Oscar Solana in Costa Rica to begin planning this meeting immediately.
C. NAFC PLANNING:

Date of XXII Session of NAFC: October 25-28, 2004 in Veracruz, Mexico

The last Commission meeting took place in Kona, Hawaii in 2002. The US hosted the meeting. This October Mexico will host the full session in Veracruz, Mexico. Normally, 20-30 participants attend the meeting. These participants include Commissioners, Bureau of Alternate members, FAO liaisons, chairs of Working Groups, leads on technical papers and other invited guests. The session is traditionally translated into the three FAO languages. FAO has agreed to payments for translation, placement it on the FAO website, interpretation, FAO reception; Countries provide meeting and interpretation facilities and equipment. CANADA has agreed a priori that simultaneous interpretation will not include French for this upcoming meeting. All reports will still be in all three languages.

FAO suggests that this session’s agenda include 3 full days of meetings and 1 full day for the field trip and adoption of the report. BOA agrees to consult with respective countries on whether or not to hold the meeting from Monday to Thursday or from Tuesday to Friday.

If countries, technical paper authors, and working groups would like their papers or reports to be translated into Spanish and French, then they must submit documents to Doug Kneeland (Douglas.kneeland@fao.org) by July 15, 2004. After this date, FAO will only accept abstracts and executive summaries for translation.

- State of Forestry Reports

BOA agrees to keep this as part of the agenda. Reports will be 5-10 pages in length.
- Working Group Reports

Each Working Group has specific schedule on the agenday. Typically, representation from working groups comes from the chair or a senior representative. BOA agrees that Chair will send out invitation to Working Groups.

- Technical Papers

Mexico, Canada and US have agreed to finalize who the co-authros will be for each of the topics by April 13th. Lead author of each paper will present at the full session. Here are the topics:

a) USA: Certification
Lead—Denise Ingram
Canada-unconfirmed
Mexico—unconfirmed
b) CANADA: Forest Resource Assessment

Lead—Mark Gillis and Brian Haddon

US—Brad Smith

Mexico—Alberto Sandoval

c) MEXICO: Developing Market for Environmental Services with emphasis on water

Lead—Carlos Munoz or Ramon Carillo

US--uncofirmed

Canada--unconfirmed

- Other Issues

CANADA suggests the role of NAFC in global forest policy dialogue, with respect to UNFF and the CEC. CANADA suggests that more time should be devoted to UNFF on the NAFC agenda. MEXICO would like to explore other mechanisms in NAFC to work bilaterally or trilaterally. BOA agrees that countries consult on issue and confirmation from the three countries. Because participation in UNFF is inconsistent across the three countries, the US suggests that FAO submit a technical paper providing basic information for the Commission on UNFF.
With respect to the CEC, BOA agrees to invite representatives from CEC to attend the Commission meeting and give a presentation, whereupon a natural discussion would arise.
Action Items and Decisions

· FAO suggests that the agenda adopt the same duration as the 2002 meeting in Hawaii—three days of meeting and one day for field trip. All three countries will confirm preference for whether meeting should start on Monday or Tuesday by April 13, 2004.
· If countries, technical paper authors, and working groups would like their papers or reports to be translated into Spanish and French, then they must submit documents to Doug Kneeland (Douglas.kneeland@fao.org) by July 15, 2004. After this date, FAO will only accept abstracts and executive summaries for translation.
· Canada has agreed a priori to waive French interpretation at the meeting.
· Chair of NAFC will issue an invitation to the chair (or a designee) of each Working Groups to attend the commission meeting.
· Chair of NAFC will issue an invitation to the lead author (or a designee) of each technical paper to present the paper at the full commission meeting.
· Canada will identify authors for the certification and environmental services technical papers by April 13, 2004.
· Countries will consult with respective colleagues about inclusion of ”regional cooperation including forest policy issues” as an agenda topic by the conference call, April 28, 2004.

· FAO submit a technical paper providing basic information for the Commission on UNFF

· FAO will report on linkages between NAFC and UNEP.

D. OTHER ACTIVITIES OF INTEREST

Other International Activities

a. Expo Forestale -- July 1-4, 2004 in Guadalajara

b. World Agroforestry Congress

c. World Forestry Congress

As a follow-up, CANADA will present youth awards every two years at COFO to recognize university students, from different regions, working on sustainable forest management.

d. Symposium on CAMECA in Denver, Colorado on Inventory and Monitoring—inter-disciplinary perspectives

E. WEBSITE

Action Items and Decisions:

· L. Paqueo (USA) renews her support to the Chair of the Commission.
· All information gathered on the Working Groups and the Commission will be sent to L. Paqueo (lpaqueo@fs.fed.us) and placed on the website.
· L.Paqueo (USA) offers support in planning the XXII Session by providing an informational website for participants to the meeting.

· L.Paqueo (USA) will continue to disseminate minutes, reports to the updated membership of the Commission.
F. FUNDING REQUESTS:

· Forest Insects and Diseases Working Group is requesting $6,000 for translation of publication in to English.

Action Item:

· C. Karr and B. Singleton (USA and CANADA) will consult with Alternates for answer to funding request. Suggestion for clarification from the Working Group for where the work exactly will be carried out. Confirmation at later date. Mexico will contact WG.

· Chair of the Forest Genetics Working Group will submit funding request to BOA as soon as possible. The amount is still undetermined.
G. NEXT BOA MEETING

The next BOA meeting will take place just prior to the full session. BOA has agreed to a monthly conference call until the Commission meeting in October. US will arrange conference call on April 28, 2004 at 11am EST.

H. UNFF ISSUES

CANADA strongly supports a legally-binding instrument. There’s a meeting on April 13th in New York—general status vis-a-vis UNFF4. The head of delegation for the US is the US Department of State, while representatives from SEMARNAT, CONAFOR and the Ministry of Foreign Affairs will attend.

6. Details of Meeting – April 1, 2004

Field Trip to Bosque La Primavera and CONAFOR headquarters.

1

