MEETING OF THE BUREAU OF ALTERNATES

NORTH AMERICAN FOREST COMMISSION

St. Andrews, New Brunswick

11 June, 2000
Participants

Canada

Gordon Miller, Director General, Science Branch

Rosalie McConnell, Senior Policy Advisor, International Affairs

Mexico

Victor Sosa Cedillo, Director General of Forestry

Laura Lara Granados, Liaison Group

United States

Gary Barrett, International Visitor Program Manager

FAO

Yves Dubé, Forestry Officer, Planning

Absent

Val Mezainis, Director, International Programs, USDA Forest Service

Jan Engert, Mexico and Brazil Program Coordinator, USDA Forest Service

SUMMARY OF DECISIONS

Modifications to web sites
It was agreed that Dubé and Barrett would give a 15-minute presentation to the NAFC to bring participants up to date on new developments and encourage greater use of the sites.

McConnell undertook to provide Liza Paqueo with the focal points in the FAO for each of the study groups so she can post the information on the US site.

Report of the Bureau of Alternates to the NAFC
Arrange translation into Spanish and French of new documents using the free software on the Internet (McConnell). Verify Spanish translations (Lara) and French translations (McConnell) once completed. Arrange and verify translations of documents currently posted (Responsibility to be determined). Send summary of responses to the questionnaire to study group chairs and arrange to post it on the web site (McConnell).

Ask study groups to ensure information on their meetings is posted on the Web sites on a timely basis (Mezainis).

Review of Study Group Reports
Revise the reporting format and arrange for the latest version to be posted on the web site (McConnell). With regard to activities of the group dealing with atmospheric changes and forests, Mexico will ask the chair to assign more of the tasks to his assistant, Tomas Hernandez (Lara).

BOA Liaison Function
Inform study groups of the changes in liaison officers (Mezainis).

Fire Management
Members of the BOA will explore opportunities to collaborate with countries outside the NAFC region in the area of fire management, within the framework of the trilateral agreement (Miller, Sosa, Mezainis).

Amendments to NAFC Rules of Procedure

Once the Director General of the FAO endorses the changes, study group chairs will have to be informed (Mezainis).

Agenda Items and Info Notes for COFO

A letter will be drafted for the signature of Dr. Hardy, on behalf of the NAFC, to the Assistant Director General of the FAO Forestry Department (McConnell).

Task Force for the Review of Study Group Activities
Arrangements will be made to schedule a meeting, in the margins of the NAFC, with representatives from all study groups (McConnell).

REPORT OF THE MEETING

OPENING

Gordon Miller welcomed participants to St. Andrews and recalled that the main purpose of the meeting was to ensure final preparations for the 20th session of the North American Forest Commission were in place. He then sought and subsequently received approval of the agenda.

BUSINESS ARISING FROM PREVIOUS MEETING

Neotropical Migratory Species

Jack Capp from the USDA Forest Service indicated to the BOA that a new proposal to address issues related to neotropical migratory species would not be forthcoming. Although there was interest in exploring activities that would build on work already being done in the area, lack of time and resources prevented the development of another project at this time. Therefore, the BOA will recommend to the Commissioners that the study group on neotropical migratory species be disbanded, given that it has not been active since the last session of the NAFC. However, the BOA noted that it would consider a new submission if one were presented in future.

Modifications to web sites
Yves Dubé described recent changes to FAO’s web site, noting that improvements are introduced on a continuous basis. Gary Barrett reviewed changes the USDA Forest Service made as well, pointing out that the layout was now similar to the one in Rome. He indicated work to develop an email address list was almost complete and that access to the site would be made more prominent on the home page of its International Programs.

It was agreed that Dubé and Barrett would give a 15-minute presentation to the NAFC to bring participants up to date on new developments and encourage greater use of the sites.

ACTION: McConnell undertook to provide Liza Paqueo with the focal points in the FAO for each of the study groups so she can post the information on the US site.

REPORT OF THE BUREAU OF ALTERNATES TO THE NAFC
In addition to the written report of the BOA, members endorsed Gordon Miller’s intentions to provide the NAFC with an oral summary of the responses that study groups provided to the questionnaire it sent them in March 2000.

Briefly, the highlights are as follows. Most groups were familiar with the work of the others and of the FAO Forestry Department. However, contact with the latter was mostly sporadic and ad hoc. Responses also revealed that collaboration among groups ranged from little to ongoing; that many made frequent use of the web sites while others were unaware of their existence.

With regard to external collaboration, a few noted other levels of government were involved but many identified only the federal forest services. (This was perhaps due to the question not being well understood.) As far as participation of non-government organizations is concerned, the majority of respondents identified research institutions and universities as their primary partners.

On the matter of reviewing mandates, objectives, activities and emerging issues, the two most frequently cited means were meetings and email correspondence. In a few instances, other groups were involved and recommendations of the BOA were taken into account. One specified that the decision to incorporate new items in its work plan was based on current workload, relevance to its charter and the relative urgency of the issue.

Along similar lines, information and exchange of technology mainly occurred through meetings, seminars, workshops, and via email and the Internet. Suggestions to improve such exchanges included more conferences and symposia, funding for travel to attend gatherings and better electronic access to information. Suggestions to make better use of the web sites included more frequent updates; the advance posting of all meetings of the study groups and the BOA, noting location and dates; and making the information available in Spanish. Suggestions for additional support from the BOA included seeking financial assistance from non-government agencies for specific projects and making its modus operandi more transparent to increase understanding of how it makes decisions and how it can assist study groups in other areas besides funding.

By way of follow up, the BOA agreed that immediate action could be taken on some suggestions while others would take a little longer. On the issue of posting information on the web sites in Spanish, it will make use of the free translation software on the Internet, on a pilot basis. Translation into French will be made available in the same manner, given that the Commission unanimously recommended to the Director General of the FAO that the rules of procedure of the NAFC be amended to add French as a third language. The quality of translations will then be assessed and, if deemed lacking, alternatives will be considered. In addition, all study groups will be asked to submit the location and dates of their meetings and update information on their membership on a regular basis.

Once the BOA reviews the responses to the questionnaire, a summary will be sent to all study groups and posted on the USDA Forest Service’s web site.

ACTION: Arrange translation into Spanish and French of new documents using the free software on the Internet (McConnell). Verify Spanish translations (Lara) and French translations (McConnell) once completed. Arrange and verify translations of documents currently posted (Responsibility to be determined). Send summary of responses to the questionnaire to study group chairs and arrange to post it on the web site (McConnell). Ask study groups to ensure pertinent information on their meetings is posted on the Web sites (Mezainis) on a timely basis.

REVIEW OF STUDY GROUP REPORTS
The BOA was satisfied with the reports study groups intended to make to the NAFC, acknowledging that they generally followed the format that was distributed to them in early March 2000. In future reports, the BOA will ask that authors provide information on the nature and extent of dealings with the FAO Forestry Department.

ACTION: Revise the reporting format and arrange for the latest version to be posted on the web site (McConnell). With regard to activities of the group dealing with atmospheric changes and forests, Mexico will ask the chair to assign more of the tasks to his assistant, Tomas Hernandez (Lara).

BOA LIAISON FUNCTION
Given the likely termination of the study group on Neotropical Migratory Species, the BOA reviewed members’ assignments with regard to the liaison function each performed. Changes were made as follows:

Canada/Miller: Atmospheric Changes and Forests; and Forest Products

Mexico/Sosa: Forest Genetic Resources; and Silviculture

USA/Mezainis: Fire Management; Insects and Diseases; and Forest Assessment, Inventory and Monitoring

ACTION: Inform study groups of the changes in liaison officers (Mezainis).

CRITERIA AND INDICATORS
Members summarized the presentations their experts would be making to the NAFC and confirmed the order of speakers.

FIRE MANAGEMENT
In the context of the trilateral Memorandum of Understanding that Canada, Mexico and the USA signed in September 1999, the opportunity to collaborate with certain countries in Central America and the Caribbean with regard to exchanging fire management expertise was discussed. Recognizing that it would be difficult for the NAFC to undertake bilateral activities, each member of the BOA undertook to examine possibilities for his respective country’s collaboration within the framework of this agreement.

ACTION: Members of the BOA will explore opportunities to collaborate with countries outside the NAFC region in the area of fire management, within the framework of the trilateral agreement (Miller, Sosa, Mezainis).

AMENDMENTS TO NAFC RULES OF PROCEDURE

The BOA reviewed the changes that are to be proposed to the NAFC with regard to the use of the term “study group” and the addition of French as a third official language. It was agreed that Canada, as chair of the BOA, would speak to this item during the session.

ACTION: Once the Director General of the FAO endorses the changes, study group chairs will have to be informed (Mezainis).

NAFC RECOMMENDATIONS TO COFO
As in the past, the NAFC will be expected to make recommendations to the Committee on Forestry from a regional perspective. While it was recognized that these would be based on discussions to take place the following week, the BOA noted its intention to suggest the FAO undertake further work in the area of watershed management.

AGENDA ITEMS AND INFO NOTES FOR COFO

In response to a request from the FAO for items to be included on the agenda of the next session of the Committee on Forestry, the BOA indicated its support for the topics the FAO put forward and added that it should also consider developing a paper on watershed management. Canada will prepare the reply.

ACTION: A letter will be drafted for the signature of Dr. Hardy, on behalf of the NAFC, to the Assistant Director General of the FAO Forestry Department (McConnell).

TASK FORCE FOR THE REVIEW OF STUDY GROUP ACTIVITIES
Given the participation of all study groups in the NAFC session, the BOA will seek an opportunity to meet with them. The purpose would be to provide them with an informal summary of the responses they gave to the questionnaire; answer any questions they may have; and distribute information on contact points within the FAO Forestry Department.

ACTION: Arrangements will be made to schedule a meeting, in the margins of the NAFC, with representatives from all study groups (McConnell).

NEXT MEETING: Mexico kindly offered to host the next meeting of the BOA in Oxaca during the first or second week of November 2000.

