

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Global Cooperation in Fire Management: current status and guideposts for future direction

Peter Moore, FAO

Bill de Groot, Canadian Forest Service

Canada

Introduction

- An overarching goal of this International Wildland Fire Conference series is promoting international cooperation in fire management
- The global fire community has long-recognized
 - The many factors of wildland fire management
 - The critical importance of enhanced international cooperation for
 - Enhancing fire prevention capability
 - Sharing critical fuel, weather and fire intelligence for prevention and pre-suppression planning
 - Improving suppression capacity through sharing of expertise and resource-sharing,
 - Increasing suppression effectiveness sharing advances in training, science and technology transfer.
- Many actors and agencies actively contribute (or can) to greater international collaboration.

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

International Collaboration

- Principle is for open access to:
 - Training – sharing expertise
 - Exchanging Science and Technology – sharing knowledge
 - Information sharing and fire intelligence - Fire Danger Rating, active fire locations, area burning, suppression asset locations and availability
- Potentially to consider:
 - Resource sharing of suppression assets as/if value is added

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

United Nations

- The UN has a Disaster Risk Reduction focus (not wildfires explicitly)
 - **UN Office for Disaster Risk Reduction** – focal point and custodian of the Sendai Framework
 - UN has only **FAO** with land and fire management as a technical mandate
 - **World Meteorological Organization**
 - **UN Environment (UNEP)** - Joint UNEP/OCHA Environment Unit responsible for international coordination on environmental emergencies
 - **Advisory Group on Environmental Emergencies** - improve risk reduction, readiness, response
 - **World Health Organization** - Health Guidelines for Vegetation Fire Events 1999
 - **United Nations Development Programme** - fire activities as projects

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Other International Bodies

- Other international bodies react to wildfires with interventions when the scale, impacts or profile of wildfires creates sufficient attention
 - **The World Bank** – involved in readiness, response and post-disaster recovery and reconstruction
 - **International Tropical Timber Organization** - promotes sustainable development through tropical forest management; ITTO Guidelines on Fire Management in Tropical Forests (1997)
- The international scientific community is active with regular collaboration and connection:
 - **International Union of Forestry Research Organizations** - Unit 8.03.05 “Forest Fire”
 - **Global Observations of Forest and Land Cover Dynamics** - Fire Mapping and Monitoring
- **Global Fire Monitoring Centre** – focus on fire and wildfire management founded in 1998
 - Coordinates a number of groups and mechanisms and regional voluntary networks that support development of fire management policies, and science and technology transfer
 - Provides a valuable global portal for wildland fire documentation, information and monitoring

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Regional Organizations

- **European Union (EU)**
 - Civil Protection Mechanism that has been used since 2001 includes wildfires
 - Member states are preparing “Modules” of capacity such as Spain
 - EC Forest Fire Expert Group, meets biannually
- **Association of South East Asian Nations** - Agreement on Transboundary Haze Pollution came into force in November 2003
- **Southern African Development Community** – 14 Member States seeks to provide a framework for cooperation on fire management issues

Exchanges and Study Tours

- Example - study group exchanges US/Canada/Australia and New Zealand for nearly 60 years (1951)
 - Exchanges provide opportunities to share information about programs and experiences.
 - The parties work toward agreements/arrangements on joint training, research, post-fire reviews, assist with fire suppression and post-fire restoration
- There have been:
 - US/Australia/New Zealand: Nine mobilizations of firefighters
 - Total combined participants at 702 personnel and numerous exchange activities
 - Canada has shared resources with Australia, Mexico, New Zealand, South Africa and United States.
 - Total of 1233 personnel supporting Canada, 1804 from Canada to its partners since 2000.
 - This has proven the value of effective, flexible, cooperative and formal relationships.

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Modeling International Fire Management Cooperation: Does resource-sharing work?

A modeling study to assess if suppression resource-sharing between national fire management agencies is advantageous to individual partnering countries

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Study Design

Six countries with the same suppression resource levels and the same fuel and fire regime conditions, were used to test 3 different options:

- No resource-sharing agreement
- Three bilateral resource-sharing agreements
- One resource-sharing agreement between all 6 countries

Fire Regime Scenarios

Fire Severity Level	Low Scenario	High Scenario
Low	0.50	0.40
Moderate	0.25	0.25
High	0.15	0.18
Very High	0.05	0.10
Extreme	0.05	0.07

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Suppression Requirements

Fire Crews

Fire Size Class	Initial Attack		Extra Fire Fighting	
	Crews	Days	Crews	Days
A 0.1 ha	1	1		
B 1 ha	1	2		
C 10 ha	2	5		
D 100 ha			5	10
E 1000 ha			10	20
F 10,000 ha			20	40

Air Tankers

Fire Size Class	Fire Severity				
	Low	Moderate	High	Very High	Extreme
A 0.1 ha					
B 1 ha					1
C 10 ha				1	2
D 100 ha			1	2	4
E 1000 ha			2	4	6
F 10,000 ha			4	6	8

 Small Initial Attack fires
 Large Campaign fires

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Results

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Results

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Results

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Study Conclusions

- Any resource-sharing agreement is beneficial to all participating countries by:
 - reducing initial attack crew and air tanker deficits
 - reducing initial attack failures
 - reducing total area burned
 - reducing total EFF costs
- Multi-agency sharing agreements are more beneficial than bilateral agreements

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations

Study Conclusions

- Under increased fire frequency, Initial Attack crew sharing is most important
- Under increased fire weather severity, air tanker sharing is most important
- There is an upper threshold of extreme burning conditions (i.e., fire severity and frequency) above which all suppression resources are overwhelmed

Summary - 1

- Has been a large number of efforts, initiatives and bilateral arrangements related to international cooperation.
 - Very few, if any, of these matured into stable relationships over time.
- Long term mandated collaborative efforts include:
 - Silva Mediterranea Working Group on Forest Fires – 2002 & earlier
 - NAFC Fire Management Working Group – 53rd meeting upcoming
 - EC Expert Group on Forest Fires 40th Meeting in December
- Fire research seems to have a better track record of cooperation
- Fire managers focus on local/provincial/national context and hence have less opportunity?

Conclusions - Cooperation

- International cooperation in resource sharing appears to come in part from ‘familiarization’ or trust”
 - Not really about the logistical mechanics or science/technical, but human relationships
- Successful long term efforts appear to include in common:
 - Agencies with a mandate from their countries on fire management
 - Topics and issues of focus on which to share ideas and practices and improve
 - Support for representatives to attend meetings, or funding to support regular meetings
 - Building connection and creating relationships over time needs regular interaction
- Its conferences like this that provide the opportunity to build the trust that serves as the foundation for international cooperation.

Thank you for listening!

© Her Majesty the Queen in Right of Canada, as represented by the Minister of Natural Resources, 2017

Natural Resources
Canada

Ressources naturelles
Canada

Food and Agriculture Organization
of the United Nations