

Threats, Challenges, and Opportunities

Taking the Long-Term Perspective for
Wildland Fire Management

Purpose of Today's Session

- ❑ Begin to think in strategic, long run (20-30 years) terms
 - ❑ Understand some of the forces that will drive the wildland fire program and community
 - ❑ Explore and challenge the assumptions underlying our current program
 - ❑ Assess rates of change, as well as direction of change
 - ❑ Begin to chart a new strategic direction
-

How We Got to Today

- Vigorous fire exclusion policies of the 20th Century
 - Late 20th Century: understanding of the role of fire in resources management; consequences of vigorous suppression
 - Into the 21st Century: National Fire Plan
 - Fuels
 - Growing urbanization
 - Federal-Nonfederal partnerships
 - The future....???
-

The 2005 Quadrennial Fire Review

- Defense Department's QDR as model; envisioned as a 4th year assessment by the federal wildland fire management agencies and their partners of current capabilities and future needs.
 - Used regional panels of researchers & experts that reviewed current assumptions about the fuels and fire environment and identified significant demographic, environmental, technology, and social/economic issues and trends.
 - Four major "driving forces" for the future were analyzed using future projections: Drought & Climate Variation, Fuel Conditions, Demographics in the WUI, and Public Expectations
-

The 2009 QFR

□ 2007 Research Phase

- White Papers on Fire/Resource Management Issues and presentations for the Fire Research Forum.
 - “New Assumptions” Papers on Enterprise/Technology Future Strategies
 - Posting of Background Papers and Presentations for field comment and discussion
 - Fire Research Forum to assess findings and implications
 - Research Summary Report
-

2009 QFR

□ 2008

- Working Panels (5 planned)
- Integration Panel Review and preparation of Final Draft Report
- Review and approval through governance process
- December: Final Approval

□ 2009

- January 20, 2009 – QFR Final Report Released
-

Plan for the Day

In the Morning....

- Presentations on four key strategic drivers:
 - Drought and Climate Variation
 - Vegetation Changes and Fuel Conditions
 - Demographics
 - Public Expectations

After Lunch...

- Discussion of the strategic drivers
 - Developing an approach for a long-run strategy for wildland fire management
 - Ranking Priorities in terms of risk and strategic importance in WFLC's view?
-

What We Need From You

- Critically assess the presentations
 - Be prepared to discuss and answer:
 - What are our current assumptions about long-term drivers?
 - What might be new assumptions?
 - What are the risks or threats to our ability to deliver an effective and efficient wildland fire management program?
 - What priority should be placed on the risks or threats?
 - What is the role of the WFLC with respect to responding to long term drivers?
-

-
- Developing an approach for a long-run (20-30 year) strategy to address each of these high priority threats and opportunities
 - What strengths exist to build on?
 - What weaknesses or barriers have to be mitigated in order to be successful?
 - What additional information or analysis is needed?
 - Discuss next steps, including October 2007 meeting
-