NH Rx Fire Council Meeting Minutes

June 3, 2010

In attendance: John Neely, Bill Nichols, Rick Vollick, Jim Oehler, Heidi Holman, Bryan Nowell, Zach Boyajian, Lisa Landry, Stephen Najjar, Kristina Ferrare, Ralph Perron, Ron Klomarczyk, Dennis Rosolen, Tom Natale

Website discussion

· Public part is up and running and needs to continue to be built up over time. Would like to see more videos, pictures, slide shows. All are encouraged to send materials to Andy that may be useful to post on website.

· Can use Google apps for having a private space for council to share documents, calendars, etc. A general account has been set up for this and each member will need to sign in to set up a username and password.

· Email info@prescribedfire.nh.org – these go to Andy. A place where people can ask questions about Rx fire in NH

· Nhprescribedfire.org will take you to front page of council website
Working teams

· Standard Operating Procedures – Jim Oehler, Andy Fast, Jeff Lougee, Zach Boyajian

· Andy Fast put together a comparison chart showing different SOPs developed in other states. Group is meeting again on June 23rd to go over it in more detail.

· Part of this will be looking at burn plan templates to determine what minimum suggested standards ought to be.

· Rick Vollick will send an example of a burn plan from USFWS to group.

· New Boston Air Force Base is using interagency template since USFS is covering all of their burns

· Jim will send out comparison chart that Andy put together to group for feedback

· Training – Heidi Holman, Zach Boyajian

· Group has met once and talked about NWCG training and certifications and the merits of using this versus another standard. A big part of this is considering the time commitment required to follow it.

· Also looking at standards being used in other states

· What will be palatable within NH given the resource and time available with agency staff, Rx fire practitioners

· Discussed potential for coordinated training events

· Legislation – no activity

· Public outreach – John Neely, Andy Fast

· Have template from folks to describe their program

· Website has been main focus of the group so far

· Press release highlighting Rx fire role as a management tool in NH

· Develop some educational materials to distribute to the public, bring to fairs, and other public forums

· Identify opportunities to engage school groups etc. in Rx fire to help collect data, like looking at duff reduction

· Share the public notifications the group is using – can we develop a template for this?

· Jeff can share our Rx fire brochure we developed and sent out to OPB residents

· Wildlife Journal – came to film burn at Pine River

· Rick Vollick has some materials to share that USFWS developed

Smoke management

· Lisa shared information on the smoke impacts seen in the northeast over Memorial Day weekend from the Canadian fires. In some locations (Burlington, VT) there were one hour PMI 2.5 levels near 200 (NAAQS is 30)

· Some useful websites to get information on air quality are http://www.airnow.gov/ and http://www.enviroflash.info/
· Information on Canadian fires in Quebec can be found at http://www.sopfeu.qc.ca/
· Ralph Perron provided a presentation on air quality and smoke management. He monitors pollutants from smoke on Rx fires happening on the Green Mountains, White Mountains, and Finger Lakes National Forests.

· Two Class I areas in NH are centered on the Presidential Range. Class I areas are where we need to maintain visibility. USFS must work with NH DES to ensure these Class I areas are maintained. Class I areas only apply to federal lands, but Governors of States are entitled under the Clean Air Act to designate additional areas (has never been done).

· Ozone non-attainment areas are found in southern NH and Coos County. The Coos County issue is related to ozone levels on Mt. Washington, which hit the mountain around 3,500 feet and above.

· Have a portable monitoring device that measures PM 2.5 and other pollutants. Device costs between $10-20,000.
2010 success stories

· Rick Vollick – hoping to burn some grass in the Great Bay area this fall. Mostly focusing on grass and brush, but moving into pine barrens in Mashpee and Plymouth. Also looking into New England Cottontail habitat.

· Concord Powerpoint by Heidi

· New Boston completed a few spring burns.

· USFS conducted a few wildlife opening burns – completed half of their goal, early season. Wanted to do an underburn in Ellsworth but never dried out enough to do it.

Other Notes:
· How can we connect to other groups – a northeast Rx fire council

· Can we reinvigorate the Rx fire side of the NE Compact?

· Folks are welcome to attend classes being offered by USFS. John Neely will share training calendar with members of the council.

· DRED is running a weekend academy coming up in September. Bryan will be sending out announcement by end of June.

· Camp Edwards training opportunities may be coming up again this year

· Folks at the NH Fire Academy that do the Firefighter 1 training have the basic NWCG courses for a red card – S130, 190, I100 – 220 hours.

· How do we develop a shared database of fire training personnel in NH to share resources on burns? Could we do this via the website?

· What do we do with hazard trees in areas that are burning frequently? This is especially true in areas with heavy recreation, or along burn unit boundaries, etc.

· Presentation from Heidi Holman on Concord Pine Barrens Rx Fire Program

· Date for next meeting – early August

