Crafting Solutions for Management of Large Wildland Fires and Fuel Reduction across Tribal and Nontribal Jurisdictions
Workshop at 2014 Large Wildland Fires Conference

AGENDA 

	Monday, May 19

	UNIVERSITY CENTER, ROOM 327

	1:00


1:30
2:15

3:00
3:30

4:15
4:45

5:00
	Welcome and Workshop Overview
Vita Wright, Northern Rockies Fire Science Network
Participant Introductions and Expectations
2012 Celebrating Traditional Knowledge and Fire Workshop Overview
and Introduction to Communication Discussion Topic
Frank Lake, US Forest Service - Pacific Southwest Research Station
Discussion Topic: Communication, Understanding, and Trust
Discussion Topic: Fuel Reduction and Prescribed Fire
Introduction to Topic:  Frank Lake, US Forest Service
Break, Informal Discussion
Discussion Topic: Wildfire
Introduction to Topic:  Tony Harwood, Confederated Salish and Kootenai Tribes
Open Group Discussion: Emergent and Cross-Cutting Issues
Decision Support Framework for Effective Management Across Jurisdictions
Frank Lake, US Forest Service - Pacific Southwest Research Station
Adjourn

	Discussion Questions by Topic

	Workshop attendees participate in discussions to craft solutions for integrating “traditional knowledge” and “scientific ecological knowledge” into fire management. Challenges that arose during a 2012 Celebrating Traditional Knowledge and Fire Workshop will be used to spur discussion. 
Communication, Understanding, and Trust
1. How do we build trust?
2. Who needs to communicate with whom? (consider scale)
3. How and when do we initiate communication? What methods work?
4. How can we be sensitive and respectful when communicating about resources and values?
5. To develop quality relationships, we need to “listen to understand.”  What makes people feel like you’re listening?
6. How does the use of jargon affect communication?
Fuel Reduction and Prescribed Fire
1. How can we use fuel reduction and prescribed fire to maintain and enhance traditional resources?
2. How do we to plan treatments with knowledge of climate and changing fire regimes?
3. How do we secure fuels dollars to accomplish treatments that support tribal values? 
4. How can resources and funding be leveraged?  Who can we partner with?

	Wildfire
1. How do we increase awareness and acceptance of the importance of fire?
2. How do we develop strategies to manage impacts on cultural resources before the incident occurs?
3. What challenges occur when fire management doesn't align with when traditional knowledge?
4. What are the tools to reduce miscommunication and misunderstanding during wildfires?
5. [bookmark: _GoBack]What education, training, and qualifications are needed for fire managers and youth?

	


Page 1 of 2


Page 2 of 2
