

Networks of Centres of Excellence Réseaux de centres d'excellence

Sustainable Forest Management Network Réseau de gestion durable des forêts

realizing the promise considering the future 2009 ANNUAL REPORT

Sustainable Forest Management Network

3-03 Civil Electrical Engineering Building University of Alberta Edmonton, Alberta, Canada T6G 2G7

Tel: 780-492-6659 Fax: 780-492-8160 info@sfmnetwork.ca www.sfmnetwork.ca

Networks of Centres of Excellence

SCIENTIFIC DIRECTOR	Dr. Jim Fyles McGill University
NETWORK MANAGER	Dr. Dale Bischoff
EDITORIAL	Marvin Abugov Alison Boddy Shirley Devries Cynthia Kaufmann Bruce Macnab Matthew Pyper Marc Stevenson Catalina Solano-Rivera Catherine Rostron
DESIGN	www.c3design.ca
FRANSLATION	Les entreprises Verret Enterprises, Ltd. (Ltée.)
PRINTING	McCallum Printing Gro
	Printed in Canada

PHOTOGRAPHY

	Cover	FlexiWay Products Ltd., Fredericton, N.B.
	Page 4	Network archives, Dave Locky, Ken Van Rees
	Page 5	Dan MacIsaac
	Page 6	Sandy McKellar
4	Page 7	Ontario Ministry of Natural Resources
•	Page 9	Dave Locky, Jane Stewart
	Page 12	FORREX, Forest Research Extension Partnership, Kamloops, B.C.
)	Page 13	Dave Locky, Rochelle Owen
up	Page 15	Peter Duinker, Marlow Esau, Stephen Yamasaki
	Page 18	Mark Andruskiw
	Page 19	Marvin Abugov

2009 Canadian Forest Management Group Achievement Award

The SFM Network was honored to receive the Canadian Institute of Forestry's prestigious 2009 Canadian Forest Management Group Achievement Award. The award, presented on September 23, 2009 at the CIF national conference in Nanaimo, B.C., recognizes "outstanding achievement by teams and groups of natural resource managers, researchers and NGO groups in the field of forest resource related activities in Canada, and its various contributions overall to the institute."

des moure . Port still ge agagettes . IIII CANAU

Canadian Forest Management Group Achievement Award

Prix d'excellence pour un groupe en aménagement forestier au Canada 2009

Suitainable Foren Management Networt

Réseau de gestion durable des forêts

group achievement award

pArtner or GAniz Ations

HiGHly quAliFied personnel (Hqp) 98 Masters, 76 PhDs, 25 Post Doctoral Fellows, 12 Undergraduates, 13 Technicians, and 22 Research Associates

rese Ar CHers And Coll Abor Ators

141 UNIVERSITY-BASED RESEARCHERS AND COLLABORATORS

27 PARTICIPATING RESEARCHERS employed full time by provincial government research organizations

22 PARTICIPATING RESEARCHERS employed full time by the Canadian Forest Service and other federal agencies

37 PARTICIPATING RESEARCHERS employed with industry, Aboriginal organizations, or NGOs

stAte oF Knowled Ge proje Cts

rese Ar CH proje Cts in pro Gress

12 reseArCH notes And 3 synt Hesis reports

published and distributed to partners through the knowledge exchange program. In its final NCE administrative year, the Network intends to produce 12 synthesis reports and approximately 30 research notes.

peer-reviewed publi CAtions on SFM Network projects

chair's message

As the Network entered its fourteenth and final research year, it was clear that many projects would not be fully completed until the final day. Because we were committed to ensuring that our partners would realize the benefits of this work, we expended significant effort in competing for NCE Research Management Funding to allow us to effectively transfer all the Network's results through a fifteenth and final year as an NCE. We are gratified that the NCE Peer Review Panel agreed with our proposal and awarded the additional funds.

In the same spirit, we were determined to ensure that our fifth and final national conference, held in April 2009, was one everyone would remember. Despite difficult financial times, conference attendees were treated to world renowned guest speakers, results from our six State of Knowledge projects, the four widely differing scenarios of our Forest Futures Project, summaries of past research, and an excellent poster session in "Carrefour" format – to name just a few highlights.

These successes mean I have many people to thank as the Network endeavors to complete our work. In addition to my fellow board members, who I thank for their continuing support, I thank the members of our Aboriginal Advisory, Research Planning and Partners committees. Fourteen years is a long time, and many of these members have remained committed and served as volunteers in various capacities to ensure we realized our vision. The results achieved are a testament to their efforts. I also wish to thank our Network Manager, Dr. Dale Bischoff, for joining the team and sharing his excellent administrative leadership abilities and our Scientific Director, Dr. Jim Fyles, for his unwavering scientific leadership.

The Network is now focused on effectively transferring and utilizing 14 years of outstanding research. As we committed to the NCE panel, we are doing our best to ensure that the most is made of the knowledge gained. To that end, we are actively engaged in facilitating discussions about the future. The SFM Network experience has been extraordinary. As it comes to a conclusion, our sincere hope is that it will serve as an instructive guide and incentive to the development of new enterprises, which will continue the important work of developing innovative, nationally integrated science knowledge to meet the future challenges of sustainably managing forest landscapes across this vast country.

Most importantly, I wish to recognize with sincere appreciation the valued and pivotal role of our committed Network staff. Without their commitment, and in many cases, their long-term historical knowledge, meeting the Network's needs and deadlines would have been exceedingly difficult, if not impossible. On behalf of the Board of Directors, I express our thanks for their daily efforts and ongoing support.

Sincerely,

Fraser Dunn, Board Chair

scientific director's message

The year 2008-2009 was an important m ilestone for the SFM Network. It represented our last opportunity to be fully involved in a program of research and synthesis. With over two million dollars invested in research and State of Knowledge research projects during the year, the Network was fully engaged in the Board's directive to carry on at full throttle until our time and funding were finished.

In accelerating toward the finish line, our researchers and KETE staff worked hard to increase the flow of research notes and syntheses, and found more new ways to extend research results to a broad audience. Particularly notable was the successful series of E-lectures offered in partnership with the CIF. The year was a time to look forward through the Forest Futures project, which brought together over 1,000 people in workshops across the country to explore possible futures for Canada's forests. We also initiated 'legacy' projects to capture the experience of the Network over its 14 years of operations.

To ensure that the KETE program had time to finish its work, we applied to the NCE for a final year of funding: 2009-2010, which would be devoted to knowledge exchange and communication of results from the last few years of research. The support of our partners was an essential ingredient in this successful application.

Thanks are certainly due for the many contributions to the Network during the year. In particular, I thank our many partners for their continued engagement in the work of the Network despite economic conditions in the industry that can only be described as shockingly poor. The fact that so many continued to free up funding for the Network is a testament to the value they place on the ongoing exchange of knowledge - the life-blood of the Network. I thank our cadre of researchers at universities and other institutions across the country, many of whom have stepped up their already hectic research programs to ensure they delivered results on their SFM Network projects in the time remaining. I particularly appreciate the input of the Research Area leaders, who have provided invaluable advice in our final years. I also thank the Board of Directors for the time and energy invested in grappling with decisions about how to maintain the quality of our program while working toward an unclear future. Most importantly, I would like to say a warm thank you to our staff and contractors, who kept churning out new ideas and new products despite the uncertainty of what would happen next. The country has been well served by your creativity and energy.

Many of us have spent much time and thought reflecting on ways to carry on the work of networking and knowledge exchange in a new organization. We could have hoped for a more conducive economic climate, but the groundswell of interest continues to grow and I am hopeful we will be able to describe that future in more detail in the next annual report.

Thanks again to all who contributed during 2008-2009.

J.a. With

Jim Fyles, Scientific Director

realizing the promise considering the future

SFM Network Scientific Director Dr. Jim Fyles gave the welcoming address, which was immediately followed by the celebratory video/ DVD, *Realizing The Promise . . . Considering The Future*. It highlighted some of the Network's latest, nationally significant research advances as well as the challenges ahead. We have included the video/DVD as part of this year's annual report. Some of the highlighted achievements include:

incorporation of the tri Ad forestry concept, the result of six years of intensive research by the sFM n etwork, into the québec government's 2008-2013 forest management plan. This research breakthrough is a first in Canada and the world. (Relevant details are provided in SFM Network Research Note #50 entitled: *"The Mauricie TRIAD project: ecological, economic, and social considerations in forest management" by Rebecca Tittler and Dr. Christian Messier.*)

breakthrough agreement between the little red river Cree nation (IrrCn) and t olko industries ltd., where Tolko agreed to go from a two-pass to a three-pass harvest system to respect Aboriginal land

use on the LRRCN forest management area. The change is based on intensive ecological, anthropological, and economic research conducted for the LRRCN by the SFM Network over the last decade.

How sFM network research is informing forest land tenure reform in Canada by examining options on how tenure systems could be developed to meet challenges in the forest sector.

How sFM network research is leading to the development of innovative policy instruments such as *tradeable disturbance permits*, a type of market-based approach to creating incentives for conservation on forest lands.

Advantages in both ecological resilience and timber productivity in leaving mixedwood forests as they are rather than attempting to separate them to meet perceived industry needs.

results from the network's six state of Knowledge projects including presentations by **Dr. Vic Adamowicz** (University of Alberta) on natural capital and ecosystem valuation; **Dr. Irena Creed** (University of Western Ontario) on implications for water resources on the forested landbase; **Dr. Mark Johnston** (Saskatchewan Research Council) on forest vulnerability to climate change; **Dr. Ellen Macdonald** (University of Alberta) on ecological

implications for altering mixedwood forest composition; **Dr. Yolanda Wiersma** (Memorial University of Newfoundland) on innovations regarding protected areas in SFM; and **Dr. Stephen Wyatt** (Université de Moncton – Edmundston) on the Canadian experience in harmonizing Aboriginal and industry interests, and the best practices for traditional land use mapping.

t wenty partner–r esearcher showcases presented various network research advances that spanned the breadth of sustainable forest management, from forest regeneration, succession and dynamics to carbon trading, decision-support systems, Aboriginal tenure, forest land tenure reform, and trade-off analysis.

Realizing the Promise Considering the Future Celebrating 14 Years of SFM Network Research Excellence

> Video running time: 11 minutes 30 seconds

dr. peter duinker, project Manager for Forest Futures, unveiled the project's key findings, which included four widely differing scenarios as a result of eleven workshops held between May and December 2008 across Canada. These scenarios were designed to start a dialogue on the potential challenges that could be headed our way and how we might best deal with them.

Four high profile keynote speakers including C.S. "Buzz" Holling, Peter Senge, Thomas Homer-Dixon, and Gwynne Dyer provided their unique perspectives on the challenges that lie ahead and outlined the opportunities for meeting the promise of sustainable forest management.

other milestones

I ast summer, the s FM n etwork obtained funding from the n Ce for an additional year in order to continue and enhance knowledge transfer and dissemination. A dozen syntheses documents and approximately 30 research notes are expected to highlight the outputs generated during fiscal 2009/10.

t he sFM n etwork was honored to receive the Canadian institute of Forestry's prestigious 2009 Canadian Forest Management Group Achievement Award. The award, presented on September 23, 2009 at the CIF national conference in Nanaimo, B.C., recognizes "outstanding achievement by teams and groups of natural resource managers, researchers and NGO groups in the field of forest resource related activities in Canada, and its various contributions overall to the institute."

s trategic planning continues in an effort to successfully 'pass the torch' to a new research entity. The Network's objective is to ensure the continuation of partner-driven integrated research as well as the partnerships required to provide meaningful SFM direction in the future.

Scientific Director Dr. Jim Fyles and Board Chair Fraser Dunn proudly accept the CIF Award on behalf of the SFM Network.

research program

In 2008/2009, the SFM Network provided a final year of funding to 18 research projects and 6 State of Knowledge projects.

rese Ar CH proje Cts in pro Gress

vic Adamowicz

u niversity of Alberta Ecological and economic trade-off analysis of conservation strategies for woodland caribou.

> **university of n ew brunswick** Tools for generating maps of hydrologically sensitive areas for use in forest operations planning.

paul Arp

j ames b uttle **trent university** *Hydroecological landscapes of Canada's forests.*

l akehead u niversity

Forest successional dynamics in the eastern-central Canadian boreal forests: modelling compositional and structural pathways and their diversity characteristics.

Han Chen

phil Comeau

university of Alberta

Influence of relative density and composition on growth and understory in boreal mixedwoods.

université l aval dels to Québec. Cumming

Applying regional dynamic models to Québec.

iain d avidson-Hunt

university of Manitoba

Toward adaptive ecosystem management: dialogue with Pikangikum and Moose Cree for keeping the land.

o svaldo valeria

u niversité du québec en Abitibi-t émiscamingue

Development and experimentation of sustainable forest management strategies: biological and Aboriginal feasibility.

st Ate oF Knowled Geproje Cts

knowledge exchange

The Network's knowledge exchange program continued to develop products that are accessible to researchers and practitioners alike. The workshops organized under the knowledge exchange banner gave the SFM Network a national presence on research topics of serious interest to Network partners.

str Ate GiC dire Ction

Network knowledge exchange staff met several times with the Partners Committee during December 2008. A document production schedule was created outlining the production of 44 research notes and 14 syntheses prior to March 31, 2010, when the SFM Network wraps up its activities.

st AFFin G CHAn Ges

Matthew Pyper started part time with the Network in July 2008, and has been full time since March 1, 2009 as a Knowledge Exchange Specialist. His responsibilities include KETE document production, researcher liaison, conference coordination, website development and E-lectures.

Catalina Solano-Rivera began part time with the Network in October 2008 assisting with KETE document development and website updating. As of March 1, 2009, she began working full time.

Marie-Eve Sigouin and Pierre Cartier were hired on contract through CERFO. They are proofing documents and translations, and to a minor extent, maintaining contact with researchers in Eastern Canada.

Jane Stewart, who served as a KETE specialist with the SFM Network for several years, left the Network in 2009 to pursue a new employment opportunity with the Canadian Council of Ministers of the Environment, Winnipeg, Manitoba.

publis Hed reseArCH notes

Twelve research notes, in English and French, were distributed to partners and other organizations in 2008. An additional five research notes were in preparation as of March 31, 2009.

Seven research notes included in the 2007/2008 year-in-review were published and distributed in 2008/09:

28: *Aboriginal community-based criteria and indicators: A localised approach* (Kopra and Stevenson) 29: *Adaptive management: learning from doing in the face of uncertainty* (D'Eon)

- *30: Understanding public perception of forest management* (Welke)
- 31: Conditions for economic success in First Nations forest enterprises (Trosper, Nelson and Smith)
- 32: *Identifying rare species in a forest management area* (D'Eon)
- 33: Maximizing ecosystem representation in managed forest landscapes (D'Eon)
- 34: Tenure and the management of non-timber forest products in British Columbia (Tedder)

The following five research notes were distributed in January 2009:

- 35. Competition and light in boreal mixedwoods: implications for spruce regeneration (Lieffers and Stadt)
- 36. Crown shyness in maturing boreal forest stands (Lieffers)
- 37. *Pikangikum First Nation and forest fire management: old and new knowledge of fire* (Miller, Davidson-Hunt, O'Flaherty)
- 38. Public participation and forest certification in Québec (Roberge and Bouthillier)
- 39. *Residual tree mortality following variable retention harvesting in boreal mixedwoods* (Bladon and Lieffers)

The following six research notes were in preparation as of March 31, 2009:

- 40. Aboriginal opinions about the consultation processes in forest management in Quebec (Fortier)
- 41. Spruce and aspen regeneration following variable retention harvests at EMEND (Lieffers and Sidders)
- 42. Deadwood-associated insect biodiversity in mixedwood forests (Jacobs and Langor)
- 43. Responses of arthropod biodiversity to variable green-tree retention at the EMEND experiment (Work)
- 44. *Quantifying the influence of residual-tree responses on stand development after partial harvests* (Thorpe, Fuller, Thomas, and Caspersen)
- 45. *Collaborative modeling and social learning: engaging local people in the development and use of decision-making tools* (Labrador Forest Management Model Integration Project Team)

Another 25 research notes are currently in preparation.

publis Hed synt Hesis reports

Nelson, Harry. 2008. *Alternative Tenure Approaches to Achieve Sustainable Forest Management: Lessons for Canada.*

Tedder, Sinclair. 2008. *Tenure and the Management of Non-Timber Forest Products in British Columbia*. Stevenson, M. and P. Perreault. 2008. *Capacity for What? Capacity for Whom? Aboriginal Capacity and Canada's Forest Sector* (English distribution 2008 / French distribution 2009).

wor KsHops And extension ACtivities

A series of knowledge exchange activities were held during the year, including workshops and collaboration and/or support with other organizations on the following related extension activities. (Please see the Networking Accomplishments section for more details.)

e-leCture series

The SFM Network, in collaboration with the CIF, hosted a highly successful bilingual series of eight E-Lectures between September and December 2008. The CIF provided the logistical and technical support. The Network arranged the speakers, who presented highlights of the State of Knowledge research projects. Based on the number of sites registering for each lecture, the audience was estimated at between 120 and 250 people per English lecture, and between 30 and 100 people per French lecture. PowerPoint presentations and audio recordings of the lectures are available for download from the SFM Network and CIF websites.

networking accomplishments and highlights

Over the course of the past year, SFM Network researchers, staff, partners, and committee representatives participated in workshops, conferences, and meetings from coast to coast. Examples of this extensive effort include:

Forest Co-op ontario Forest birds workshop, s ault ste. Marie, on, was jointly organized by the SFM Network and the Forest Ecosystem Science Co-Operative and its partners.

Forest l andscape planning and d esign: From s cience to implementation, w innipeg, Mb, was a collaborative initiative of the SFM Network, Manitoba Conservation, Ducks Unlimited Canada, the Manitoba Model Forest and Louisiana-Pacific Canada Ltd. An audio visual recording (2 DVD set) was prepared and distributed to all participants and is available by request through the SFM Network website.

Forest t enure n ational workshop, vancouver, b C, was a two-day workshop highlighting results from the SFM Network project, *The Challenge of Institutional Redesign: Tenure, Competitiveness, and Sustainability.*

Hinton Field t our, Hinton/edmonton, Ab, was organized by Alberta Sustainable Resource Development. The tour included presentations on issues related to the mountain pine beetle and grizzly bear research and management.

t ools to support sustainable Forest Management: l essons from the east, edmonton, Ab, brought researchers from the University of New Brunswick together with industry and government representatives from Alberta to discuss research results from SFM Network funded projects.

t he r ole of protected Areas in sustainable Forest Management, Halifax, ns, brought together researchers and partners as part of the Network-funded State of Knowledge project, *Protected areas in sustainable forest management: finding innovation across knowledge systems*, led by Dr. Yolanda Wiersma (Memorial University of Newfoundland).

Métis sustainable Forest Management Framework development, winnipeg, Mb, provided an overview of Métis needs, rights, and interests in the context of forestry and sustainable forest management across Canada. More than 20 participants from six provinces identified common issues faced by Métis forest-dependent communities. The workshop was a first step toward the development of a framework or approach to SFM for Métis settlements across Canada.

edmonton b riefing workshop, edmonton, Ab, provided an overview of work on the State of Knowledge project, *Reviewing Canadian experience of harmonization between First Nations and forest industries*, led by Dr. Stephen Wyatt (Université de Moncton – Edmundston). It included a discussion on the effectiveness, advantages, and problems of traditional knowledge and land use mapping in forestry.

effective institutions for Aboriginal engagement in s FM, edmonton, Ab, brought together researchers and partners from across Canada. Researchers prepared written papers of their workshop presentations, which are being published in two books. The first of these books was published in time for release at the SFMN conference in April 2009. Aboriginal participants provided comments on each of the research presentations, speaking to the relevance and efficacy for Aboriginal communities and identifying research needs in terms of policy and institutional reform.

Aboriginal perspectives – Forest Futures workshop, edmonton, Ab, provided a forum for the perspectives of First Nations and Aboriginal representatives on the future of Canada's forests, and the communities and economies the forest supports.

s patial Forest Management planning under uncertainty due to n atural disturbance, edmonton, Ab, discussed how to deal with the issue of uncertainty in forest management. The workshop was organized by Alberta Sustainable Resource Development with support by the SFM Network and the College of Alberta Professional Foresters.

tto coast

highly qualified personnel (hqp)

246 HQP worked on SFMN projects: 98 Masters, 76 PhDs, 25 Post Doctoral Fellows, 12 Undergraduates, 13 Technicians and 22 Research Associates.

s FM student n etwork executive, in collaboration with Network staff, identified a number of potential HQP activities for 2008/09. Henrik Hartmann (UQAM) is acting president and Catie Burlando (UMan), Angeline Gough (UBC), and Inae Kim (UBC) are the other committee members.

Hqp poster s ession at April s FM n etwork Conference: As a result of a call for abstracts, more than 70 HQP presented posters at the Network's concluding 2009 conference.

Con For 2009: A total of 89 students took part in CONFOR 2009, held January 29 – February 1 at Geneva Park, outside of Orillia, Ontario. Ongoing SFM Network sponsorship helped many more students to attend this important event than would otherwise have been possible.

communications

The SFM Network's corporate communications program continued to profile Network research results through print and broadcast media.

Achievements included:

An 11.5 minute video, *Realizing The Promise... Considering The Future*, to celebrate 14 years of Network research accomplishments.

National advertising and promotion for the Network's annual conference at the Hilton Lac Leamy Hotel in Gatineau, Québec.

Improved Net Gazette / Net Express news distribution to approx. 1,000 contacts through the use of a new electronic delivery method.

Promoted the joint CIF/SFM Network lecture series through an advertisement in the Forestry Chronicle, which included an article featuring Network-funded State of Knowledge projects.

Produced the 2008 annual report.

Produced two issues of Tomorrow's Forests:

- Spring 2008 featured Dr. Han Chen on future forest composition and structure; an update by Dr. Peter Duinker on the Forest Futures Project; an article about Forest Biomass by Dr. Jay Malcolm; an article by Dr. Marian Weber entitled "Are Tradeable Land Use Permits a Possibility for Conservation Management?"; and details about four new research notes.
- Fall 2008 featured an update on the Network's six State of Knowledge projects, with an article from each of the Principal Investigators involved.

Improved the content management system for the Network's website with the installation of a bilingual search solution. French translation for various portions of the website was reinitiated. Various new documents were uploaded including materials from the Network's 2009 conference.

governance and management

The work of many dedicated individuals, including members of the Board of Directors, Partners Committee, Research and Planning Committee, Executive Committee, Strategic Planning Committee, and the Network's Research Area Leaders, guided the SFM Network through a successful year.

t he b oard of d irectors met eight times in 2008/09. The Board focused much of its attention on ensuring the success of the Network through the conclusion of NCE funding in March 2009. The most notable achievement over the past year was a successful application to the Network of Centres of Excellence (NCE) for Research Management Funds to support an additional year of operations. The first priority in this additional year is the production and dissemination of research results through the KETE program.

The Board of Directors is also continuing its support for the development of a successor organization to fund integrated research on projects of interest to partners.

t he executive Committee met seven times in 2008/09. This committee is vital to the operation of the Board, as it deals with day-to-day business, particularly as it relates to human resources and financial planning.

t he strategic planning Committee met five times in 2008/09 to consider options for Network activities beyond the conclusion of NCE funding in March 2009.

t he r esearch and planning Committee (rp C) met at the Annual General Meeting in Edmonton, December 2008. The RPC continues to monitor the progress of research projects and advise the Board on research planning, knowledge exchange, and other Network business.

t he partners Committee met at the Annual General Meeting in Edmonton, December 2008 and continues to advise the board on Network activities, particularly as they relate to priorities for knowledge exchange.

financial statements

Auditor's report

t o the directors of the sustainable Forest Management network

I have audited the balance sheet of the Sustainable Forest Management Network as at March 31, 2009, and the statements of revenues and expenditures and changes in net assets and cash flows for the year then ended. These financial statements are the responsibility of the Network's management. My responsibility is to express an opinion on these financial statements based on my audit.

I conducted my audit in accordance with Canadian generally accepted auditing standards. Those standards require that I plan and perform an audit to obtain reasonable assurance whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation.

In my opinion, these financial statements present fairly, in all material respects, the financial position of the Sustainable Forest Management Network as at March 31, 2009, and the results of its operations and its cash flows for the year then ended in accordance with Canadian generally accepted accounting principles.

J. A. Pawluik Professional Corporation Chartered Accountant Edmonton, Alberta June 5, 2009

<mark>b Al An Ce s Heet</mark> March 31, 2009				
	_	2009		2008
ASSETS				
Current Assets			<i>.</i>	
Cash	\$	2,637,025	\$	1,475,611
Accounts receivable Prepaid expenses		170,000 166,587		109,000 25,836
r Tepatu expenses	<u>م</u>		¢	1,610,447
LIABILITIES	\$	2,973,612	\$	1,010,447
Current Liabilities				
Accounts payable and accrued liabilities	\$	118,425	\$	215,148
Deferred revenue	Ψ	244,335	Ψ	375,000
		362,760		590,148
NET ASSETS		502,700		570,140
Unrestricted		2,610,852		1,020,299
omestricted	¢		¢	
	\$	2,973,612	\$	1,610,447
stAteMent oFrevenues And expenditures And CHAnGes in net Assets				
Year Ended March 31, 2009				
		2009		2008
Revenues				
NSERC/SSHRC	\$	4,100,000	\$	4,100,000
Provinces, Territories, Federal Agencies		1,340,000		1,380,000
Industries and other		591,393		736,884
Flow-through contract				64,836
		6,031,393		6,281,720
Expenditures				
Research		3,166,330		5,001,980
Knowledge exchange and tech transfer		519,391		436,227
AGM/conference		7,137		71,191
Central administration		747,982		958,130
Flow-through contract				64,836
	_	4,440,840		6,532,364
Excess (Dedciency) of Revenues over Expenditures		1,590,553		(250,644)
Unrestricted Net Assets, Beginning of Year		1,020,299		1,270,943
Unrestricted Net Assets, End of Year	\$	2,610,852	\$	1,020,299
st At eMent oF CAsH Flows				
Year Ended March 31, 2009		2009		2008
CASH PROVIDED BY (USED FOR)				
Operating Activities Excess (deficiency) of revenues over expenditures	¢	1,590,553	¢	(250,644)
Net change in other non-cash working capital	\$	1,390,333	\$	(230,044)
Accounts receivable		(61,000)		59,333
Prepaid expenses		(140,751)		(15,600)
Accounts payable and accrued liabilities		(140,731) (96,723)		49,938
Deferred revenue		(130,665)		(135,000)
Increase (Decrease) in Cash		1,161,414		(291,973)
Cash, Beginning of Year		1,475,611		1,767,584
Cash, End of Year	¢	2,637,025	\$	1,475,611
Jaon, Lind VI Ital	φ	2,037,023	φ	1,7/3,011

sust Ain Able Forest MAn AGeMent networ K

principal investigators and projects

Ecological and economic trade-off analysis of conservation strategies for Woodland Caribou

Adamowicz, Vic | University of Alberta

Natural capital and ecosystem valuation as a tool for sustainable forest management Adamowicz, Vic | University of Alberta

Tools for generating maps of hydrologically sensitive areas for use in forest operations planning

Arp, Paul | University of New Brunswick

Hydroecological landscapes of Canada's forests Buttle, James | Trent University

Forest successional dynamics in the eastern-central Canadian boreal forests: modelling compositional and structural pathways and their diversity characteristics

Chen, Han | Lakehead University

Influence of relative density and composition on growth and understory in boreal mixedwoods

Comeau, Phil | University of Alberta

Implications for water resources of activities on the forested land-base

Creed, Irena | University of Western Ontario

Applying regional dynamic models to Québec Cumming, Steve | Université Laval

Toward adaptive ecosystem management: dialogue with Pikangikum and Moose Cree for keeping the land

Davidson-Hunt, Iain | University of Manitoba

Shared land use: management of cumulative resource development in the Treaty 8 region of Canada

Frideres, James | University of Calgary

Developing biodiversity patterns for predicting the effect of management in the boreal mixedwood forests of Alberta

He, Fangliang | University of Alberta

Climate change vulnerability and adaptation for forest management in Canada

Johnston, Mark | Saskatchewan Research Council / University of Saskatchewan

Market and institutional structures, economic welfare and global competitiveness of the Canadian forest industry

Kant, Shashi | University of Toronto

The economics of Aboriginal land use Kant, Shashi | University of Toronto

Evaluating the potential effect of insect outbreaks on sustainable forest management

Kneeshaw, Dan | Université du Québec à Montréal

Assessing the effectiveness of forest certification as a means to achieve SFM in Canada

Larson, Bruce | University of British Columbia

Ecological implications of altering the composition of mixedwood forests

Macdonald, Ellen | University of Alberta

Using interactive forest planning models and visualization to assess public preferences for trade-offs among possible SFM futures

Maness, Thomas | University of British Columbia

Impacts of technological innovations in the forest products value chain on SFM

McFarlane, Paul | University of British Columbia

Implementing and testing decision support tools to evaluate forest management scenarios for SFM

Messier, Christian | Université du Québec à Montréal

New modelling approaches for predicting hydrologic effects of intense forest disturbance

Moore, Dan | University of British Columbia

Development and experimentation of sustainable forest management strategies: biological and Aboriginal feasibility Valeria, Osvaldo | Université du Québec en Abitibi-Témiscamingue

Protected areas in sustainable forest management: finding innovation across knowledge systems

Wiersma, Yolanda | Memorial University of Newfoundland

Reviewing Canadian experience of harmonization between First Nations and forest industries

Wyatt, Stephen | Université de Moncton – Edmundston

corporation members, board committees and staff

GRANTING COUNCILS

- Networks of Centres of Excellence / Government of Canada
- Natural Sciences and **Engineering Research** Council of Canada (NSERC)
- Social Sciences and **Humanities Research** Council of Canada (SSHRC)

PARTNERS

Governments

- Government of Canada (Environment Canada) (Natural Resources Canada-Canadian Forest Service) (Parks Canada, Ecological Integrity Branch)
- Government of Alberta (Advanced Education and Technology / Alberta Forestry **Research Institute**) (Sustainable Resource **Development**)
- Government of British Columbia (Ministry of Forests and Range)
- Government of Ontario (Ministry of Natural Resources)

Industries

- Alberta-Pacific Forest Industries Inc.
- Canadian Forest Products Ltd.
- J.D. Irving, Limited
- Louisiana-Pacific Canada Ltd. Université Laval
- •Tembec Inc.
- •Weverhaeuser Company Ltd.

NGO

Ducks Unlimited Canada

Aboriginal

- Heart Lake First Nation
- Kamloops Indian Band
- Little Red River Cree Nation

- Metis National Council
- Moose Cree First Nation
- Treaty 8 First Nations of Alberta

Institutions

- University of Alberta (host institution)
- British Columbia Institute ofTechnology
- Concordia University
- Dalhousie University
- Lakehead University
- McGill University
- Memorial University of Newfoundland
- Mount Royal College
- Royal Roads University
- Ryerson University
- Simon Fraser University
- Thompson Rivers University
- Trent University
- Université de Moncton
- Université de Montréal
- Université de Sherbrooke
- Université du Québec à Chicoutimi
- Université du Québec à Montréal
- Université du Québec à Rimouski
- Université du Québec àTrois-Rivières
- Université du Québec en Abitibi-Témiscamingue
- University of British Columbia
- University of Calgary
- University of Guelph
- University of Lethbridge
- University of Manitoba
- University of New Brunswick
- University of Northern
- **British Columbia**

- University of Ottawa
- University of Regina
- University of Saskatchewan
- University of Toronto
- University of Victoria
- University of Waterloo
- University of Western Ontario
- University of Winnipeg
- Wilfrid Laurier University

Affiliated Members

- Canadian Institute of Forestry
- Forest Ecosystem Science Cooperative, Inc.
- Forest Engineering Research Institute of Canada (FERIC)
- Fundy Model Forest
- Lake Abitibi Model Forest
- Manitoba Model Forest
- National Aboriginal Forestry Association

(October 2009)

BOARD MEMBERS

Mr. Fraser Dunn (Board Chair) Ontario Ministry of Natural Resources

Mr. Henry Benskin B.C. Ministry of Forests and Range

Dr. Eric Butterworth Ducks Unlimited Canada

Mr. Gary Lipinski Metis National Council

Dr. David MacLean University of New Brunswick

Mr. Mike Martel Tembec Industries Inc.

Mr. Walter Matosevic Canfor Corporation

Dr. Christian Messier Université du Québec à Montréal

Mr. Len Moores Newfoundland and Labrador Forest Service

Chief Morris Monias Heart Lake First Nation

Dr. Gordon Miller Natural Resources Canada – Canadian Forest Service

Grand Chief Arthur Noskey Treaty 8 First Nations of Alberta

Mr. Harry Bombay National Aboriginal Forestry Association

Ms. Sara Esam Networks of Centres of Excellence

Mr. Steve Price Alberta Forestry Research Institute

Dr. John Saddler University of British Columbia

Mr. Gerry Still B.C. Ministry of Forests and Range

Dr. Tat Smith University of Toronto

Dr. John Spence University of Alberta

Dr. Terry Veeman University of Alberta

Mr. Pat Wearmouth Weyerhaeuser Company Ltd.

Dr. James Fyles (Ex-Officio) Scientific Director

Mr. Barry Waito

Mr. Dale Bischoff

Network Manager

19

(Ex-Officio)

Past Chair

(Ex-Officio)

Ms. Lucille Partington

RESEARCH PLANNING COMMITTEE

Dr. Terry Veeman (Chair) *University of Alberta*

Dr. John Stager (Retired) University of British Columbia

Dr. Vic Adamowicz University of Alberta

Dr. Paul Barten University of Massachusetts

Dr. Eric Butterworth Ducks Unlimited Canada

Mr. Boyd Case (Retired) Natural Resources Canada – Canadian Forest Service

Dr. Irena Creed University of Western Ontario

Ms. Wendy Crosina Weyerhaueser Company Ltd.

Dr. Patrick Duffy (Retired)

Dr. Peter Duinker Dalhousie University

Dr. George Hoberg University of British Columbia

Dr. Ed Iwachewski Ontario Ministry of Natural Resources

Mr. Henry Lickers Mohawk Council of the Akwesasne

Dr. Paul McFarlane University of British Columbia

Dr. Samantha Song Environment Canada

Dr. Fiona Schmiegelow University of Alberta

Dr. George Stankey (Retired) Corvallis Forestry Sciences Laboratory

Dr. Ron Trosper University of British Columbia

Mr. GuyTremblay Abitibi-Consolidated Inc.

Dr. W. Jan Volney Natural Resources Canada – Canadian Forest Service Dr. Barry White Alberta Sustainable Resource Development

Dr. Jim Fyles (Ex-Officio) Scientific Director

Ms. Sara Esam Networks of Centres of Excellence

PARTNERS COMMITTEE

Dr. Eric Butterworth (Chair) *Ducks Unlimited Canada*

Industry

Mr. Ed Anderson Tolko High Level

Mr.Tim Barker Daishowa-Marubeni International Ltd.

Mr. Dave Beck Ainsworth Lumber Co. Ltd.

Ms. Wendy Crosina Weyerhaeuser Company Ltd.

Dr. Elston Dzus Alberta-Pacific Forest Industries Inc.

Ms. Donna Kopecky Louisiana-Pacific Canada Ltd.

Mr. John MacGillivray Bowater Forest Products Division

M. Gaétan Pelletier J.D. Irving, Limited

Mr. Hugh Seaton Manning Diversified Forest Products

Dr. Kari Stuart-Smith Tembec Inc.

Mr. GuyTremblay Abitibi-Consolidated Inc.

Government

Mr. Jeff Delaney Manitoba Department of Conservation

Mr. Keith McClain Alberta Sustainable Resource Development

Dr. Ed Iwachewski Ontario Ministry of Natural Resources Mr. Pat MacDonell Yukon Energy Mines and Resources

Ms. Aynslie Odgen Yukon Energy, Mines and Resources

M. Germain Paré *Ministère des Ressources naturelles et Faune Québec*

M. Denis Robitaille Ministère des Ressources naturelles et Faune Québec

Mr. Gerry Still British Columbia Ministry of Forests and Range

Dr. W. Jan A. Volney Northern Forestry Centre, Canadian Forest Service

Dr. Stephen Woodley Parks Canada (Yukon)

Aboriginal

Mr. Clément Chartier President, Metis National Council

Ms. Patricia Aliwenzie, Chief Moose Cree First Nation

Mr. Hammond Dick Tribal Chief *Kaska Tribal Council*

Mr. Jim McGrath Kamloops Indian Band

Mr. Morris Monias Chief *Heart Lake First Nation*

Grand Chief Arthur Noskey Treaty 8 First Nations of Alberta

Mr. Jim Webb Little Red River Cree Nation

CENTRAL ADMINISTRATION

Mr. Marvin Abugov Communications Manager

Dr. Dale Bischoff Network Manager

Ms. Alison Boddy Administrative Assistant

Ms. Margaret Donnelly Knowledge Exchange Advisor Ms. Shirley deVries *Financial Administrator*

Dr. Jim Fyles Scientific Director

Ms. Cynthia Kaufmann Knowledge Exchange Coordinator (part-time)

Mr. Bruce Macnab Research Administration Manager

Mr. Matthew Pyper Knowledge Exchange Assistant

Ms. Catalina Solano-Rivera Knowledge Exchange Assistant

Ms. Catherine Rostron Knowledge Exchange Coordinator

Dr. Marc Stevenson Aboriginal Program Manager