

News of Silva Mediterranea partners:
Conference on climate change and forest fires in the
Mediterranean - Nir Etzion - Israel (24-26 January 2012).

20th Near East Regional Forestry Commission in Antalya
Turkey (29 January 2012 to 2 February 2012).

21st Session of the Committee on Mediterranean
Forestry Questions - Silva Mediterranea in Antalya -
Turkey (2-3 February 2012).

The demand to extend the European Forest Fire
Information System (EFFIS) to all the countries of the
Mediterranean Basin , including countries not belonging to
the European Union, dates back to 2008 (Sabaudia Workshop).
The Working Group on Forest Fires of Silva Mediterranea
made officially this request to the Joint Research Center
(JRC) of the European Commission in 2009. This
extension of EFFIS was considered especially import ant
to develop common relevant strategies and policies for
adaptation of Mediterranean Forest to Climate Chang e.

In order to implement this priority an agenda for the period
2011/2012 was approved by all the participants attending
the Session on the Extension of EFFIS during the Second
Mediterranean Forest Week held in Avignon (April 2011).

This programme of actions included the organization of a
regional workshop on the extension of EFFIS to the MENA
Countries (Algeria, Lebanon, Morocco, Syria and Tunisia).

As the Secretary-General of the Haut Commissariat a ux
Eaux et Forêts et à la Lutte contre Désertification
(HCEFLCD), I was very pleased to host this Workshop in
Morocco and to collaborate for its organization with the Joint
Research Center (JRC) of the European Commission, the
FAO Committee on Mediterranean Forestry Questions -
Silva Mediterranea and GIZ (German Development
Cooperation). The event, held in Rabat on October from 25

to 28, 2011, brought together about
30 participants which included
experts from the MENA countries
(Algeria, Lebanon, Morocco, Syria, Tunisia
and Turkey), the European Commission,
GIZ, FAO, Spain and Italy. It was
opened by an high level presentation
involving more than 100 stakeholders,
mainly from Morocco.

The Workshop had clear and relevant objectives that were
successfully achieved such as: (i) design a preliminary
programme for working with partner countries to improve
their capacity for data collection, elaboration and
transmission in order to meet the requirements needed to
become active members of EFFIS; (ii) estimate costs and
benefits - discuss on being/becoming a member of EFFIS.

The workshop was held with several sessions:

First day

� Global presentation of the regional context and
reasons for having the workshop on EFFIS;

� Presentation of EFFIS and the several EFFIS
databases by JRC of the European Commission.

Second day:

� Presentation of the situation of forest fires and
review of the systems, processes and methods
currently used in each country (Algeria, Lebanon,
Morocco, Syria, Tunisia and Turkey) for collection
and organization of data on fires;

� Presentation of the potential, mutual
advantages/benefits to be a member of EFFIS;

� Presentation of the requirements needed by a
country to become a member of EFFIS;

� Presentation of the National Information System
by a recent EFFIS member, Turkey, and by two
historical members: Italy and Spain;

� Discussion on the actual possibility for each
country to meet EFFIS eligibility requirements.

Third day: Field trip in the
forest of Tétouan.

Fourth day

� Identification of
the needs of the
different countries
to become a new EFFIS member;

� Country-working groups to work together with
EFFIS, FAO,GIZ and State experts in making a
diagnosis of their actual state in order to develop
a method to improve their capacity and finally
meet the requirements needed to join EFFIS;

� Presentation of the definitive analysis of each
working group to all participants..

On the last day of the workshop, the MENA countries
(Algeria, Lebanon, Morocco, Syria and Tunisia), which were
wishing for a possible incorporation to EFFIS, concluded
to join the system and approved several actions to be
taken from now to year 2013. Those actions and the
main conclusions of the workshop will be further detailed
in this newsletter of Silva Mediterranea.

Abderrahim HOUMY
General Secretary

Haut Commissariat des Eaux, des Forêts
et de la Lutte Contre la Désertification

Rabat - MOROCCO

�� ����	
	
	
	
 ���� ��������
���������������������������	��������������
���������������������������	��������������
���������������������������	��������������
���������������������������	�������������� ����

 Silva Mediterranea Newsletter n 0 9 - December 2011 - http://www.fao.org/forestry/si lvamed 1

���� ���� �� ����	
���	
���	
���	
������������	����������	����������	����������	�
���������	���	��	��������������	��	
���������	���	��	��������������	��	
���������	���	��	��������������	��	
���������	���	��	��������������	��	 ����

The Workshop on the extension of the European Fores t Fires Information System (EFFIS) to the MENA
countries (Algeria, Lebanon, Morocco, Syria and Tun isia)

The opening session of the Workshop was chaired by Mr. Abderrahim Houmy from the ‘’Haut Commissariat aux
Eaux et Forêts et à la Lutte contre Désertification’’ of Morocco (HCEFLCD) and registered more than 100 participants.
During this opening session three welcome speeches were also given by the Country Director of GIZ in Morocco,

Mr. Tilman HERBERG, the FAO Silva Mediterranea Secretariat, Mr. Christophe
BESACIER, and the European Commission representative Mr. Ernst SCHULTE.

A full description of the background to the workshop, the reasons for having this event
and its regional context were given by the presentation of Mr. Christophe BESACIER
(FAO-Silva Mediterranea Secretariat), as this first day included many participants from
Morocco who had no previous involvement and/or any knowledge on EFFIS and Silva
Mediterranea and their history.

He clarified how Silva Mediterranea is one of the statutory body covering the

Mediterranean region and detailed its objectives and working groups. Further details were given on the working group on
Forest Fires and its Work Plan for the period 2009 to 2012 whose first objective is “The incorporation of all
Mediterranean countries to EFFIS”. Its Agenda for actions in 2011/2012, approved during the Second
Mediterranean Forest Week, included also the organi zation of this regional workshop in Morocco.

During this presentation, it was also highlighted t he importance of another objective
of the working group on Forest Fires which aims to “Promote initiatives of
prevention particularly at local level”. In order to achieve this objective a Position Paper
on Wildfire Prevention in the Mediterranean was adopted at the Mediterranean level. This
topic will be discussed in further detail in this Newsletter (See page 6 of the Newsletter 9).

Afterwards, Mr. Jesus San Miguel (Joint Research Centre - European Commission)
explained the role and mode of operation of EFFIS and its Databases. His presentation
detailed the background and objectives of EFFIS which aims at providing up-to-date,
reliable information on forest fires, assessments during both pre-fire and post-fire phases
supporting fire prevention, preparedness, fire fighting and post-fire evaluations. A database
on forest fires occurrence has been established thanks to the cooperation with the
members and it’s currently widely use to carry out such activities at European and national level.

Mr. San Miguel especially highlighted how EFFIS is intended as complementary system , and not a substitution, to
national and regional systems in the countries which provides, for instance, harmonized informatio n required for
international collaboration on forest fire preventi on and fighting and in cases of trans-boundary fire events.

On the same day, the state of information systems on forest fires in the MENA countries was discussed in detail (Algeria,
Lebanon, Morocco, Syria, Tunisia and Turkey). Each country introduced the importance and diversity of its forest heritage
(surface, species, principal functions), the vulnerabilities of their forest populations and the link with fires.

A brief description of the Forest fire history was presented by each country, pointing out tendencies, frequency,
extension, affected species, high-risk areas and pe riods of fire outbreaks, underlining gaps and chall enges.

In addition, each country presented the latest fore st fire situation in its country and indicated its current
responses to forest fires, especially in terms of forest fires prevention (removal of causes, awareness raising of
general public, legal measures of deterrence and punishment), prediction (fire risk cartography, Forest Fire Defense

equipment and installations, fire watching and alarm release procedures) and fighting
(operation procedures and means).Each presentation was concluded with expectations
and hesitations of the country in joining EFFIS, strengths and usefulness of its
application and potential difficulties to become an efficient EFFIS member.

On day two of the technical workshop, the experts o f EFFIS detailed the
requirements needed for a country to become a membe r of EFFIS. Mr. Andrea
Camia (Joint Research Centre - European Commission) made a presentation on the
European Fire Databases and the main data exchanges among EFFIS members. It
was explained that each country should provide their fire data, the individual fire event

records for the Fire Database, an annual fire statistics (total burned area and number of fires per year) and a quarterly fire
statistics during the fire campaign. He also highlighted that EFFIS members make an annual contribution to the Forest
Fires report in Europe and also give information on fire prevention and fire management activities in the country.

 Silva Mediterranea Newsletter n 0 9 - December 2011 - http://www.fao.org/forestry/si lvamed 2

Jesus San Miguel
25 October 2011

Opening Session
25 October 2011

Andrea Camia
26 October 2011

���� ���� �����������������������	
�����������	
�����������	
�����������	
� ��������������������	����������	����������	����������	�
�
�
�
���������	���	��	��������������	��	��������	���	��	��������������	��	��������	���	��	��������������	��	��������	���	��	��������������	��	 ����

����

Followed a presentation of the National Information System of a recent member
outside the European Union such as Turkey by Mr. Mu ammer Kol (Ministry of forest and
water affairs - Turkey) and of two historical EFFIS members with a high forest cover in the
European Union such as Italy by Ms. Lorenza Colletti (Italian Corpo forestale dello Stato) and
Spain by Ms. Elsa Enriquez (Ministerio de Medio Ambiente, Medio Rural y Marino - Spain).

The countries explained the main strengths and benefits of joining EFFIS and the challenges
related to the provision of information to this system.

At the end of the presentations four country-workin g groups were established (one
group for each MENA country with the support of the representatives of FAO, EFFIS, GIZ, Italy, Spain
and Turkey) to discuss the actual possibility for each country to meet EFFIS requirements and
identify needs and gaps of the country to become a member of EFFIS.

The working groups made for each country a gap analysis of their:

� Capacity building needs (trainings, financial support, expertise, technical assistance, etc...);

� Assets and constraints ;

� Costs and added value of the incorporation into EFFIS scheme.

On the third day, a Field trip was organized in the forest of Tétouan in northern Morocco. The headland of
Koudiate Taifour was visited by the participants of the workshop. Mr. Driss Misbah, Regional Director of Water and
Forests and Combating Desertification in the Rif Region, Mr. Mohammed Guerouji,
Provincial Director of Water and Forests and Combating Desertification in Tétouan
and Mr. Zouhair Amhaouech, Head of Partnerships Service at the Regional
Directorate of Water and Forests and Combating Desertification in the Rif Region,
presented their regional strategy for forest fires management.

They also explained their Defense against Forests Fire (DFCI) reestablishment and
development plan adopted in Koudiate Taifour forests after a big fire of 2008. Sites
affected by fires were visited by the participants, who also had the opportunity to
inspect the cleaning and restoration operations carried out in this burnt area. The
field trip was concluded with a more detailed visit to the area of Koudiat
Taiffour and Jebel Musa, two potential Sites of Bio logical and Ecological Interest.

Conclusions of the Workshop.

The conclusion of each working group was presented to all participants on the last day of the workshop and the
next steps of this process of incorporation to EFFI S were jointly discussed. The Workshop was concluded with a
SWOT Analysis of the countries to have a strategic evaluation of strengths, weaknesses, opportunities and threats to be
involved in this project of extension of EFFIS.

The identified Strengths

1) It is a regional priority for Silva Mediterranea (WG1), inside the Position
Paper: “Wildfire Prevention in the Mediterranean” and for the CPMF ;

2) There is a common interest for the MENA countries, the EC (JRC and DGE)
and the South of Europe to cooperate on this priority of Forest Fires;

3) JRC, European Commission, GIZ, FAO, CPMF and the South of Europe are
ready to mobilize resources (human/financial/technical) for this process of
extension of EFFIS to the MENA countries;

4) Existing information systems and basic data are already available in the five
MENA countries which are likely to join EFFIS;

5) Countries that could be new potential members are currently well informed about the benefits of
EFFIS after the workshop organized in Rabat;

6) Countries that could be new potential members are currently well informed about the requirements of
EFFIS after the workshop organized in Rabat.

 Silva Mediterranea Newsletter n 0 9 - December 2011 - http://www.fao.org/forestry/si lvamed 3

Muammer Kol
25 October 2011

Field Trip
27 October 2011

���� ���� ���������������������������	
�����������	
�����������	
�����������	
� ��������������������	����������	����������	����������	�
���������	���	��	��������������	��	
���������	���	��	��������������	��	
���������	���	��	��������������	��	
���������	���	��	��������������	��	 ����

����

The identified Weaknesses

1) Data available in the MENA countries are sometimes incomplete and in
some cases fragmented (particularly in Algeria and Lebanon);

2) EFFIS is not a substitute to the national informati on systems on forest
fires (it is a complement to a national Fire Information System);

3) Terminology sheets on forest fires events in the five MENA countries need
to be adapted to the EFFIS system;

4) Causes and origin of forest fires sometimes are oft en not well known
and investigated into the five MENA countries (needs for training on causes
and investigation);

5) The countries that are potential new members are not all at the same level to become an efficient
member of EFFIS and to meet all the requirements of EFFIS database;

The identified Opportunities

1) Opportunity to participate in an exchange platform on the issues of the countries affected by wildfires in the
Mediterranean region (Prevention, Control and Regeneration);

2) Opportunities to benefit from the achievements o f European research and new common
models/methods developed by the Joint Research Cent er in Ispra;

3) Opportunity to improve the quality of national systems and, especially, to cross-check data with satellite images;

4) Opportunity to have a reliable estimation of carbon emissions from forest fires . These results may be
used in the negotiations for REDD+ by countries not listed in the Annex 1 (Recommendations from Sun City and
in coherence with FFEM project on REDD+ and forest fires in South Mediterranean);

5) Opportunities to have more benefit and communication from international cooperation/transborder cooperation
for the prevention, control and recovery in a context of increasing risk of fires due to climate change;

The identified Threats

1) Identify a bilingual EFFIS focal point (Bi-annual meetings of the European Commission expert group on
Forest Fires are organized without translation) or, if necessary, two experts if the country can support a second
expert (one expert will be supported by JRC for each meeting of the EC expert group on Forest Fires);

2) Invest in the long term to allow the new countries to collect/adapt/validate their data to meet EFFIS
databases requirements;

3) Mobilize national teams to fill regularly EFFIS dat abases;

4) Integrate EFFIS regional investment in the national strategy in order to have a process of permanent
improvement of the national information system on F orest Fires of the MENA countries;

5) Produce an annual national report to contribute to the EFFIS annual report and to the chapter on Fores t
Fire of the future State of Mediterranean Forests (SoMF).

The next actions to be achieved by the end of 2013 were identified by the participants:

1) Letter from the European Commission to the General Directorate in charge of
Forests of the MENA Countries attending the workshop (November 2011).

2) Presentation of the main results of the workshop in Rabat during the meeting of the
EC Experts Group on Forest Fires in Ispra (10/11 November 2011).

3) Official Response of the MENA countries to the Euro pean Commission with a
description of the partner organization and the name of the focal point (By end 2011).

4) Regional training at the JRC in Ispra or in other relevant places (JRC/EFFIS team) with
designated focal points to start the process of compiling EFFIS databases (2012).

5) Regional Training on the causes of fires and post fire investigation methods (2012).

6) Participation of the new MENA focal points to the m eetings of the EC Experts
Group on Forest Fires in March and November 201X (2 012/2013)

Ernst SCHULTE/Jesus SAN MIGUEL AYANZ

European Commission/DGE and Joint Research Center

For further information, please contact Jesus San Miguel at the Joint Research Center (jesus.san-miguel@jrc.ec.europa.eu) or
Christophe BESACIER at the FAO Secretariat of Silva Mediterranea (christophe.besacier@fao.org)

 Silva Mediterranea Newsletter n 0 9 - December 2011 - http://www.fao.org/forestry/si lvamed 4

Conclusions
28 October 2011

Interview of Ernst Schulte
27 October 2011

 ��������������������������������������	
 ��	
��	
��	
� ��������������������	����������	����������	����������	�
���������	���	��	��������������	��	
���������	���	��	��������������	��	
���������	���	��	��������������	��	
���������	���	��	��������������	��	 ����

27th Meeting of the European Commission Expert Group on Forest Fires

The results of the Workshop on EFFIS extension to t he MENA countries were presented in Ispra during the 27th
Meeting of the European Commission Experts Group on Forest Fires. All members of this European Commission
Expert Group on Forest Fires welcomed all the concl usions of the workshop organized in Rabat.

During the meeting, the experts of the JRC presente d EFFIS analysis of 2011
fire campaign. This analysis included: results of the totals burnt areas calculated
from EFFIS Rapid Damage Assessment, the evolution of the fire season, burnt areas
along the season and fire danger monitoring.

During this current year about 70,000 fire news were analyzed from the web in
23 languages by EFFIS, 4,165 locations were identified and 1,486 fire news referred
to 1,123 forest fires were geo-located. According to EFFIS results the five
European Mediterranean countries most affected by f ire were, as usually
happens: France, Greece, Italy, Portugal and Spain.

A considerable explanation on the common classifica tion of the possible causes of fire was displayed b y the
EFFIS expert Mr. Andrea Camia. According to the European Union fire classification Scheme there are seven main
different categories of causes, which are: (i) Unknown - cause not found. In this class are also coded the wildfires with a
cause not specified at all; (ii) Natural - caused by natural origin, with no human involvement in any way; (iii) Accident -
unintentionally and indirectly caused by human without use of fire; (iv) Negligence - unintentionally caused by human
using fire or glowing object; (v) Voluntary - intentionally caused by human with the use of fire; (vi) Rekindle - caused by re-
ignition of a previous fire, due to latent heat or embers; (vii) Uncertain. A different level of precision on the causes is
possible according to the level of detail of available information.

In addition, EFFIS experts showed how they are making strides towards in their studies for a methodology of
calculation of a “near-real time estimation of smok e plume emissions from forest fires” and to assess wild land
fire damages and their economic impacts. Many countries members of EFFIS were attending the meeting and showed
to the participants the main results of the fire campaign 2011 in their own country, in general underlining as the fire
campaign is extending. Several Silva Mediterranea member States gave presentations, in particular:

1) Greece illustrated the Burn Scar mapping over the c ountry in 2011. Detailed imagines produced by the National
Observatory of Athens / Institute for Space Applications & Remote Sensing showed the fire situation in areas
affected by fire during this year such as: Aitolokarnania, Evros, Aitolokarnania and Gytheio.

2) The representative of the Ministry of Environment a nd Forests in Bucharest presented the Forest fires
season 2011 in Romania which led to an increased number of forest fires and burnt surface all over the country,
higher than previous years. It seems that during year 2011, as in recent years, the major number of forest fires
was caused by agricultural practices from people of rural areas. However, the economical losses due to forest
fires are not very high, as population and authorities have intervened to extinguish the fire very rapidly.

3) Cyprus showed as the country, throughout the 2011 f ire season, suffered of an intensive drought period with
very limited precipitations. However, the preliminary forest fire statistics have demonstrated a slight decrease both
to the number of fires and the total burnt area if compared to the previous year. During year 2011, 66 forest fires
broke out in Cyprus affecting an area of 1404 ha, of which 1262 ha were forest and other wooded land and 142 ha
non-wooded land. Most of the fires (55%) were smaller than 1 ha. The biggest fire recorded during 2011 fire
season was on August in Anogyra village with a tota l burnt area of 778 hectares.

Caterina MARCHETTA
GIZ regional project Silva Mediterranea

For further information, please consult the EFFIS Website: http://effis.jrc.ec.europa.eu/

The ‘’Position Paper on Wildfire Prevention’’ in th e Mediterranean

As it was mentioned in the previous pages of this Newsletter, a “Position Paper on Wildfire
Prevention in the Mediterranean” has been published in October 2011. This document
represents one of the main achievements of the working group 1 of Silva Mediterranea on
Forest Fires, which aims to “Promote initiatives of prevention particularly at local level”.

It is especially important to quote the recommendation number five of this Position Paper
focused on the “Enhancement of harmonized Information Systems to deal with new
wildfire risks” and its several proposed actions.

 Silva Mediterranea Newsletter n 0 9 - December 2011 - http://www.fao.org/forestry/si lvamed 5

 �����������	
�����������	
�����������	
�����������	
� ��������������������	����������	����������	����������	�
���������	���	��
���������	���	��
���������	���	��
���������	���	��	��������������	��		��������������	��		��������������	��		��������������	��	 ����

Concerning the ‘’Enhancement of harmonized Information Systems to deal with new wildfire risks” the proposed
actions recommended in the ‘’position paper on wildfire prevention’’ are the following:

1. Share updated information between countries on stru ctural prevention issues (e.g. area of proper protected
forest, area of fuel managed each year, techniques used for fuel management, ton of biomass utilization for energy,
pasture or other uses);

2. Improve existing mechanisms of data collection and forest monitoring in order to share information and
knowledge on wildfire prevention including:

a. Improvement of knowledge on wildfire cause and motivation;

b. Analysis of wildfire emissions and impacts on human health;

c. Analysis of regional investments on wildfire prevention;

d. Definition of wildfire risk areas taking into account the fire incidence, fuels, value of forests, protected areas,
forest-urban interfaces and forest ownership;

e. Studies on the silviculture condition of woodland areas, including forest fuel and
biomass maps, in coordination with the National Forest Inventories. Fuel maps are
regarded as highly important tools. They should be built both at regional and local level
following consistent methodologies;

f. Analysis of socio-economic impacts of wildfires.

3. Maintain, improve and enlarge the European Forest F ire Information System (EFFIS)
with standardized procedures for data collection and develop the use of remote
sensing as a tool to identify the high risk zones.

a. EFFIS could be used beneficially also in Mediterran ean non-EU countries . The
inclusion of these countries should start by the designation of their national point of
contact, in order to establish a communication channel between EFFIS and the national systems.

b. EFFIS should include additional information on wild fire prevention (including causes and motivations) in
order to identify the situation and the specific ne eds of each country (Information on wildfires prevention is
an important tool for exchanging ideas, approaches etc.). Detailed databases on wildfires, consistent with the
EU/Mediterranean system, should be developed at national level also in non-EU Mediterranean countries, as
well as national fire danger rating systems (The EFFIS fire database and fire danger forecast should be
considered as the core scheme to be used).

c. EFFIS should set a risk prediction network covering all Europe and the Mediterranean Basin. The EFFIS
fire risk indices should be adapted also to Southern Mediterranean countries taking into account the different
range of climatic conditions (The adaptation would require some time and data on fire will have to be available to EFFIS).

d. For some countries there is a lack of information o n wildfires. National Forest Inventories should be
reinforced to collect and share this information with EFFIS.

Since the adoption of this Position Paper during the Second Mediterranean Forest Week in Avignon, the document was
introduced and distributed in several events focused on Forest Fires. It was presented as the position of Mediterranean
stakeholders during regional sessions of the 4th International Wildland Fire Conference held in Sun City (South Africa) on
May 11, 2011. It was also distributed during the European Forestry Commission in Antalya on October 2011, in Rabat
(Morocco) during the Workshop on the Extension of EFFIS to the MENA countries and in JRC, Ispra (Italy) during the
27th Meeting of EC Expert Group on Forest Fires. The Position Paper, originally in English, was recently also translated
into French and Spanish and will be translated also into Arabic by the end of the year 2012.

For further information, please contact C. MARCHETTA (caterinam@hotmail.com) and C. BESACIER (christophe.besacier@fao.org)

 Silva Mediterranea Newsletter n 0 9 - December 2011 - http://www.fao.org/forestry/si lvamed 6

Joint Research Center–
Ispra - November 2011

Field Trip – Tetouan
27 October 2011

Rabat – Morocco
26 October 2011

Rabat – Morocco
25 October 2011

