

U.S. Wildfire Cost-Plus-Loss Economics Project

Dr. Bob Zybach, Mike Dubrasich, John Marker, Dr. Greg Brenner

www.Wildfire-Economics.org

Oregon Board of Forestry Public Meeting

Fremont-Winema National Forest Headquarters, Lakeview, Oregon

September 7, 2011

General Purposes of the U.S. Wildfire Costs-Plus-Loss Economics Project

- 1. Our primary purpose is to help reduce dangers and damages resulting from increasingly predictable -- and often preventable – wildfire events, via public education, scientific research, and knowledgeable field application.**
- 2. There is a real need to display the total cost of wildfires in a manner that is useful for cost analysis by people charged with tracking the economic effectiveness of fighting fire.**
- 3. Total fire cost information is an essential tool needed to level the playing field for discussions of the cost of wildfire damages, short term and long term. It is also a tool for resource managers to use in talking to the public about the importance of natural resources and natural resource lands to people's ability to live in this country.**

SUPPRESSION COSTS

Total US Wildfire Acres 1961-2008, and USFS Fire Expenditures 1970-2008

PROPERTY DAMAGE

HEALTH EFFECTS

VEGETATION

WILDLIFE

A photograph of a stream flowing through a rocky, eroded landscape. The stream is narrow and shallow, with water flowing over light-colored, layered rock formations. The banks are steep and eroded, with numerous tree roots exposed and hanging over the water. The surrounding area is lush with green trees and vegetation. In the background, there are more trees and a clear sky. The word "WATER" is written in white, serif capital letters at the bottom center of the image.

WATER

AIR & ATMOSPHERICS

SOIL-RELATED

RECREATION

ENERGY

HERITAGE RESOURCES

U.S. Wildfire Cost-Plus-Loss Economics Project

<http://www.wildfire-economics.org/>

Oregon Websites and Watersheds Project, Inc.

www.ORWW.org