Large forest fires in Canada, 1959–1997

B. J. Stocks, J. A. Mason, J. B. Todd, E. M. Bosch, B. M. Wotton, B. D. Amiro, M. D. Flannigan, K. G. Hirsch, L. Logan, D. L. Martell, and W. R. Skinner

Received 8 February 2001; revised 22 August 2002; accepted 28 August 2002; published 20 December 2002.

[1] A Large Fire Database (LFDB), which includes information on fire location, start date, final size, cause, and suppression action, has been developed for all fires larger than 200 ha in area for Canada for the 1959-1997 period. The LFDB represents only 3.1% of the total number of Canadian fires during this period, the remaining 96.9% of fires being suppressed while <200 ha in size, yet accounts for $\sim97\%$ of the total area burned, allowing a spatial and temporal analysis of recent Canadian landscape-scale fire impacts. On average \sim 2 million ha burned annually in these large fires, although more than 7 million ha burned in some years. Ecozones in the boreal and taiga regions experienced the greatest areas burned, with an average of 0.7% of the forested land burning annually. Lightning fires predominate in northern Canada, accounting for 80% of the total LFDB area burned. Large fires, although small in number, contribute substantially to area burned, most particularly in the boreal and taiga regions. The Canadian fire season runs from late April through August, with most of the area burned occurring in June and July due primarily to lightning fire activity in northern Canada. Close to 50% of the area burned in Canada is the result of fires that are not actioned due to their remote location, low values-at-risk, and efforts to accommodate the natural role of fire in these ecosystems. The LFDB is updated annually and is being expanded back in time to permit a more thorough analysis of long-term trends in Canadian fire activity. INDEX TERMS: 1615 Global Change: Biogeochemical processes (4805); 3322 Meteorology and Atmospheric Dynamics: Land/atmosphere interactions; 3324 Meteorology and Atmospheric Dynamics: Lightning; 9350 Information Related to Geographic Region: North America; 9810 General or Miscellaneous: New fields (not classifiable under other headings); KEYWORDS: boreal forest, ecozones, wildfire, distribution, suppression, fire attributes

Citation: Stocks, B. J., et al., Large forest fires in Canada, 1959–1997, *J. Geophys. Res.*, 107, 8149, doi:10.1029/2001JD000484, 2002. [printed 108(D1), 2003]

1. Introduction

[2] Fire has been a dominant disturbance regime in Canadian forests since the last Ice Age. This is particularly true in Canada's vast boreal forest region where fire is a process critical to the very existence of primary boreal species such as pine, spruce, and aspen, and is responsible for shaping landscape diversity, and influencing energy flows and biogeochemical cycling. The physiognomy of Canadian boreal forests is strongly tied to the fire regime and requires periodic high intensity, stand-replacing fires to exist [e.g., Kasischke and Stocks, 2000]. The fire regime is comprised of fire frequency, size, intensity, seasonality, type and severity, and the ecological importance of some of these components has been elucidated by Malanson

[3] In the early 1990s global biomass burning became recognized as a major perturbation to atmospheric chemistry, with resultant impacts on the earth's physical and chemical climate [*Levine*, 1991, 1996]. Although the initial focus was on biomass burning in tropical regions, partic-

Copyright 2002 by the American Geophysical Union. 0148-0227/02/2001JD000484

^{[1987],} Whelan [1995], and Weber and Flannigan [1997]. Fire frequency affects Canadian forests through the interruption or termination of tree/stand life cycles. Fire size determines landscape patchiness and also affects effective regeneration distances. Fire intensity represents the energy released during a fire, and can vary greatly both between and within fires depending on fuel type and loading, topography and meteorological influences. The season of the year in which fire occurs is one of the determinants of post-fire successional pathways, affects fire intensity through seasonal differences in surface and crown fuel moisture contents, and has a pronounced effect on the structure of post-fire ecosystems and landscapes. Fire type refers to crown, surface and ground fires, which are largely controlled by fire intensity and fuel characteristics (structure, load and moisture) and weather. Fire severity is a measure of fuel consumption, primarily the depth of burn in surface soil organic layers and is therefore another important controlling factor of post-fire ecosystem structure and function.

¹Canadian Forest Service, Great Lakes Forestry Centre, Sault Ste. Marie, Ontario, Canada.

²Canadian Forest Service, Northern Forestry Centre, Edmonton, Alberta, Canada.

³Faculty of Forestry, University of Toronto, Toronto, Ontario, Canada. ⁴Meteorological Service of Canada, Downsview, Ontario, Canada.

ularly in association with population pressure-driven land use change, this effort also drew attention to the formidable task of quantifying vegetation fires at a global scale. In this context the 1990s brought an increased emphasis on determining the extent and impact of boreal fires [Stocks, 1991]. The recent scientific consensus indicates that climate change impacts will be most significant in the carbon-rich boreal zone. This conclusion, coupled with the realization that fire activity is extremely sensitive to weather/climate [Flannigan and Harrington, 1988; Johnson, 1992; Swetnam, 1993], and that carbon dynamics in this region are driven largely by fire [Kurz and Apps, 1999], suggests that climate change will lead to increasing fire occurrence and severity in the boreal zone, with resultant impacts on terrestrial carbon cycling and storage. Recent modeling of potential future fire activity using General Circulation Models suggests that significant increases in fire occurrence and severity are likely in west-central Canada and Siberia [Flannigan et al., 1998; Stocks et al., 1998; Flannigan et al., 2000]. Increases in fire season length [Wotton and Flannigan, 1993] and lightning activity [Price and Rind, 1994] are also anticipated. These interactions between fire, climate change and carbon buttress the need to develop spatially-explicit databases of boreal fire in Canada, Russia and Alaska. This is particularly true in the post-Kyoto world, where carbon accounting and negotiations on emissions will be conducted in a transparent and mutually-informed manner. Disturbance by fire is strongly recognized as affecting global sources and sinks of carbon dioxide, such that accurate estimates of area burned are important for future international agreements and accounting. Russian fire statistics have not been accurately recorded in the past, and Russian fire activity post-1980 is currently being reconstructed through the use of remote sensing [e.g., Cahoon et al., 1994, 1996; Stocks et al., 1996a; Kasischke et al., 1999]. Canadian and Alaskan fire statistics had been recorded for many decades, with a spatial database of large Alaskan fires post-1940 being recently produced [Kasischke, 2000]. However the spatially- and temporally-explicit databases required to accurately illustrate fire activity in Canada had never been developed.

[4] Toward this end, an effort was initiated in 1989 to develop a database of all large fires (fires >200 hectares in area) in Canada. Since, on average, only $\sim 3\%$ of all Canadian fires exceed 200 ha in size, yet these fires account for \sim 97% of the area burned nationally [Stocks, 1991], a relatively small spatially- and temporally explicit database could be developed and used to represent and illustrate overall national fire area burned impacts guite adequately. The Canadian Large Fire Data Base (LFDB) has been used to estimate carbon loss from Canadian fires, both for the 1980s [Stocks et al., 1996b] and for the 1959–1999 period [Amiro et al., 2001a]. This paper summarizes the development of the LFDB over the past decade, and provides analyses of the area burned, frequency, size distribution, cause, seasonality for the post-1959 period aimed at generating a landscape-level picture of fire activity in Canada.

[5] National forest fire statistics have been compiled since 1918 in Canada, but an extensive analysis of this record is compromised by the fact that large regions of Canada were not monitored prior to satellite coverage in the early 1970s. Deficiencies in the Canadian record were

emphasized in Murphy et al. [2000], with the acknowledgment that many provinces did not document fires in remote northern regions (British Columbia, Alberta, Saskatchewan, Manitoba, Ontario and Quebec) prior to the 1950s and 1960s, and that the Northwest Territories and Newfoundland only began fire record-keeping in the 1950s. Official Canadian fire occurrence and area burned statistics post-1920 have been analyzed previously [Van Wagner, 1988; Stocks, 1991; Stocks et al., 2001] with the general observation that, using decadal averages, recorded fire numbers have increased steadily over the last eight decades to \sim 8,000 fires annually during the 1990s, while documented area burned decreased from the 1920s through the 1950s, and has increased continually since, averaging ~2.75 million hectares annually during the 1990s. The incompleteness of the Canadian fire record from 1920 to 1970 remains a barrier to a thorough analysis of longer-term trends in Canadian fire activity. Bearing in mind the deficiencies of the record prior to the 1970s, it is evident that the annual area burned in Canada fluctuates greatly from year-to-year. primarily driven by the frequency and geographical extent of extreme fire weather/danger conditions, but it is also apparent that lower area burned statistics existed prior to 1970. Given these uncertainties, the sudden increase in area burned since that time cannot be positively seen as a sign that fire danger levels are generally increasing, or that a definitive climate change signal is involved. Increases in fire activity in recent decades are likely the result of expanded forest use in combination with an increased fire detection/monitoring capability. Regardless, the annual area burned in Canada continues to fluctuate significantly from year-to-year, and has varied by more than an order of magnitude (~ 0.3 million ha in 1978 to 7.5 million ha in 1995) over the last three decades when coverage and documentation was reasonably complete [Stocks et al., 2001]. Recent studies of area burned trends clearly showed the importance of large fires in Canada [Harrington, 1982; Weber and Stocks, 1998]. Harrington et al. [1983] found that components of the Canadian Fire Weather Index (FWI) System [Van Wagner, 1987] were correlated to monthly provincial area-burned in Canada 1953-80. Flannigan and Harrington [1988] found that long periods with daily precipitation less than 1.5 mm of rain were correlated with monthly provincial area-burned in Canada 1953-80. Area burned by forest fire is determined by a complex set of variables including the extent of the forest, the topography, the presence or absence of lakes and roads, fuel characteristics, season, latitude, fire management organizational size and efficiency, fire site accessibility, the number of simultaneous fires and the weather.

[6] Organized forest fire management began in Canada in the early decades of the 1900s after numerous catastrophic wildfires, and with the initial philosophy that fire was destructive and should be eliminated to enhance public safety, protect property, and permit proper forest management. Expanded use of the Canadian boreal zone, for both industrial and recreational purposes, resulted in a concurrent increase in both fire occurrence and the fire management capability mobilized to address this problem. Canadian provincial and territorial fire management agencies are currently among the most modern worldwide and, through fire prevention and suppression, have generally succeeded

2156202d, 2002, D1, Dowloaded from https://agupubs.nlineltbrary.wiely.com/doi/10.10292001JD000484 by Zertrabibliothek Zürich, Wiley Online Library on [21/1/12022]. See the Terms and Conditions (https://onlinelibrary.wiely.com/terms-and-conditions) on Wiley Online Library on [21/1/12022]. See the Terms and Conditions on Wiley Confirms-and-conditions) on Wiley Online Library for rules of use; OA articles are governed by the applicable Creative Commons and Conditions of the Cond

in progressively reducing fire impacts in intensively protected forests over the past 70 years [Stocks and Simard, 1993]. However, the growing realization that excluding fire is neither economically possible nor ecologically desirable, coupled with constrained budgets and a growing awareness of the benefits of natural fire to Canadian forest ecosystems, is leading toward a balanced approach to fire management that weighs the protection of human life, property and industrial timber supply against the necessity of periodic wildfire.

Methods 2..

2.1. Database Construction

[7] Beginning in 1989, individual wildfire reports for fires larger than 200 ha were collected from all Canadian fire management agencies (ten provincial, two territorial, and Parks Canada) for the post-1980 period. Over a period of time these fires were digitized and mapped in a Geographical Information System (GIS), with the database containing spatial polygons for each fire, along with supporting attribute information (location, start date, final fire

size, cause, and suppression action). This database was used in an analysis of the distribution and characteristics of large Canadian fires during the 1980s [Stocks et al., 1996b].

- [8] In recent years the LFDB has been expanded to include all large fires back to the start of record-keeping for all Canadian agencies. In some cases this extends as far back as 1918, but a continuous national record is only available from the 1950s when statistical record-keeping began in Newfoundland and the Northwest Territories. Maps for these pre-1980 fires are still in the process of being digitized, and a complete polygon record is some time away. However, attribute information is complete for all LFDB fires, and permits a national analysis for the 1959–
- [9] It is recognized that the LFDB is not without some limitations. Estimates of the area burned by each fire are the result of aerial mapping or analysis of satellite imagery, and it is thought that more recent fire size estimates tend to be more accurate, taking into account the larger unburned islands within fires, and providing more detailed perimeter mapping. As mentioned earlier, many fires in more remote northern regions of some jurisdictions (particularly Quebec,

Table 1. Area Burned (ha) by LFDB Fires by Ecozone and Years for the 1959-1997 Period, Average Area Burned (AAB), and Percent Annual Area Burned (PAAB) by Ecozones

T. ato.	lotal	278124	584950	2758149	320099	165353	1133482	198377	484231	568061	1249425	1400493	1428795	1916103	723825	1011759	891834	970795	2143835	1367919	261334	3106704	4780864	6089002	1714636	1980234	714607	822783	927836	1042151	1304943	7540472	894688	1556215	825872	1970664	6122790	7286949	1810402	TOTOTOT	534504	534504 534504 70883261
Hudson	Plains	0	0	6219	93242	909	18226	0	0	0	12944	0	0	27850	75621	9909	6368	4937	19871	29785	0	1405	7522	60661	0	102649	1752	0	5037	2486	15493	458072	69345	52268	88568	801	38535	255250	98917		14556	14556 1576071
Montane	Cordillera	28343	100435	257666	3272	1028	0	22300	682	60569	3381	19561	44881	101386	2354	24563	9921	2471	752	1144	7251	8678	0599	15996	9448	20909	4869	95233	5559	21023	4397	7427	3745	11114	5424	0	11358	2632	435		3126	3126 938924
Pacific	Maritime	0	2596	14363	1010	1174	0	5005	473	8925	501	2205	2402	6565	3398	672	348	0	0	0	5302	1841	0	862	785	0	0	4499	1248	2586	0	2286	4809	0	353	0	592	1003	0		0	0 78804
Boreal	Cordillera	43342	1777	161534	13110	11827	906	48178	197663	114144	16831	614521	24303	315490	42899	698	1631	10559	55637	47427	31208	2618	157366	48608	526219	75757	11145	204441	70265	809	1460	327784	95336	113914	50359	23233	380042	300711	58652		10/14	10/14 4213088
Taiga	Cordillera	8496	7432	0	8506	9099	0	5538	1015	10278	0	124064	0	33816	26614	0	1799	17250	2084	264163	4655	6320	2415	0	26226	13090	7182	3359	37646	29806	3726	48283	97971	2186	8099	25741	81585	0	9942	<	0	929557
Decimion	Prairies	0	243	39783	364	11987	11162	4525	324	3895	4592	0	246	1389	640	2080	5200	009	910	38180	243	445	53993	1800	0	3695	32425	0	0	2375	12427	2725	1330	12830	400	0	0	0	0	7720	7 / 00	253574
Boreal	Plains	55913	34495	750301	58317	14324	167501	72322	25318	64920	471358	31247	212349	212799	58849	25739	17819	7961	74718	201836	23430	146355	1177379	2059778	481812	25069	99884	24792	7339	112191	99410	829875	136340	66844	28881	358140	15560	1202198	14775	1221	1771	1321 9469459
Mixed	Wood Plains	0	445	0	4047	940	212	217	364	0	0	0	0	0	0	0	0	859	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	277	0	0	0	0	0	<		7361
Atlantic	Maritime	23735	29940	2002	0	2158	366	1306	0	0	4107	557	1012	0	0	0	0	386	0	0	806	0	2631	0	5339	590	0	1701	37417	2179	1632	0	7179	3477	4803	304	0	26475	1315	-	0	161518
Boreal Chiefd East	Shield East	25601	27387	417927	103707	37319	91352	5428	10319	89425	465990	1158	9699	240703	54633	3203	46918	191648	508251	50797	6473	33621	19459	63866	12461	629838	8912	50087	283409	47036	31979	25588	40627	417959	36629	105429	9471	289053	381922	27050	343900	5248249
Boreal Shield West	Shield West	14623	331073	737203	11775	56370	658954	5528	16874	138170	16297	84127	920962	90230	192038	386532	673146	126889	630201	442724	99896	255508	1882570	2265983	66654	556624	392957	74321	147742	361026	809402	2762381	263705	393094	405849	459811	823095	1999246	477511	1000	9834	9834 19912508
Taiga Shiold East	Shield East	0	0	8015	0	1295	513	0	0	23829	24710	6954	21142	0	10951	85846	103337	21316	163611	243	1036	1003	8142	58082	26267	316737	2352	138498	14197	4970	248687	2056356	38891	68554	6783	48620	212146	199321	313536	77777	12332	4308271
Taiga Chiold Woot	Shield West	1360	37923	178264	2245	5052	178860	486	98774	5759	4065	23053	248674	462353	36345	272697	8344	95721	388810	131055	77380	1477906	374726	211647	94913	15698	51206	210029	5759	32158	12186	754493	13234	387439	188145	98804	2915469	9641	248758	00909	06000	9420121
Taiga	Plains	76710	11203	184872	19952	15668	5430	27544	129833	39206	189501	493047	71015	423522	215335	202233	15635	490196	298088	160567	7081	1162904	1088012	1271717	464511	219578	101925	15823	311914	413639	62277	263712	119177	17909	2050	848930	1633382	3001420	204638	12200	13200	14293356
Southern	Arctic	0	0	0	0	0	0	0	2592	0	35148	0	0	0	4147	1260	1367	0	006	0	0	8100	0	0	0	0	0	0	304	10067	1868	1490	0	2750	0	850	1555	0	0	0		72397
Voor	Year	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1007	1221	Total

215622024, 2002, D1, Downloaded from https://agupubs.onlinelibrary.wiley.com/doi/10.1029/2001/D00048-by Zentralbbbliothek Zirich, Wiley Online Library on [21/1/2022]. See the Terms and Conditions (https://onlinelibrary.wiley.com/enra-and-conditions) on Wiley Online Library or rules of use; OA archies are governed by the applicable Creative Commons License.

FFR

Figure 2. LFDB (fires >200 ha) and official (all fires) annual fire numbers and area burned for Canada 1959–1997.

Ontario, Manitoba, Saskatchewan, and the Northwest Territories) that occurred between 1959 and the mid-1970s are undoubtedly missing from this analysis. National air photography archives are being used in an attempt to improve this situation. Finally, fire reports for the 1970s in Saskatchewan have been lost after digitizing, and the only record available is for the polygons of fires >1000 ha. Attributes for these fires, other than location, year and size, are spotty within and between years.

[10] Fire data were analyzed by Canadian ecozones or ecoregions, rather than provinces/territories, using the classification system developed by the *Ecological Stratification Working Group* [1995]. Ecozones are shown in Figure 1. Only forest fire data are included in this analysis. Agricultural and rangeland fires are not well-documented and have been excluded. Ecozone/ecoregion level analysis incorporates climate and vegetation to some degree, better reflecting the continuity of the landscape, but does not take provincial fire management policies into consideration. For this analysis, the Taiga Shield and Boreal Shield Ecozones have been separated into west and east components, based on climate and fire activity disparities.

2.2. Data Analysis

- [11] For the 1959–1997 period the LFDB contains attribute data for a total of 10,448 Canadian fires. A very small percentage of LFDB fires have some missing attributes, so the numbers used in each of the following analyses vary slightly.
- [12] The Annual Area Burned (AAB) calculated for individual ecozones and ecoregions was determined by totalling the area burned within an ecozone over the 1959–1997 period and dividing by 39. This number was then divided again by the forested area within each ecozone and multiplied by 100 to determine the Percent Annual Area

Burned (PAAB). Forested areas (which exclude lakes and large non-fuel areas) were derived from the National Forest Inventory Database of the Canadian Forest Service.

- [13] Fire causes were listed for almost all fires except for missing Saskatchewan data for 1972–1975, which were considered lightning-caused. For this analysis the small number of fires in other provinces/territories listed with an "unknown" cause were assumed to be human-caused.
- [14] The ignition date was available for all LFDB fires and was used to investigate the seasonal trends in national fire activity. Both fire numbers and area burned were compiled by 10 or 11 day periods for all lightning- and human-caused fires.
- [15] Not all fires are actioned (i.e., suppression attempted) in Canada. Most fires are identified if they received some suppression action, although the level of suppression is highly variable. For this analysis of actioned and non-actioned fires all LFDB fires in British Columbia and Alberta were considered actioned, based on policies that existed in these provinces during the study period, while 1970–1979 Saskatchewan fires were considered non-actioned.

3. Results and Discussion

3.1. Number of Fires and Area Burned

[16] The annual area burned by Canadian ecozones for the 1959–1997 period is summarized in Table 1. Clearly, the largest areas burned occur in the boreal/taiga shield and plains regions of Canada, particularly in the large Taiga Plains, Taiga Shield West/East, Boreal Shield West/East and Boreal Plains ecozones, which account for 88% of the total area burned over the 39-year period. These ecozones contain large areas where values-at-risk generally do not warrant aggressive fire suppression, and the majority of

Figure 3. LFDB percent annual area burned (PAAB) distribution across Canada for 1959–1997 period by ecoregions.

2156202d, 2002, D1, Downloaded from https://agupubs.onlinelibrary.wiley.com/doi/10.1092/20011D000484 by Zentralbibliothek Zürich, Wiley Online Library on [21/11/2022], See the Terms and Conditions (https://onlinelibrary.wiley.com/terms-and-conditions) on Wiley Online Library for rules of use; OA articles are governed by the applicable Creative Commons

Figure 4. LFDB percent annual area burned (PAAB), and fire occurrence and area burned by fire size classes for Canadian ecozones.

FFR

Table 2. Mean LFDB Annual Area Burned (ha) by Fire Size Classes and Ecozones^a

Size Class	1	2	3	4	5	6	7	8	9	Total
SA	27	166	276	278	208	0	901	0	0	1856
TP	2122	3182	5909	16091	22383	36688	60706	51379	168036	366496
TSW	1879	3235	5810	16601	21298	29692	57262	41682	64081	241542
TSE	876	1255	2364	6186	7473	13147	22560	18611	37996	110468
BSW	6606	8439	15430	39632	53508	70240	134644	76267	105812	510577
BSE	3101	3180	4981	11281	12851	19791	26415	22372	30599	134570
AM	284	421	522	923	178	1221	594	0	0	4141
MP	61	24	0	104	0	0	0	0	0	189
BP	5264	5210	7852	12656	17073	20259	34614	43561	96318	242807
P	377	575	744	1314	983	868	1640	0	0	6502
TC	413	658	1129	3841	3159	4199	3965	1582	4888	23835
BC	1301	2201	3273	11237	15563	20718	31828	7560	14347	108028
PM	550	446	451	418	156	0	0	0	0	2021
MC	2729	2601	3290	6282	3625	3659	1889	0	0	24075
HP	618	761	1125	4196	4207	4573	9562	12164	3205	40412
National	26206	32354	53158	131041	162665	225054	386580	275178	525283	1817520

 a 1997 – 1959 = 39 years. Size classes (ha) are as follows: 1, 200 – 500; 2, 500 – 1,000; 3, 1,000 – 2,000; 4, 2,000 – 5,000; 5, 5,000 – 10,000; 6, 10,000 - 20,000; 7, 20,000 - 50,000; 8, 50,000 - 100,000; and 9, 100,000+.

fires are allowed to burn naturally. This, coupled with the more continental climate and generally more extreme fire danger conditions in these regions of Canada largely explains the greater areas burned in these ecozones. High area burned rates are also evident in the Taiga and Boreal Cordillera ecozones, while all other ecozones exhibit significantly less large fire activity, primarily due to intensive levels of fire protection and/or generally less severe fire weather and fuel conditions.

[17] The distribution of all LFDB fires for the 1959–1997 period, along with ecozone boundaries, is shown in Figure 1. Once again the concentration of large fire activity in the Boreal and Taiga Ecozones is quite evident, as is the northwest/southeast distribution of fires across the Canadian boreal zone. Relatively low fire activity is also observed in southern Canada, particularly in south/central Ontario, the Maritime provinces, and coastal British Columbia. Very few fires occur in the tundra and mountainous regions of northern Canada due to a lack of fuel continuity. Note that the values in Table 1 are slightly different than those reported by Amiro et al. [2001a] due to some recent updates in the LFDB.

[18] The number of fires and area burned for both the official Canadian statistics and the LFDB are shown in Figure 2 for the 1959-1997 period. One would expect the annual LFDB area burned totals to be somewhat less than the published official record, as only fires >200 ha are represented in this database. However, in many years, most noticeably during the late 1960s, the 1970s, and the early 1980s, the area burned in the LFDB exceeds that in the official statistics. This is primarily due to the fact that large fires burning outside the intensive protection zone in Quebec were not included in national statistical summaries during this period. The Quebec Ministry of Natural Resources is currently reviewing fire reports and digitizing fire maps for many of these previously unreported fires, and they have been added to the LFDB. In addition, the larger area burned figures in the LFDB for 1995 are the result of more recent and accurate data reporting from Saskatchewan.

[19] During the 1959-1997 period official Canadian statistics [e.g., Higgins and Ramsey, 1992; Canadian Council of Forest Ministers, 1997] report a total of 332,467 fires burning over an area of 68,369, 752 ha. The LFDB numbers

for this period are 10,448 fires (i.e. $\sim 3.1\%$ of the total number) and a total area burned of 71,016,759 ha. A total of 77 fires (totalling 133,498 ha) in the LFDB lacked a location, so were not used in the ecozone analyses in this paper. Given the revised statistics from Quebec, the LFDB numbers represent the best estimate of area burned in Canada post-1959, although it is recognized that fires <200 ha are not included, and that northern fires across much of west-central Canada are likely under-reported prior to the early 1970s.

3.2. Fire Frequency

[20] The frequency of large fires within an ecozone is often represented by determining the percent annual area burned (PAAB), which takes ecozone size into account. Based on the area burned annually in each ecozone over the 39 years of record, and the actual forested area within that ecozone, a PAAB can be determined. These are given at the bottom of Table 1. As expected, PAAB figures are highest, and almost identical, in the Taiga Shield West and Boreal Shield West ecozones, and almost as high for the Taiga Plains ecozone. In these combined areas an average of \sim 0.74% of the land area burns annually. Fire affects significant portions of the Taiga Shield East, Boreal Shield East, Boreal Plains, and Boreal Cordillera ecozones as well, but is not a major factor, in terms of area burned, in the remaining Canadian ecozones.

[21] Just as area burned varies dramatically between ecozones, it is also highly variable within ecozones. A higher resolution picture of large fire activity across Canada emerges in Figure 3, where the PAAB for the 1959-1997 period is presented for ecoregions within ecozones. At this scale greater variability in PAAB is evident, with nine ecoregions showing PAAB levels above 1%. It is recognized that the relatively short period of analysis (39 years) in this study can result in large fires in smaller ecoregions disproportionally affecting the results. This reinforces the need to extend the LFDB as far back in time as possible.

3.3. Fire Size

[22] LFDB statistics were aggregated by fire size classes to produce the distributions of fire frequency and area burned by ecozones in Figure 4. Actual mean annual area

215622024, 2002, D1, Downloaded from https://agupubs.onlinelibrary.wiley.com/doi/10.1029/2001/D00048-by Zentralbbbliothek Zirich, Wiley Online Library on [21/1/2022]. See the Terms and Conditions (https://onlinelibrary.wiley.com/enra-and-conditions) on Wiley Online Library or rules of use; OA archies are governed by the applicable Creative Commons License.

Figure 5. LFDB lightning and human-caused fire distribution by decades.

FFR

Figure 6. LFDB lightning and human-caused fire numbers and area burned by ecozones 1959–1997 (ecozone code names given in legend of Figure 1).

burned numbers by size class and ecozone are listed in Table 2. Generally speaking, the number of fires decreases with increasing size class while the contribution to overall area burned increases, with a relatively small number of larger fires influencing area burned significantly. This is true at a national level, and particularly in all boreal and taiga ecozones with a high degree of large fire activity. For example, at a national scale 31% of LFDB fires fall in the 200-500 ha size class yet account for only 1.4% of the area burned, while the 2.5% of fires exceeding 50,000 ha represent 44% of the area burned. Some ecozones in southern Canada experience large fires infrequently or not at all, primarily due to more intensive protection and less severe fire weather.

3.4. Fire Cause

[23] The geographical distribution of lightning- and human-caused fires across Canada by decades is illustrated in Figure 5. Lightning fires predominate in all decades, and account for virtually all large fires in northern ecozones. Human-caused fires tend to occur, as expected, in the more populated and southerly regions of the country. The absence of large fires in some northern regions in the 1960s, particularly northwestern Ontario and northern Quebec/ Labrador, regions that exhibit high levels of fire activity in subsequent decades, is almost certainly a reflection of a lack of complete fire monitoring at that time. In the 1960s significant fire activity is evident in southern Quebec with very few large fires to the north. However, this trend was reversed by the 1980s and has been maintained since. In addition, prior to the advent of lightning detection systems in the 1970s it is likely that some lightning-caused fires were misidentified as fires caused by humans. A more detailed analysis of the baseline data used to construct Figure 5 shows that over the 1959–1997 period \sim 72% of all LFDB fires were caused by lightning, with these fires accounting for \sim 85% of the total area burned. Decadal trends show the increasing contribution of lightning fires to national area burned over time, with the percentage of lightning fires in the LFDB rising - 53% in the 1960s, 71% in the 1970s, 78% in the 1980s to 86% in the 1990s. At the same time the relative area burned by lightning

increased as well - 55% in the 1960s, 87% in the 1970s, 88% in the 1980s to 94% in the 1990s. This steady proportional increase is likely due to an expanded fire detection and monitoring capability in northern regions of Canada since the mid-1970s, along with improved management of human-caused fires through prevention and aggressive initial attack.

[24] The total number of lightning- and human-caused fires and area burned by ecozones for the 1959-1997 period are shown in Figure 6. This supports the visual representation in Figure 5 that lightning fires predominate in northern Canada.

3.5. Seasonality

[25] The Canadian forest fire season generally begins in April in the southern regions of the country, and continues through mid-October, although the season can be longer in British Columbia and parts of Alberta. The temporal distribution of fire occurrence and area burned throughout the fire season, by 10-11 day increments, is illustrated in Figure 7 for the 1959-1997 period. Human-caused fire activity dominates fire numbers during the April-May period, and during the fall, with lightning fire numbers taking over during the late spring and summer period. As expected the seasonal trend in area burned is dominated by lightning fires during the summer months. This is entirely consistent with the development of the Canadian fire season, with fire activity beginning later in the season with movement northward, and supports Harrington [1982] who found May as the most active fire month in Alberta, while the rest of the country below 60°N latitude reported most fire activity in June, with the Northwest Territories experiencing peak fire activity in July.

3.6. Degree of Suppression Action on Fires

[26] Not all Canadian fires receive suppression action. The LFDB contains some attribute information on whether a given fire was actioned, but the level of action is highly variable, ranging from limited protection of a few remote cabins to deployment of major resources during a large campaign fire where there are many values at risk. In addition, the LFDB only includes fires greater than 200 ha

Number of Fires

Figure 7. LFDB human-caused and lightning fire numbers and area burned (%) throughout the April-October period.

in final size, so smaller fires that may have grown in the absence of effective suppression are not included. Therefore, a division of LFDB fires between those actioned and non-actioned cannot be used as a measure of suppression effectiveness. However, the categories do show the spatial distribution of actions on Canadian fires (Figure 8). Most of the non-actioned fires are in remote areas where access is poor, timber harvesting is limited, and communities are sparse. They are mostly caused by lightning in the northern part of the country (compare Figure 8 and Figure 5). Except for protection of communities, some Canadian fire management agencies have zones delineated for fire actions (e.g. intensive and extensive protection zones), and these can be generally seen in Figure 8 by the division between the two action classes. In some areas, these zones have changed over time. The action category had not been identified for about 12% of the burned area in the LFDB and these fires have been classified based on their location in certain fire zones, or whether a certain agency has a uniform policy for suppression activities. For the 1959–97 period, $\sim 50\%$ of the area burned, or an annual average of \sim 860,000 ha, was by non-actioned fires. Non-actioned fires that occur in a region zoned for no suppression (except for protecting a specific value such as a community) reflect a natural fire regime. Given the previously stated caveats, the picture that emerges illustrates the geographical impact of fire management and other land use and management changes in general in Canada. Suppression action is generally taken more often on fires in the lower boreal zone, while valuesat-risk generally dictates that more northerly fires often receive little or no suppression, and fire is allowed to assume its natural role.

215622024. 2002. D1, Downloaded from https://agupults.onlinelibrary.wiley.com/doi/10.1029/2001JD000484 by Zentralbibliothek Zürich, Wiley Online Library on [21/11/2022]. See the Terms and Conditions (https://onlinelibrary.wiley.com/terms

and-conditions) on Wiley Online Library for rules of use; OA articles

are governed by the applicable Creative Commons

Figure 8. Geographical distribution of LFDB actioned and non-actioned fires across Canada for the 1959–1997 period.

4. Conclusions

[27] A LFDB of forest fires larger than 200 ha in area has been developed for Canada. The present LFDB is reasonably complete for the 1959 to 1997 period, and is being extended to include more recent data as they become available. In addition, pre-1959 data are being compiled for most of the country, although there are some missing regions and the older statistics are less certain. This database contains only a small fraction of the fires that occur in Canada, so should not be interpreted as a reflection of the Canadian approach to fire management. This approach results in the suppression of $\sim 97\%$ of Canadian fires in the interest of protecting human life, property and forest resources. However, the economics and ecology of fire suppression dictate that natural fire should play a major role in boreal ecosystems, and the Canadian fire management approach accommodates this need. Nevertheless, the LFDB described here permits the description of recent Canadian fire regimes. On average, about 1.8 million ha burned annually in these large fires, but more than 7 million ha burned in some years. It is likely that only an additional few percent of the area burned was the result of fires less than 200 ha in size, even though small fires are more than an order of magnitude more numerous than large fires. The fires mostly occurred in the boreal and taiga regions, where about 0.7% of the forested area burned annually as an ecozone average. Some individual ecoregions have experienced 2.9% of the forest area burned annually during this period. More than 70% of LFDB fires were caused by lightning, but burned about 85% of the area, mostly in the north where population is sparse. The median fire size was 1040 ha, but the mean was 6797 ha, because a few of the very large fires contributed greatly to the total area burned, although this distribution varied among ecozones. At the national scale, the main fire season was from late April to the end of August with most of the area burned occurring in June and July. Almost half of the area burned was by fires that were not actioned (i.e., suppressed to some degree), mostly in remote areas not being protected from fire except where communities were threatened. The LFDB data have been used to estimate direct carbon emissions from fires [Amiro et al., 2001a], are a baseline for studies of climate change impacts on fire [Amiro et al., 2001b; Flannigan et al., 1998; Flannigan et al., 2000; Stocks et al., 1998], and are part of the overall effort in modeling the carbon balance for the Canadian forest sector [Kurz and Apps, 1999].

[28] Acknowledgments. Development of the Canadian LFDB is an ongoing enterprise which has required the efforts of many organizations and individuals over the past 12 years. The authors thank all Canadian provincial, territorial, and federal agencies, and their staffs for the provision of fire records, and their continuing assistance in compiling these data. We also thank K. Power for the provision of forest inventory data for Canadian ecoregions, and B.S. Lee and Hua Sun for early contributions to the development of the LFDB. This study was partly funded by the Climate Change Action Fund (CCAF), and the Energy from FORest Biomass (ENFOR) Program of the Canadian government.

References

Amiro, B. D., J. B. Todd, B. M. Wotton, K. A. Logan, M. D. Flannigan, B. J. Stocks, J. A. Mason, D. L. Martell, and K. G. Hirsch, Direct carbon emissions from Canadian forest fires, 1959 to 1999, Can. J. For. Res, 31, 512-525, 2001a.

- Amiro, B. D., B. J. Stocks, M. E. Alexander, M. D. Flannigan, and B. M. Wotton, Fire, climate change, carbon and fuel management in the Canadian boreal forest, Int. J. Wildland Fire, 10, 405-413, 2001b.
- Cahoon, D. R., B. J. Stocks, L. S. Levine, W. R. Cofer, and J. M. Pierson, Satellite analysis of the severe 1987 forest fires in northern China and southeastern Siberia, J. Geophys. Res., 99, 18,627-18,638, 1994.
- Cahoon, D. R., B. J. Stocks, J. S. Levine, W. R. Cofer, and J. A. Barber, Monitoring 1992 forest fires in the boreal ecosystem using NOAA AVHRR satellite imagery, in Biomass Burning and Global Change, edited by J. S. Levine, pp. 848-873, MIT Press, Cambridge, Mass., 1996. Canadian Council of Forest Ministers, Compendium of Canadian Forestry

Statistics 1996, Nat. Resour. Can., Ottawa, 1997.

- Ecological Stratification Working Group, A national ecological framework for Canada, Agric. and Agri-Food Can. and Environ. Can., Ottawa, 1995.
- Flannigan, M. D., and J. B. Harrington, A study of the relation of meteorological variables to monthly provincial area burned by wildfire in Canada (1953-80), J. Appl. Meteorol., 27, 441-452, 1988.
- Flannigan, M. D., Y. Bergeron, O. Engelmark, and B. M. Wotton, Future wildfire in circumboreal forests in relation to global warming, J. Veg. Sci., 9, 469-476, 1998.
- Flannigan, M. D., B. J. Stocks, and B. M. Wotton, Climate change and forest fires, Sci. Tot. Environ., 262, 221-229, 2000.
- Harrington, J. B., A statistical study of area burned by wildfire in Canada 1953 – 1980, Inf. Rep. PI-X-16, Can. For. Serv., Petawawa Natl. For. Inst., Chalk River, Ontario, Can., 1982.
- Harrington, J. B., M. D. Flannigan, and C. F. Van Wagner, A study of the relation of components of the Fire Weather Index System to monthly provincial area burned by wildfire in Canada 1953 – 80, Inf. Rep. PI-X-25, Can. For. Serv., Petawawa Natl. For. Inst., Chalk River, Ontraio, Can., 1983.
- Higgins, D. G., and G. S. Ramsey, Canadian forest fire statistics: 1988 1990, For. Can. Inf. Rep. PI-X-107, Petawawa Natl. For. Inst., Chalk River, ON, 76 pp, 1992.
- Johnson, E. A., Fire and vegetation dynamics: Studies from the North American boreal forest, Cambridge Univ. Press, New York, 1992.
- Kasischke, E. S., Boreal ecosystems and the global carbon cycle, in Fire, Climate Change, and Carbon Cycling in the Boreal Forest, Ecol. Stud., vol. 138, edited by E. S. Kasischke and B. J. Stocks, pp. 19-30, Springer-Verlag, New York, 2000.
- Kasischke, E. S., and B. J. Stocks (Eds.), Fire, Climate Change, and Carbon Cycling in the Boreal Forest, Ecological Studies, vol. 138, 461 pp., Springer-Verlag, New York, 2000.
- Kasischke, E. S., K. Bergen, R. Fennimore, F. Sotelo, G. Stephens, A. Janetos, and H. Shugart, Satellite imagery gives a clear picture of Russia's boreal forest fires, Eos Trans. AGU, 80, 141-147, 1999.
- Kurz, W. A., and M. J. Apps, A 70-year retrospective analysis of carbon fluxes in the Canadian forest sector, Ecol. Appl., 9, 526-547, 1999.
- Levine, J. S., (Ed.), Global Biomass Burning: Atmospheric, Climatic, and Biospheric Implications, MIT Press, Cambridge, Mass., 1991
- Levine, J. S. (Ed.), Biomass Burning and Global Change, MIT Press, Cambridge, Mass., 1996.
- Malanson, G. P., Diversity, stability, and resilience: effects of fire regime, in The Role of Fire in Ecological Systems, edited by L. Trabaud, pp. 49-63, SPB Acad., Hague, 1987
- Murphy, P. J., J. P. Mudd, B. J. Stocks, E. S. Kasischke, D. Barry, M. E. Alexander, and N. F. H. French, Historical fire records in the North American boreal forest, in Fire, Climate Change, and Carbon Cycling in the Boreal Forest, Ecol. Stud., vol. 138, edited by E. S. Kasischke and B. J. Stocks, pp. 274-288, Springer-Verlag, New York, 2000
- Price, C., and D. Rind, The impact of a 2 × CO₂ climate on lightningcaused fires, J. Clim., 7, 1484-1494, 1994.
- Stocks, B. J., The extent and impact of forest fires in northern circumpolar countries, in *Global Biomass Burning: Atmospheric, Climatic, and Biospheric Implications*, edited by J. S. Levine, pp. 197–202, MIT Press, Cambridge, Mass., 1991.
- Stocks, B. J., and A. J. Simard, Forest fire management in Canada, J. Disaster Mgt., 5, 21-27, 1993
- Stocks, B. J., D. R. Cahoon, W. R. Cofer, and J. S. Levine, Monitoring large-scale forest fire behavior in northeastern Siberia using NOAA-AVHRR satellite imagery, in Biomass Burning and Global Change, edited by J. S. Levine, pp. 802-807, MIT Press, Cambridge, MA, 1996a.
- Stocks, B. J., B. S. Lee, and D. L. Martell, Some potential carbon budget implications of fire management in the boreal forest, in Forest Ecosystems, Forest Management and the Global Carbon Cycle, NATO ASI Ser. 1, Vol. 40, edited by M. J. Apps and D. T. Price, pp. 89-96, Springer-Verlag, New York, 1996b.
- Stocks, B. J., et al., Climate change and forest fire potential in Russian and Canadian boreal forests, Clim. Change, 38, 1-13, 1998.
- Stocks, B. J., B. M. Wotton, M. D. Flannigan, M. A. Fosberg, D. R. Cahoon, and J. G. Goldammer, Boreal forest fire regimes and climate change, in Remote Sensing and Climate Modelling: Synergies and Lim-

- *itations*, edited by M. Beniston and M. M. Verstraete, pp. 233-246, Kluwer Acad., Norwell, Mass., 2001.
- Swetnam, T. W., Fire history and climate change in giant sequoia groves, *Science*, 262, 885–889, 1993.Van Wagner, C. E., The development and structure of the Canadian Forest
- Van Wagner, C. E., The development and structure of the Canadian Forest Fire Weather Index System, *Tech. Rep. 35*, Can For Serv, Ottawa, Ont., Can., 1987.
- Van Wagner, C. E., The historical pattern of annual burned area in Canada, For. Chron., 64, 182–185, 1988.
- Weber, M. G., and M. D. Flannigan, Canadian boreal forest ecosystem structure and function in a changing climate: impact on fire regimes, *Environ. Rev.*, 5, 145–166, 1997.
- Weber, M. G., and B. J. Stocks, Forest fires and sustainability in the boreal forests of Canada, *Ambio*, 27, 545–550, 1998.
- Whelan, R. J., The Ecology of Fire, 346 pp., Cambridge Univ. Press, New York, 1995.

- Wotton, B. M., and M. D. Flannigan, Length of the fire season in changing climate, *For. Chron.*, 69, 187–192, 1993.
- B. D. Amiro, M. D. Flannigan, K. G. Hirsch, and J. B. Todd, Canadian Forest Service, Northern Forestry Centre, 5320-122 Street, Edmonton, AB, T6H 3S5, Canada.
- E. M. Bosch, K. A. Logan, J. A. Mason, B. J. Stocks, and B. M. Wotton, Canadian Forest Service, Great Lakes Forestry Centre, 1219 Queen Street East, Sault Ste. Marie, ON, P6A 2E5, Canada. (bstocks@nrcan.gc.ca)
- D. L. Martell, Faculty of Forestry, University of Toronto, 33 Willcocks Street, Toronto, ON, M5S 3B3, Canada.
- W. R. Skinner, Meteorological Service of Canada, 4905 Dufferin Street, Downsview, ON, M3H 5T4, Canada.