

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable Betty McCollum
Ranking Member
Subcommittee on Interior, Environment,
and Related Agencies
Committee on Appropriations
U.S. House and Representatives
1016 Longworth House Office Building
Washington, D.C. 20515

Dear Congresswoman McCollum:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, and Congressman Ken Calvert.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable Ken Calvert
Chairman
Subcommittee on Interior, Environment,
and Related Agencies
Committee on Appropriations
U.S. House of Representatives
B-308 Rayburn House Office Building
Washington, D.C. 20515

Dear Mr. Chairman:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable Ron Wyden
Ranking Member
Subcommittee on Public Lands, Forests, and Mining
Committee on Energy and Natural Resources
United States Senate
304 Dirksen Senate Office Building
Washington, D.C. 20510

Dear Senator Wyden:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

Office of the Secretary
Washington, D.C. 20250

AUG 4 2015

The Honorable John Barrasso
Chairman
Subcommittee on Public Lands, Forests, and Mining
Committee on Energy and Natural Resources
United States Senate
304 Dirksen Senate Office Building
Washington, D.C. 20510

Dear Senator Barrasso:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

Office of the Secretary
Washington, D.C. 20250

AUG 4 2015

The Honorable Tom Udall
Ranking Member
Subcommittee on Interior, Environment,
and Related Agencies
Committee on Appropriations
United States Senate
131 Hart Senate Office Building
Washington, D.C. 20510

Dear Senator Udall:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

Office of the Secretary
Washington, D.C. 20250

AUG 4 2015

The Honorable Lisa Murkowski
Chairman
Subcommittee on Interior, Environment,
and Related Agencies
Committee on Appropriations
United States Senate
125 Hart Senate Office Building
Washington, D.C. 20510

Dear Madam Chair:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

Office of the Secretary
Washington, D.C. 20250

AUG 4 2015

The Honorable Glenn Thompson
Chairman
Subcommittee on Conservation and Forestry
Committee on Agriculture
U.S. House of Representatives
1301 Longworth House Office Building
Washington, D.C. 20515

Dear Mr. Chairman:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable Niki Tsongas
Ranking Member
Subcommittee on Federal Lands
Committee on Natural Resources
U.S. House of Representatives
1329 Longworth House Office Building
Washington, D.C. 20515

Dear Congresswoman Tsongas:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable Tom McClintock
Chairman
Subcommittee on Federal Lands
Committee on Natural Resources
U.S. House of Representatives
1324 Longworth House Office Building
Washington, D.C. 20515

Dear Mr. Chairman:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable John Barrasso
Chairman
Committee on Indian Affairs
United States Senate
838 Hart Senate Office Building
Washington, D.C. 20510

Dear Mr. Chairman:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

AUG 4 2015

Office of the Secretary
Washington, D.C. 20250

The Honorable Jon Tester
Vice Chairman
Committee on Indian Affairs
United States Senate
838 Hart Senate Office Building
Washington, D.C. 20510

Dear Senator Tester:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congresswoman Michelle Lujan Grisham, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure

United States Department of Agriculture

Office of the Secretary
Washington, D.C. 20250

AUG 4 2015

The Honorable Michelle Lujan Grisham
Ranking Member
Subcommittee on Conservation and Forestry
Committee on Agriculture
U.S. House of Representatives
1305 Longworth House Office Building
Washington, D.C. 20515

Dear Congresswoman Grisham:

This letter outlines the U.S. Department of Agriculture's Forest Service estimate of anticipated wildland fire suppression costs for fiscal year (FY) 2015, as required in the Department of the Interior, Environment, and Related Agencies Appropriations Act, 2010 (Public Law 111-88), as a part of the Title V - FLAME Act of 2009.

This estimate is pursuant to section 502(h)(3) of the Act, which requires the Secretary of Agriculture to submit an estimate of the anticipated wildfire suppression costs by the first week of July. The delay in the availability of certain data elements required for the development of the report presented challenges in preparing the report.

This forecast predicts, with 90 percent confidence, that fire suppression costs will be between \$869 million and \$1.529 billion in FY 2015, with a median forecast of \$1.199 billion. These estimates are based on the best climate and weather data currently available as well as the most effective analytical tools and models used to estimate fire suppression costs. The median forecast for the FY 2015 fire season is nearly \$200 million over the appropriated suppression and FLAME funds available and elucidates the need for a new funding strategy for wildfire suppression. If the median is met this fiscal year, the Forest Service will halt work and initiate transfers of funds from other budget line items. This is a destructive practice in many ways and I urge you to act quickly to pass fire suppression cap adjustment legislation so the largest and costliest fires do not erode the Forest Service's ability to support landscape and community resilience through forest restoration.

In compliance with section 435 of Public Law 111-88, this information will be posted to <http://www.fs.fed.us/aboutus/budget/congressional-directives.shtml> after 45 days.

A similar letter and a copy of the report are being sent to Senator Tom Udall, Senator Lisa Murkowski, Senator Ron Wyden, Senator John Barrasso, Senator Jon Tester, Congressman Tom McClintock, Congresswoman Niki Tsongas, Congressman Glenn Thompson, Congressman Ken Calvert, and Congresswoman Betty McCollum.

Sincerely,

Thomas J. Vilsack
Secretary

Enclosure