[bookmark: _GoBack]Attachment: TNC Documentation
Complete for all controlled burns on TNC property, and for all burns contracted or led by TNC.
I. ALL BURNS
A. CONSEQUENCE ANALYSIS:
	Does this burn have the potential for High Consequences from smoke or an escaped fire?
____ Yes _______ No						
	If Yes, the OU Director must be briefed on the burn prior to conducting the burn.
	Date OU Director briefed:				

B. REVIEW OF LAWS
Review of Laws and Regulations complete? 			_____Yes ______No

C. TNC FIRE MANAGEMENT GUIDELINE EXEMPTIONS
Any exemptions in this burn plan to TNC Guidelines? 		 _______Yes _____No
	If Yes, justification for exemption: 								

D. BURN AREA OWNERSHIP:
Describe the ownership/management responsibility of the area to be burned:
Are TNC lands involved? 					____Yes ____ No
Are government owned lands involved? 					____Yes ____ No
Are third party private lands involved? 					____Yes ____ No
If third party private lands are involved, then complete Section II below.

E. FIRE PLANNING:
Is the need for and use of fire described in an appropriate management plan? _____Yes ____No
(A management plan may take different forms: such as existing preserve plans, site fire management plans, forestry plans, restoration plans, grazing plans, or the like.)
If No, the Burn Plan must clearly describe how the burn advances conservation goals.

II. Private Land Burns
Completed for all TNC-led or contracted burns on third party private lands.
A. PERMISSIONS AND WAIVERS:
Permissions/Releases/waivers attached? 				_____Yes _____No _____NA

B. CONFLICT OF INTEREST*:
“TNC Disclosure Form for Conflicts of Interest” completed by the landowner, or an alternative conflict analysis been completed if the landowner refused to complete the Disclosure Form?										_____Yes _____No _____NA
Has the conflict screening identified a “covered person”? 		____ Yes _____No _____ NA
(If no, no further analysis required)
 If Yes, has the proposed burn been approved by TNC’s Conflict Committee and are any conditions imposed by the Committee being followed? 			_____Yes ____No
(If No, consult with TNC attorney, and explain how resolved)
												

C. PRIVATE BENEFIT*:
Private Benefit analysis indicates that:
Conservation is the primary purpose for performing the burn?	 		_____Yes _____No
Any landowner benefit is de minimis or incidental to the conservation outcome? 	_____Yes _____No
(If “No” to any of the above, consult with TNC attorney and attach/explain how resolved)
												
*See Memo entitled Conflict and Private Benefit Issues for Prescribed Burns on Private Lands on the TNC Intranet Fire Manual for further guidance.
November 2014
