

ADS/Disturbance tracking resolutions:

QA/QC of National Survey Data – Be it resolved that the FHM management team facilitate a team to review current ADS standards and develop QA/QC guidelines for ADS data. Membership should include staff from the ASWG, user, and GIS analyst community.

Be it resolved that the data rollup committee will continue to work on improved roll ups for ADS with regional input. Rollup is an on-going effort that will require periodic review.

Be it resolved that MODIS disturbance mapping effort is valuable and recommend further development and continued cooperation between RSAC, Threat Centers, FHTET, and the user community.

Be it resolved that the Forest Conditions web pages that FHTET have been producing are valuable and should continue to evolve.