

Forest Health Monitoring Program Review

Annual FHM Workshop

Jan 30, 2007

Steve Patterson

USDA Forest Service, Alaska Region

Assistant Director S&PF,

Forest Health Protection

Presentation Objectives

Inform about the Review

- ✓ Process
- ✓ Findings/ Recommendations
- ✓ Next Steps

Program Review Process

- Directors Recommendation, 12/05
- Team Assembled
- Prework
- FHM Presentations, 10/31/06
- Interviews, 11/01/06
- Initial Team Report Out, 11/02/06
- Final Report, 12/14/06

(view at <http://fhm.fs.fed.us/>)

Review Team Members

Jerry Boughton

Assist Director, Forest Health & Economics
Northeastern Area
USDA Forest Service
Newtown Square, Pennsylvania

Doug Daoust

Group Leader, Forest Health Protection
Pacific Northwest Region
USDA Forest Service
Portland, Oregon

Brent Larson

Director of Vegetation Management
Intermountain Region,
USDA Forest Service
Ogden, Utah

Steve Patterson

Assistant Director, State and Private Forestry
Alaska Region
USDA Forest Service
Anchorage, Alaska

Bruce Jewell

Assistant Director
Southern Research Station
USDA Forest Service
Asheville, North Carolina

Catherine Sparks

Acting State Forester
Rhode Island Division of Forest Environment
North Scituate, Rhode Island

Participants

Bill Bechtold	Southern Research Station, Research Triangle Park, NC
Jim Brown	FHP Southern Region, Atlanta, GA
Mike Bohne	FHP Pacific Southwest Region, Sacramento, CA
Charlie Burnham	Massachusetts Bureau of Forestry, Amherst, MA
Roger Burnside	Alaska Department of Natural Resources, Anchorage, AK
Barb Conkling	North Carolina State Univ., Research Triangle Park, NC
Tom DeGomez	University of Arizona, Flagstaff, AZ
Jeri Lyn Harris	FHP Rocky Mountain Region, Denver, CO
Dave Heinzen	Minnesota Department of Natural Resources, Grand Rapids, MN
Mike Kangas	North Dakota Forest Service, Fargo, ND
Doug Powell	NFS Ecosystem Management Coordination, Washington, DC
Rob Mangold	Director of FHP, Arlington, VA
Manfred Mielke	FHP Northeastern Area SPF, St. Paul, MN
Randy Morin	FIA Northern Research Station, Newtown Square, PA
Roger Mech	Michigan Department of Natural Resources, Lansing, MI
Alison Nelson	FHP Pacific Northwest Region, Portland, OR
Greg Reams	R&D National Program Manager for FIA, Arlington, VA
Karen Ripley	Washington Department of Natural Resources, Olympia, WA
Don Rogers	North Carolina Division of Forest Resources, Raleigh, NC
Jim Steinman	FH&E Northeastern Area SPF, Newtown Square, PA
Frank Sapio	Director of FHTET, Fort Collins, CO
Dave Struble	Maine Forest Service, Augusta, ME
Borys Tkacz	National Program Manager for FHM, Arlington, VA

Commendations

- **Management**
- **Credibility**
- **Futuring**
- **Partnerships**
- **National Insect and Disease Risk Map**
- **SOD Special Survey**
- **Research on Monitoring Techniques**
- **Intensive Site Monitoring**

Recommendations

Organization

- Steering Committee meet more frequently and with FHM Management Team
- Keep current FHM Management Team structure, encourage others participation
- FHM primary survey and monitoring component of FHP
- North Dakota, South Dakota, Nebraska, and Kansas under the Northeastern mega-region, 2 federal reps & 2 state reps on FHM Mangmt Team
- Expand model of state and federal collaboration to all of FHP

Recommendations

Evaluation Monitoring

- Synthesize the EM projects
- Enhance utility of EM using search engine
- Improve ties to strategic needs; know when to shift investments to another topic

Recommendations

Intensive Site Monitoring

- ISM element be maintained as a **placeholder** within FHM until compelling need/funding
- Any new ISM undertakings should link to sites where other ecological process data is being collected

Recommendations

Partnerships

- Expand to fill data gaps, develop standardized surveillance protocols for invasives in areas that are not currently monitored
- Critical review and timely feedback of all resolutions submitted at the annual FHM Workgroup meeting is needed

Recommendations

Detection and Monitoring Methods Research and Development

- Convene a meeting and better coordination of the Threat Assessment Centers, FHTET, and FHP Directors
- FHM should work with R&D and the APHIS to develop survey methods for emerald ash borer and *Sirex*, and other new invaders
- Develop a clearly articulated research program (base funding) for FHM detection and evaluation methods with realistic funding expectations
- Coordinated relationship between the FHP Aerial Survey Working Group (ASWG) and FHM needed

Recommendations

Reporting

- Use the annual State Highlight reports to accomplish the FHP Program's requirement for annual forest health reporting to Congress.
- FHTET should continue to develop the data portal concept
- Annual detection information should be made geospatially available to clients in a real-time manner (ARC-GIS ready)
- Directors to secure analysis capacity (analysts)
- Direction and examples needed to improve regional reports.
- North Dakota, South Dakota, Nebraska, and Kansas should submit reporting through the NorthCentral FHM Coordinator

Opportunities

- Expand citizens monitoring
- Use risk map and remote sensing imagery to guide where aerial survey detection should and shouldn't be applied
- Expand involvement in the collaborative preparation of special issue-oriented reports at the regional and national scale

Next Steps

- Develop response and action plan at the next FHM Management Team Meeting (May, 2007)
- Implement and monitor progress