


Eastern Threat Center Perspective on Climate Change and Forest Health Monitoring


Danny C. Lee, PhD, Center Director


Eastern Forest Environmental Threat Assessment Center
Providing tools and technology to address emerging forest threats

Eastern Forest Environmental Threat Assessment Center

- Eastern Center is a collaborative effort among three main forest service branches
 - Chartered in 2005; administered through Research and Development
 - Housed within the Southern Research Station
 - Maintains offices in Asheville, Raleigh and Research Triangle Park, NC


Eastern Forest Environmental Threat Assessment Center

- Eastern Center's Mission Areas:
 - Threat Assessment
 - Emphasizes integrated approaches to detecting and assessing forest threats
 - Southern Global Change Program
 - Examines consequences of climate change
 - Forest Health Monitoring
 - Tracks health and sustainability of nation's forests


Primary Forest Threats

- Insects and Diseases
- Invasive plants
- Wildland fire
- Severe weather
- Land-use changes
- Pollution
- Climate change


Climate Change Research

- Better document and quantify climate-induced changes in forests and forest resources (experimentation and observation).
 - Intensive
 - Extensive


Climate Change Research

- Develop tools to predict climate change effects and interactions with other threats (prediction).


Climate Change Research

- Help develop and implement strategies to reduce negative effects of climate change (mitigation and adaptation).
 - Increase knowledge
 - Risk assessment
 - Risk management


Decision Support

A Dynamic, Repeatable Business Process for Collaborative Decision Making


Partners are Essential


Eastern Forest Environmental Threat Assessment Center
Providing tools and technology to address emerging forest threats


Eastern Forest Environmental Threat Assessment Center
Providing tools and technology to address emerging forest threats