

Risk Mapping -

- A Process

Risk of Mortality from Insects and Diseases

Equals 25% loss over
15 years, or 1.7%
annual loss

Process

People

Technical

Do we need a Risk Map ?

Congress Wants It -

- Washington Office
Wants To Do It

The image features a central blue rectangular box with the word "Funding" written in white, sans-serif font. This box is set against a background of a repeating pattern of green 3D dollar signs (\$). The dollar signs are positioned on a surface that appears to be a stack of blue and green banknotes, with some text like "RESERVE BANK" and "TWENTY" visible on the notes. The overall color palette is dominated by green, blue, and white.

Funding

Job Handed
to FHM

National Oversight Team

Regional Management Teams

2002 National Risk Map of Insects and Diseases

Do you wish to be involved ?

Input will be considered

Questions for State Cooperators

- How will you use a risk map?
- What forest types and pests are important?
- What kinds of data layers exist for your State?
- What is the spatial resolution of your data?
- Can you rank the importance of associated factors?
- Will the Great Lakes Approach work for you?

Regional Product

National Forest Health Monitoring Working Group
Agenda for the National Risk Map Focus Session

Feb. 11, 2004

9:00-10:15 a.m. Information sharing

1. A summary of discussions held by the national oversight team and the five regional teams (15 minutes)
2. The status of a new vegetation layer being developed by RSAC and FIA (30 minutes)
3. The Great Lakes Model as a proposed National standard (30 minutes)

10:15-10:30 a.m. Break

10:30-12:30 a.m. Open Discussion (Questions/answers/discussion about the above presentations)

Why Revise the 2002 National Risk Map

- U.S. Congress wants an updated map
- Availability of better forest distribution data (MODIS 250m vs AVHRR 1km)
- Use a method that more actively involves partners
- Use more consistent modelling methods
- Produce a database with more uses than a map