Final Notes from the Aerial Survey Working Group meeting

January 14-16, 2003
Savannah, Georgia

Action Items for 2003:

1. Implement the FHP Task Book for “Fixed-wing

McConnell,

Manager – Special Use” in spring 2003

ADS program managers

2. Update State ADS cooperator list and send to ASWG
McConnell,

 ADS program managers

3. FHM Aerial Survey Fact Sheet, needed? – Borys

McConnell

4. Build stronger mentoring effort

ASWG

5. Continue to consider website

McConnell, Frament

6. Send out Technisonic FM radio programming info

McConnell

7. AS2M 2003 – Boise, ID Mar 25-28, 2003

McConnell

8. Preseason ADS workshop – Rocky Mountain Region
Christopherson

Carson City, NV June 17-19, 2003

9. Preseason ADS workshop – Pacific Northwest

McWilliams

Medford, OR June 24-26, 2003

Sprengel

10. ASWG meeting for 2004 -

Bridgwater

Portland, OR Jan 13-15, 2004

Emphasis Areas

1. Look for ways to share aerial survey expertise around the country. Several programs need help in 2003 and several sketchmappers would like opportunities to fly aerial survey in other parts of the country to build their level of experience. The ASWG and individual aerial survey program managers can do the staff work to make this happen but they would like FHP Directors to help ease the challenges and provide their support to sketchmappers traveling to other Regions for the good of the cause, both regionally and nationally. Areas not flown due to lack of qualified sketchmappers is current year’s data lost forever.

2. Focus creative energy and funding to process aerial survey data within reasonable time frames to meet customer needs. The ASWG feels that the time between a completed aerial survey map and the finalized digital data is much too long in some programs. This isn’t due to paper maps but lack of emphasis and/or insuring needed funding.

3. The ASWG supports the ideas of processing historic (pre-GIS) aerial survey maps to provide FHP and its customers with historic data for analysis and trend information. Older aerial survey maps will require preprocessing editing by experienced sketchmappers to insure readability and standardization of attributes. Evaluation monitoring (FHM) dollars may be an avenue to fund this effort.

Items of Interest
1. The Southern Region, Forest Health Protection began flying aerial overview surveys on all National Forests of the Region for the first time in over two decades. The workload to cover this large area will be shared by the Pineville, LA, Asheville, NC and the Atlanta, GA offices.

2. The St. Paul Field Office of the Northeastern Area worked with the State of Michigan by doing aerial photography of the Emerald Ash Borer investigations.

3. The Pacific Northwest Region, Forest Insects and Diseases hired two permanent technicians, Ben Smith (Sandy, OR) and Bob Schroeter, (Central Point, OR), to be committed fulltime to do aerial surveys during the aerial survey season.

4. The Pacific Southwest Region, Forest Health Protection flew aerial surveys off the National Forests in support of the Sudden Oak Death problems of coastal California and will continue into the future.

5. The State of New York, DEC, Lands and Forests, after having an aerial survey training session in the summer of 2002, will be conducting more aerial surveys than previously.

6. Dustin Wittwer, Alaska Region, Forest Health Protection, takes on full duties as their Unit Aviation Officer.

7. Kathy Matthews takes on the Unit Aviation Officer duties for Forest Health Protection for both the Northern Region and the Intermountain Region after moving from Anchorage, Alaska where she was a sketchmappers.

8. The Northern Region, Forest Health Protection, hired a permanent technician, Larry Meyer, to do aerial surveys. Larry comes from the Priest Lake Ranger District on the Idaho Panhandle National Forest and is very familiar with the insect and diseases in that part of the country.

9. Gypsy Moth acres of defoliation in 2002 are significantly down from previous years in West Virginia.

11. Drought conditions of the Southwest Region in Arizona and New Mexico continue predisposing conifers to mortality rates not seen in the careers of Forest Health specialist in the region.

12. The State of Wyoming’s Forest Health Specialist, Les Koch began flying annual aerial overview surveys in his State in 2002 in cooperation with Rocky Mountain Region, Forest Health Monitoring.

13. The State of Nevada’s Forest Health specialist, John Christopherson began flying annual aerial overview surveys in his State in 2002 in cooperation with Intermountain Region, Forest Health Protection.

14. The Aerial Survey Working Group and the Forest Health Protection GIS folks met together for an afternoon to discuss aerial survey data processing.

Guest Speakers

Borys Tkacz – Forest Health Monitoring National Program Manager

Washington, DC office

Stephen Koch – Federal Aviation Administration, Aviation Systems Standards

Atlanta, GA office

Robert Roth – USDA Forest Service, Fire and Aviation Management, WO

Missoula, MT office

Thanks to Rusty Rhea, Forest Health Protection, Southern Region, Asheville Field Office for hosting the 2003 ASWG meeting and field trip.

