


Vegetation Mapping An Interagency Approach

The California Department of Forestry and
Fire Protection and the USDA Forest Service

Mark Rosenberg: Research Program Specialist
California Department of Forestry and Fire Protection

Brian Schwind: Vegetation Mapping Specialist USDA
Forest Service


Introduction

- Who is CDF?
- Why do we need vegetation data?
 - Fuel Hazard Assessment
 - Forest Health
 - Forest Pest Management
 - Policy Analysis
 - Many Others

Vegetation Diversity


Product Description

- Primary and Secondary Attributes for:
- Vegetation Type
 - CALVEG (FGDC Alliance Level)
 - Wildlife Habitat Relationships classification
- Crown Closure in 10% class breaks
- Size
 - seedling, sapling, pole, small, medium, large, Multi-storied

Methodology

- Make use of existing vegetation data
 - Cost effective
 - Avoids redundancy
 - Promotes ownership and acceptance of data and analysis
 - Encourages collaboration
- Generate Polygons
 - Independent of map attributes
 - Stand based
 - Objective delineation of landscape features
- Image Classification
- Terrain Modeling for vegetation type attributes
- Accuracy assessment
 - Forest inventories used as independent reference data

Assemble Vegetation Maps

- Evaluate layers for source type, spatial resolution, currency, classification system, extent
- Determine layers most suitable for integration
 - Source type - Landsat TM
 - Fine spatial resolution (< 5 acres)
 - Anderson II or similar level of vegetation classification
 - Current

Integrate Component Maps

- Simplify data to common thematic level (re-code to life form)
 - Lifeform/landcover classes
- Fit components to independent spatial base (Label polygons)
 - Labeling parameters based on classification standards, component idiosyncrasies
- Review/edit/re-label
 - Photo/field review
 - On-screen editing

Example of Map Integration


Generate Polygons


- Landsat TM derived using image segmentation
- 1 hectare mmu
- Systematic delineation of landscape features
- Cost effective and repeatable over broad extents

Vegetation Type and Structure Attributes

- Detailed attributes mapped from a stratification of life form classes
 - Vegetation type from Terrain modeling
 - CALVEG classification system
 - WHR crosswalked from CALVEG
 - Tree crown closure in 10% classes
 - Overstory tree size

Vegetation Type


- Spatially modeled within unique ecological sub units
- Terrain, geologic and hydrologic based rules
- Extensive field and photo review

Tree Overstory Size


- Iterative unsupervised classification of Landsat TM
- Size classified as a measure of crown width
 - seedling
 - sapling
 - pole
 - small
 - medium
 - large
 - Multi-storied

Total Tree Crown Closure

- Li-Strahler Canopy model
- Modeled by vegetation type or physiologically similar types
- Modeled CC continuum evaluated against plot data, photos and adjusted to fit observed


Accuracy Assessment

- Independent grid inventories provide reference data
 - National Forest grid inventories sample all vegetation conditions within administrated bounds
 - PNW grid inventories sample forest types on private lands
- Fuzzy set accuracy assessment
 - Reference labels systematically calculated from inventory data
 - Fuzzy ratings assigned to map/reference label combinations
 - Accuracy tables generated separately for each map attribute

Update Strategy

- Establish Baseline of Information
- Update every 5 years based on Change Detection results (1/5 every year)
- Accuracy assessments used to target layer improvements

CDF/USFS Region 5 Coordinated Project Areas


FRAP
Fire and Resource Assessment Program
California Department of Forestry and Fire Protection

Visions

- Complete baseline information and continue to maintain it over time.
- Expand the utility of the product to meet multiple user needs.
- Get State and Federal cooperators, whenever possible to work off a single vegetation base line of information.
- Added map attribute detail, especially project scale data.