NPS
PROJECT SUMMARY
	Cooperative Ecosystem Studies Unit
Cooperative Agreement Modification

	FUNDING AGENCY:�� National Park Service

	
MODIFICATION NO.: [CESU info only]

	
COOPERATIVE AGREEMENT NO.: H1200-04-0002
	
FUNDING AMOUNT: $ 2,200.

	
INVESTIGATORS Contact Information: Colorado Natural Heritage Program at Colorado State University, Joe Stephens 970-491-7760

	
PROJECT TITLE: Vegetation Mapping and Classification (Finish Stage Two, Accuracy Assessment)

	EFFECTIVE DATES: Start - June 2004, finish October 31, 2004

	
PROJECT ABSTRACT: The National Park Service (NPS), in cooperation with the Biological Resources Division (BRD) of the USGS is involved in a multi-year process to map the vegetation of many national parks.� The Vegetation Mapping Program brings together resource managers, planners, and administrators from the parks with photo-interpretation specialists, ecologists, and data managers from other Federal agencies, State Natural Heritage Programs, and NatureServe formerly the Association for Biodiversity Information (ABI).

An up-to-date, accurate, and detailed fuels and vegetation map is needed for Rocky Mountain National Park (ROMO).� The predictive accuracy of fire-spread models is dependent on detailed knowledge of stand level vegetation properties.� The park�s current vegetation data does not meet current NPS inventory standards and is neither precise nor detailed enough to be employed in effective fire behavior modeling.� The current database is fairly accurate for tree canopy cover, but not for understory fuels that often drive fire behavior in wildland and prescribed fires.��Rocky Mountain National Park is currently in year three of a four year program.� Ongoing work that involves cooperative agreement H1200-04-0002 is conducting accuracy assessment work for vegetation and fuels mapping.

The $2,200 for cooperative agreement H1200-04-0002 is to cover housing cost in the park�s research dormitory for three accuracy assessment field crews (6 people).

	Agency Representative:
Ron Hiebert, NPS
Research Coordinator
CPCESU
Northern Arizona University
P.O. Box 5765
Flagstaff, AZ� 86011-5765
Tel: (928) 523-0877
Fax: (928) 520-8223
Ron.Hiebert@nau.edu

	Agency Administration Representative

Lynell Wright
Budget Assistant
Intermountain Support Office
Denver, CO� 80225-0287
Tel: (303) 969-2654
Lynell_Wright@nps.gov
	Investigator:
Joe Stephens
Colorado State University
Colorado Natural Heritage Program
Fort Collins, CO 80523
(970) 491-7760
	Partner Admin. Contact: NAU Contact:
Carmen Morales
Office of Sponsored Programs
Colorado State University
Fort Collins, CO 80523
(970) 491-6684

	List of Key Words: Vegetation Mapping, fire spread and forest fuel models, plant alliances and associations, GIS

	Agency Manager/Technical Representative from National Park - Include contact information @ Specific Park:
Jeff Connor, Natural Resources Specialist, Vegetation Mapping Coordinator, Rocky Mountain National Park, Estes Park, CO. 80517, (970) 586-1296
Ron Thomas, GIS Specialist, Vegetation Mapping Coordinator, Rocky Mountain National Park, Estes Park, CO. 80517, (970) 586-1292
Nathan Williamson, Fire Effects Specialist, Vegetation Mapping Coordinator, Rocky Mountain National Park, Estes Park, CO, 80517 (970) 586-1434

	Annual Report Received:
Final Report Received:
Publications on File:

	This Modification is subject to all the provisions included in the Cooperative Agreement, dated 6/22/99.

	
	
	
	
	
	

Attach any supporting material as necessary.

