Ecological Conditions of US National Parks: Enabling Decision Support Through Monitoring, Analysis, and Forecasting

or

Park Analysis of Landscapes and Monitoring Support (PALMS)

Andy Hansen and Nate Piekielek, Montana State University
Scott Goetz, Woods Hole Research Center
John Gross, NPS I&M Program
Forrest Melton and Rama Nemani, CSU Monterey Bay / NASA Ames
Dave Theobald, Colorado State University


State of Protected Areas

Many protected areas are undergoing loss of function:

- Increased pollution
- Altered natural disturbance
- Weeds and diseases
- Extinction of native species


Glacial retreat in Glacier National Park


Agriculture at the boundary of Ngorongoro Conservation Area

Likely due to climate change and to expanding human activity on the lands surrounding protected areas

Maintaining Protected Area Function


Requires:


- delineating the boundaries of the park-centered ecosystem
- monitoring trends in ecological condition within these boundaries;
- understanding the causes and consequences of these changes;
- Mitigating, managing under, and adapting to climate and land use change in these ecosystems.

National Park Service Inventory and Monitoring Program


"The overall purpose of natural resource monitoring in parks is to develop scientifically sound information on the current status and long term trends in the composition, structure, and function of park ecosystems, and to determine how well current management practices are sustaining those ecosystems."


Ecological Conditions of US National Parks: Enabling Decision Support Through Monitoring, Analysis, and Forecasting

Goal: Integrate the routine acquisition and analysis of NASA products and other data sources into NPS I&M Program and use these NASA products to evaluate and forecast ecological condition of US National Parks.


Objectives

- Identify NASA and other products useful to park monitoring
- Delineate the boundaries of the park-centered ecosystems appropriate for monitoring.
- Add value to these data sets for understanding change through analysis and forecasting.
- Deliver these products and a means to integrate them into the NPS I&M decision support framework.


Team and Case-Study Parks

John Gross NPS I&M


Forrest Melton, Rama Nemani, NASA Aimes Linda Mutch, Bill Kuhn NPS I&M


Dave Theobald Colorado State Univ Billy Schweiger, Brent Frakes NPS I&M


Andy Hansen and Nate Piekielek Montana State University Cathy Jean, Rob Daily NPS I&M


Scott Goetz Woods Hole Matthew Marshall, NPS I&M

Objective 1a: Indicators

- 1. Evaluate which TOPS and other products are most relevant to parks monitoring.
- 2. Select potential high priority indicators in context of NPS I&M conceptual models and I&M scientists.


Level 3	Indcator	Delivery	Resolution
Weather and	Phenology - NDVI; Annual anomaly; Date of min/max	SOP	1 km (all); 8 and 16
Climate	PAT;		day products
	Leaf on /off		1 km
	Climate gridded daily 2000 – 2008, per NPClime metrics		12 km
	Long term Climate scenarios, now - 2100		12 km, monthly
Groundwater	Soil moisture - Monthly/annual trends/anomalies	SOP	TOPS 1 km, daily
Stream health	Sensitive taxa	SOP	1:24K, 1:100K
Visitor Use	Visitor shed boundaries (1 hr travel bands)	SOP	270 m
Biodiversity	Ecosystem type composition	SOP	30 m
	Habitat types; Bird hotspots	SOP	30 m
	Impervious cover change (30 m)	SOP/contract	30 m
	Housing density class	SOP/contract	100 m;
	Landscape connectivity of forests (linkages);	SOP/contract	90-270 m
	Pattern of natural landscapes		
Extreme	Fire effects via changes in NDVI/EVI, FPAR/LAI, soil	SOP	1 km; mo. anomalies;
Disturbance	moisture, evapotranspiration, vegetation stress		annual trends
Primary	GPP/NPP TOPS GPP	SOP/contract	1 km daily / mo.
Production			summaries
Monitoring area	Greater park ecosystem boundaries	SOP	30 m
Land Cover	Land use - NLCD;	SOP	30 m
and Use	Past to future modeling	SOP/contract	30m-1km

Objective 1b: Delineating Park-centered Ecosystems

Objectives

1) Delineate park-centered ecosystems for each of 12 US national parks based on objective ecological and land-use criteria.

2) Evaluate the results to test the utility of the methods and to ascertain the degree of challenge for maintaining ecological function within these national parks.


Criteria for selection:

- wide geographic, ecoregional, and physiognomic distribution;
- diverse land allocation types in surrounding areas;
- variation in park size and shape; concentration four or fewer NPS I&M networks


Criteria for Park-centered Ecosystem Delineation

Mechanism	Ecological Effects	Implication for Monitoring and Management	Greater Ecosystem Delineation Criterion
Change in effective size of reserve	Species area effect	Maximize area of functional habitats	Contiguous habitats. Habitat types in proportional representation up to size specified from species area relationship
Change in ecological flows	Water quality and quantity, invasive species	Maintain natural aquatic inputs to protected area	Watersheds. 250K HUCCs intersecting protected area
	Disturbance initiation and runout zones	Identify and maintain ecological process zones	Disturbance. Perimeter around protected area of potential disturbance initiation and run-out
Loss of crucial habitats	Seasonal and migration habitats	Maintain key migration habitats	Crucial habitats. Migration, source-sink, and seasonal habitats
Human impacts	Edge effects	Manage human edge effects	Development. 30-km buffer around protected area


Preliminary Park-Centered Ecosystems


Objective 2: Add value to these data sets for understanding change through analysis and forecasting


Climate and Land Use Change Past to Present


Terrestrial Observation and Prediction System (TOPS)

TOPS Products for NPS I&M:

- Ecosystem productivity / carbon flux
- Trends and anomalies in vegetation condition and phenological indicators
- Soil moisture / vegetation water stress
- Climate and weather surfaces and forecasted impacts of climate change


TOPS Forecasts for 2050-2099, Yosemite


Delaware Watershed: Present to Future Land Use, Hydrology, Stream Intregity


Delaware Watershed: Present to Future Land Use, Hydrology, Stream Integrity


Projected Land Use Change


2005 2030 Upper Delaware River Watershed Predicted num. of EPT Predicted NEPT 0-5 0-5 5- 10 5- 10 11 - 15 11 - 15 16 - 20 21 - 25 16 - 20 21 - 25 Pennsylvania Green = high

Index of Biological Integrity for Sensitive Taxa (benthic)


Predicted Hydrologic Change under Future High Urban Growth Scenario

Objective 3: Integrate into NPS I&M Framework


- Data
- Summaries by spatial and temporal scale
- Stories interpretation of trends and interactions
- Delivery web-based Interface (Ecocast), Standard Operating Procedures, Model Builder tools, contracts, training

Objective 1a: Indicators

- 1. Evaluate which TOPS and other products are most relevant to parks monitoring.
- 2. Select potential high priority indicators in context of NPS I&M conceptual models and I&M scientists.

Level 3	Indcator	Delivery	Resolution
Weather and	Phenology - NDVI; Annual anomaly; Date of min/max	SOP	1 km (all); 8 and 16
Climate	PAT;		day products
	Leaf on /off		1 km
	Climate gridded daily 2000 – 2008, per NPClime metrics		12 km
	Long term Climate scenarios, now - 2100		12 km, monthly
Groundwater	Soil moisture - Monthly/annual trends/anomalies	SOP	TOPS 1 km, daily
Stream health	Sensitive taxa	SOP	1:24K, 1:100K
Visitor Use	Visitor shed boundaries (1 hr travel bands)	SOP	270 m
Biodiversity	Ecosystem type composition	SOP	30 m
	Habitat types; Bird hotspots	SOP	30 m
	Impervious cover change (30 m)	SOP/contract	30 m
	Housing density class	SOP/contract	100 m;
	Landscape connectivity of forests (linkages);	SOP/contract	90-270 m
	Pattern of natural landscapes		
Extreme	Fire effects via changes in NDVI/EVI, FPAR/LAI, soil	SOP	1 km; mo. anomalies;
Disturbance	moisture, evapotranspiration, vegetation stress		annual trends
Primary	GPP/NPP TOPS GPP	SOP/contract	1 km daily / mo.
Production			summaries
Monitoring area	Greater park ecosystem boundaries	SOP	30 m
Land Cover	Land use - NLCD;	SOP	30 m
and Use	Past to future modeling	SOP/contract	30m-1km

TOPS Data Gateway


Location / data value at cursor

Second-Year Assessment

Questionnaire complete by:

Eastern Rivers and Mountains – Matt Marshall and Kristina Callahan Greater Yellowstone Network – Rob Dailey, Cathie Jean, Stacey Ostermann-Kelm Rocky Mountain – Jennifer Burke, Mike Britten, Billie Schweiger Sierra Network - Les Chow, Bill Kuhn, Shawn McKinney, Peggy Moore, Linda Mutch

Summary of Positives

- Indicators considered relevant, nonduplicative, and valuable for assessing park condition.
- PCE concept appealing and methods mostly objective.
- Hindcasting and forecasting considered a substantial step forward in providing a context for interpreting current conditions and trajectories of change.
- Ecocast and SOPs considered good way to enable decision support.

Summary of Concerns.

- PCE methods should be more clearly presented and allow more flexibility for local modification.
- Some of our draft SOPs were considered underdeveloped and not repeatable.
- Concern about the project related to how to ensure continued access to the products after this project ends.

Schedule for Final Year

Spring 2009

Finalize PCE boundaries and SOP
Continue development of indicator products, analyses, SOPs
Conduct workshop with the Eastern Rivers and Mountains network
P.I. team meeting

Summer 2009

Continue development of indicator products, analyses, SOPs Begin delivery of initial products via Ecocast

Fall 2009

Finalize products, analyses, SOPs
Conduct workshop with Sierra Network
Finalize development of Ecocast for product delivery

Winter 2010

Prepare project final report

Conduct training sessions with cooperators

Do a workshop and prepare a white paper on means of incorporation of the projects methods and products into the NPS I&M structure.

Summary

- ✓ Identify NASA and other products useful to park monitoring
- Delineate the boundaries of the park-centered ecosystems appropriate for monitoring.
- Add value to these data sets for understanding change through analysis and forecasting.
- ✓ Deliver these products and a means to integrate them into the NPS I&M decision support framework.

Summary

- Identify NASA and other products useful to park monitoring
- Delineate the boundaries of the park-centered ecosystems appropriate for monitoring.
- Add value to these data sets for understanding change through analysis and forecasting.
- Deliver these products and a means to integrate them into the NPS I&M decision support framework.

However, successful decision support requires the human touch: repeated, honest, collaborative face to face time with collaborators in their home environment.