

Advances in Remote Sensing and GIS applications in Forest Fire Management *From local to global assessments*

Jesus San-Miguel Ayanz, Ioannis Gitas, Andrea Camia, Sandra Oliveira
Editors

EUR 24941 EN - 2011

Proceedings of the 8th International EARSeL FF-SIG Workshop
Stresa (Italy), 20 - 21 October 2011

Advances in Remote Sensing and GIS applications in Forest Fire Management

From local to global assessments

Edited by:

Jesus San-Miguel Ayanz

Andrea Camia

Sandra Santos de Oliveira

Institute for Environment and Sustainability

Joint Research Centre (Italy)

Ioannis Gitas

Laboratory of Forest Management and Remote Sensing

Aristotle University of Thessaloniki (Greece)

The mission of the JRC-IES is to provide scientific-technical support to the European Union's policies for the protection and sustainable development of the European and global environment.

European Commission
Joint Research Centre
Institute for Environment and Sustainability

Contact information

Address: TP261, Via Fermi, 2749 – 21027 – Ispra (VA) - Italy

jesus.san-miguel@jrc.ec.europa.eu

Tel.: +39 0332 786138

Fax: +39 0332 785500

<http://forest.jrc.ec.europa.eu/earsel>

Legal Notice

Neither the European Commission nor any person acting on behalf of the Commission is responsible for the use which might be made of this publication.

***Europe Direct is a service to help you find answers
to your questions about the European Union***

Freephone number (*):

00 800 6 7 8 9 10 11

(* Certain mobile telephone operators do not allow access to 00 800 numbers or these calls may be billed.

A great deal of additional information on the European Union is available on the Internet. It can be accessed through the Europa server <http://europa.eu/>

JRC 66634

EUR 24941 EN

ISBN 978-92-79-21256-7 (print)

ISBN 978-92-79-21257-4 (pdf)

ISSN 1018-5593 (print)

ISSN 1831-9424 (online)

doi: 10.2788/67097

Luxembourg: Publications Office of the European Union

© European Union 2011

Reproduction is authorised provided the source is acknowledged

Printed in Italy

SCIENTIFIC COMMITTEE

- Vincent Ambrosia - *NASA Ames Research Center (USA)*
- Pietro Alessandro Brivio - *Consiglio Nazionale delle Ricerche (Italy)*
- Andrea Camia - *Joint Research Centre (Italy)*
- Emilio Chuvieco - *University of Alcalá (Spain)*
- Juan de la Riva - *University of Zaragoza (Spain)*
- Angela De Santis - *INSA, Ingeniería y Servicios Aeroespaciales (Spain)*
- Mike Flannigan - *Canadian Forest Service (Canada)*
- Ioannis Gitas - *Aristotle University of Thessaloniki (Greece)*
- Nikolaos Koutsias - *University of Ioannina (Greece)*
- Rosa Lasaponara - *CNR-IMAA (Italy)*
- Pilar Martin - *Consejo Superior de Investigaciones Científicas (Spain)*
- George Mitri - *University of Balamand (Lebanon)*
- José Miguel Pereira - *Instituto Superior de Agronomia (Portugal)*
- David Riaño - *Consejo Superior de Investigaciones Científicas (Spain)*
- Dar Roberts - *University of California - Santa Barbara (USA)*
- Jesus San-Miguel Ayanz - *Joint Research Centre (Italy)*
- Kevin Tansey - *University of Leicester (UK)*
- Sander Veraverbeke - *Jet Propulsion Laboratory, California Inst. Technology (USA)*
- Jan van Wagtenonk - *US Geological Survey (USA)*
- Martin Wooster - *University of London (UK)*

ORGANIZING COMMITTEE

- Jesus San-Miguel Ayanz - *Joint Research Centre (Italy)*
- Andrea Camia - *Joint Research Centre (Italy)*
- Ioannis Gitas - *Aristotle University of Thessaloniki (Greece)*
- Sandra Santos de Oliveira – *Joint Research Centre (Italy)*
- EARSeL secretariat

Table of Contents

PREFACE.....	11
I - LOCAL TO REGIONAL APPLICATIONS OF REMOTE SENSING IN PRE AND DURING FIRE CONDITIONS.....	13
Estimation of Fuel Moisture Content for fire danger assessment: turning potential into reality?	15
<i>Marta Yebra</i>	
NASA's Airborne Autonomous Modular Scanner (AMS) – Wildfire Sensor: Instrumentation Supporting Fire Intensity, Radiant Energy Measurements, and Disaster Management.....	17
<i>V. G. Ambrosia, J. S. Myers, E. A. Hildum, C. Ichoku, W. Schroeder, B. Lobitz</i>	
Development of a Fire-Induced Flashover Probability Index (FIFPI) for Eskom Transmission Lines	23
<i>P. Frost, H. Vosloo, J. Meeuwis</i>	
Integration of image processing methods for fuel mapping.....	31
<i>E. Maillé, L. Borgniet, C. Lampin-Maillet, M. Jappiot, C. Bouillon, M. Long-Fournel, D. Morge, M. A. El Gacemi, D. Sorin</i>	
Fuel type mapping in the Mediterranean region of North Lebanon using Object-Based Image Analysis of ASTER imagery	39
<i>G. H. Mitri, M. Nader, L. Salloum</i>	
Mapping canopy fuel load in Aleppo pine (<i>Pinus halepensis</i> Mill.) forests in Greece using high spatial resolution satellite imagery	45
<i>I. D. Mitsopoulos, G. Mallinis, P. Stournara, A. P. Dimitrakopoulos, I. Z. Gitas, P. Patias</i>	
Towards a dynamic burning efficiency factor	47
<i>P. Oliva, E. Chuvieco</i>	
Determination of the Forest Fire Potential by Using Remote Sensing and Geographical Information System, Case Study-Bodrum/Turkey	51
<i>E. Özelkan, C. Örmeci, M. Karaman</i>	
Burning probability assessment for north-western Spain.....	57
<i>M. L. Pettinari, M. Finney, E. Chuvieco</i>	
Field estimation of ash and char colour-lightness using a standard grey scale	63
<i>D. P. Roy, L. Boschetti, S. W. Maier, A. M. S. Smith</i>	
Forest fire risk maps in a GIS Open Source environment for Norwest of Portugal.....	65
<i>A.C. Teodoro, L. Duarte</i>	
II - LOCAL TO REGIONAL APPLICATIONS OF REMOTE SENSING IN POST-FIRE ASSESSMENT	71
Assessing Fire Severity in the Tropical Savanna of Northern Australia.....	73
<i>Stefan W. Maier</i>	
Landscape, fire distribution and vegetation recovery in Portugal: 2003 and 2005 fire seasons.....	75
<i>A. Bastos, C. Gouveia, C. DaCamara, R. Trigo</i>	
Assessment of affected areas by forest fires in Mexico.....	81
<i>M.I. Cruz-Lopez, G. Lopez-Saldaña</i>	
A performance evaluation of Support Vector Machines and the Nearest Neighbor classifier in classifying image objects for burned area mapping	87
<i>E. Dragozi, I. Z. Gitas, D.G. Stavrakoudis, J.B. Theocharis</i>	
Post-fire vegetation response as a proxy to quantify the magnitude of burn severity in tropical peat swamp forest, Central Kalimantan, Indonesia	93
<i>A. Hoscilo, K. Tansey, S.E. Page</i>	

ReSAC Forest cover monitoring and forest damage assessment in the frame of GMES projects – case study from Bulgaria	99
<i>I. Ivanov, R. Chausheva, V. Vassilev</i>	
Trend analysis of time series image data for burned area mapping and post-fire monitoring.....	105
<i>T. Katagis, I. Z. Gitas, P. Toukiloglou</i>	
Fire Radiative Energy and Biomass Burned Estimation Under Sparse Satellite Sampling Conditions: Using Power Law Probability Distribution Properties of MODIS Fire Radiative Power Retrievals.....	111
<i>S. Kumar, D. P. Roy, L. Boschetti</i>	
Evaluating post fire vegetation recovery using satellite MODIS data	113
<i>R. Lasaponara, T. Montesano, F. Desantis, A. Lanorte</i>	
Estimating burn area severity using spatial autocorrelation analysis.....	119
<i>R. Lasaponara, A. Lanorte, G. Nolè, B. Murgante</i>	
Contribution of remote sensing approaches to assess post-fire damage in wildland urban interfaces	125
<i>M. Long-Fournel, A. Tribotte, C. Lampin, M. Jappiot, D. Morge</i>	
An integrated index for the multitemporal validation of Burned Area products.....	133
<i>M. Padilla, S. Hantson, R. Cardozo, D. Corti, E. Chuvieco</i>	
Delineating unburned islands within fire scar perimeter. The role of spectral and spatial resolution of satellite data	139
<i>M. Pleniou, P. Dimopoulos, N. Koutsias</i>	
Monitoring post-fire vegetation recovery using optical and SAR data	145
<i>A. I. Polychronaki, I. Z. Gitas, A. Minchella</i>	
Identification of burned areas in the Liguria region using Landsat and QuickBird images. The case study of Monte Fasce.....	151
<i>M. Sirtori, G. Barberis, P. Gamba, M. Mariotti</i>	
Effects of environmental properties, burning conditions and human-related variables on fire severity derived from Landsat TM images for a large fire in central Spain	157
<i>O. Viedma, L. A. Arroyo, R. Mateo, A. De Santis, J.M. Moreno</i>	
III - NATIONAL TO GLOBAL APPLICATIONS OF REMOTE SENSING IN PRE AND DURING FIRE CONDITIONS.....	163
Integrating geospatial information into global fire risk assessment	165
<i>Emilio Chuvieco</i>	
Complementarity of remote sensing indicators of wildfire danger with vegetation combustibility mapping	167
<i>V. Cheret, J-P. Denux, R. Savazzi, C. Piedallu, A. Jacquin, V. Drolon</i>	
Integrating geospatial information into fire risk assessment.....	173
<i>E. Chuvieco, I. Aguado, S. Jurdao, M.L. Pettinari, J. Salas, J. de la Riva, P. Ibarra, M. Rodríguez, M. Echeverría, D. Azqueta, M.V. Román, A. Bastarrika, S. Martínez, C. Recondo, E. Zapico, F. J. Martínez-Vega, S. Martín</i>	
A high-resolution analysis of fuel spatial structure and fire spread in Spain	179
<i>Sergi Costafreda-Aumedes, Cristina Vega-Garcia</i>	
Evaluating present and future fire risk in Greece	181
<i>C. Giannakopoulos, A. Karali, A. Roussos, M. Hatzaki, G. Xanthopoulos, K. Kaoukis</i>	
A new methodology for near-real time estimation of smoke plume emissions from forest fires in the European Forest Fire Information System	187
<i>B. Guillaume, C. Liousse, J. San-Miguel Ayanz, A. Camia</i>	
Fire occurrence zones from local to global scale in the Mediterranean Basin: implications for multi-scale fire management and policy	197
<i>N. Koutsias, B. Allgower, K. Kalabokidis, G. Mallinis, P. Balatsos, J. G. Goldammer</i>	

Modelling fire occurrence factors in Spain. National trends and local variations.....	203
<i>J. Martínez-Fernández, N. Koutsias</i>	
The role of Remote Sensing in the implementation of Lebanon’s National Strategy for forest fire management.....	209
<i>G. H. Mitri, I. Z. Gitas</i>	
An insight into the underlying causes of temporal/spatial trends of fires and burned areas in the European Mediterranean countries.....	215
<i>M. Rodrigues, J. San-Miguel Ayanz, S. Oliveira, F. Moreira, A. Camia</i>	
Level of agreement on forest fire statistics from national sources and remote sensing in EFFIS.....	221
<i>L. Vilar, J. San-Miguel Ayanz, A. Camia</i>	
IV - NATIONAL TO GLOBAL APPLICATIONS OF REMOTE SENSING IN POST-FIRE ASSESSMENT.....	227
MODIS-Landsat data fusion for continental scale 30m resolution burned area mapping.....	229
<i>L. Boschetti, D. Roy</i>	
Comparative evaluation of restoration practices applied to Mediterranean forest ecosystems using remote sensing and GIS: natural regeneration versus reforestation.....	231
<i>P. Christakopoulos, D. Paronis, M. Scarvelis, K. Kalabokides, I. Hatzopoulos</i>	
Global burned area mapping from European satellites: the ESA fire_cci project.....	237
<i>E. Chuvieco, Christopher Sandow, K. P. Guenther, F. González-Alonso, J.M. Pereira, O. Pérez, K. A. Bradley, M. Schultz, F. Mouillot, P. Ciais</i>	
A comprehensive and operational approach to forest fire management.....	241
<i>A. De Santis, R. Fabrizi</i>	
Assessing the agreement between MODIS and SEVIRI maps of the fire season - a case study in the Central African Republic.....	247
<i>P. H. Freeborn, M. J. Wooster</i>	
National scale mapping of burnt areas as a tool for the effective development of wildfire management strategy. Application on the two devastating fire seasons of 2007 and 2009 in Greece.....	253
<i>C. Kontoes, I. Keramitsoglou, I. Papoutsis, N. Sifakis, P. Xofis</i>	
Assessment of fire selectivity in relation to land cover at broad scale. A comparison between European countries.....	259
<i>S. Oliveira, R. Boca, J. San-Miguel Ayanz, F. Moreira</i>	
Land use change and Post-Fire in Southern Europe.....	265
<i>C.J.Kemper Pacheco, B.Duguay, D.Liberati</i>	
Monitoring ten years of fire activity in West and Central Africa.....	269
<i>I. Palumbo, M. Clerici, J-F. Pekel, J-M. Gregoire</i>	
Operational use of remote sensing on forest fires in Europe: Real-time processing and post disaster information management.....	275
<i>E. Stein, E-M. Bernhard, C. Strobl, G. Strunz</i>	
Positive and negative evidence of burn from spectral indices for burned area mapping in Mediterranean regions.....	281
<i>D. Stroppiana, G. Bordogna, M. Boschetti, P. Carrara, L. Boschetti, P.A. Brivio</i>	